Oracle® Communications User Data Repository

Alarms, KPIs, and Measurements Reference

Release 12.2

E71693 Revision 01

December 2016

Oracle Communications User Data Repository Alarms, KPIs, and Measurements Reference, Release 12.2 Copyright © 2014, 2016, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Table of Contents

Chapter 1: Introduction	10
- Overview	11
Scope and Audience	11
Manual Organization	11
Documentation Admonishments	12
Locate Product Documentation on the Oracle Help Center Site	12
Customer Training	13
My Oracle Support (MOS)	
Emergency Response	13
Chapter 2: User Interface Introduction	15
User interface organization	16
User Interface Elements	16
Main menu options	17
Common Graphical User Interface Widgets	18
System Login Page	19
Main Menu Icons	20
Work Area Displays	21
Customizing the Splash Page Welcome Message	24
Column headers (sorting)	24
Page Controls	24
Optional Layout Element Toolbar	25
Filters	26
Auto refresh controls	28
Pause Updates	29
Max Records Per Page Controls	29
Message display	29
Chapter 3: Alarms and Events	30
General alarms and events information	
Alarms and events defined	
Alarms formatting information	
Alarm and event ID ranges	

Alarm and event types		33
List of alarms		34
8000-8999 Diameter		34
10000-10999 - Operations, Administra	tion, and Maintenance	71
13000-13100 - PROV (UDR RAS, XSAS	S, and Prov-Misc)	92
13101-13500 - User Data Repository	1	05
19400-19499 - Transport Manager Alai	rms and Events1	34
19800-19899 - Communication Agent.	1	35
19900-19999 - EXG Stack	1	63
22000-22999 - Diameter	1	66
25500-25899 - OAM Alarm Manageme	ent2	.08
31000-32800 - Platform	2	12
Chapter 4: Key Performance Indica	tors (KPIs) 30	11
-	3	
	PIs	
	3	
` ,	3	
	3	
•	3	
	3	
	3	
<u> </u>	3	
	3	
	ated KPIs3	
~	3	
Chapter 5: Measurements	31	12
General measurements information	3	13
Measurements	3	13
List of measurements	3	14
Application Routing Rules measurement	ents3	14
Association Exception measurements.	3	17
	nts3	
Association Usage measurements	3	30
Communication Agent (ComAgent) E	xception measurements3	32

Communication Agent (ComAgent) Performance measurements	363
Connection Congestion measurements	383
Connection Exception measurements	384
Connection Performance measurements	386
Connection Service measurements	410
Connection Transport measurements	413
Diameter Egress Transaction measurements	418
Diameter Exception measurements	426
Diameter Ingress Transaction Exception measurements	440
Diameter Ingress Transaction Performance measurements	450
Diameter Performance measurements	456
Diameter Rerouting measurements	469
Link Exception measurements	474
Link Performance measurements	477
Link Set Performance measurements	479
Link Set Usage measurements	482
Link Usage measurements	483
Message Copy measurements	486
Message Priority measurements	494
Message Processor (MP) Performance measurements	498
OAM.ALARM measurements	513
OAM.SYSTEM measurements	513
Peer Node Performance measurements	514
Peer Routing Rules measurements	517
Route List measurements	521
Routing Usage measurements	524
SBR Session Exception measurements	526
Transport Exception measurements	532
Transport Usage measurements	540
Transport Performance measurements	543
Topology Hiding Performance measurements	550
ESPR Measurements	560
Pool Spanning Measurements	584
TTG Performance measurements	606
TTP Performance measurements	613
UDRFE Measurements	634
UDR RAS and XSAS Provisioning Interface Measurements	655
Ud Client Measurements	677
Glossary	726

List of Figures

Figure 1: Oracle System Login	19
Figure 2: Paginated Table	21
Figure 3: Scrollable Table	22
Figure 4: Form Page	22
Figure 5: Tabbed Pages	23
Figure 6: Tabbed Pages	23
Figure 7: Report Output	23
Figure 8: Sortable and Non-sortable Column Headers	24
Figure 9: Optional Layout Element Toolbar	25
Figure 10: Automatic Error Notification	26
Figure 11: Examples of Filter Styles	27
Figure 12: Flow of Alarms	31
Figure 13: Alarm Indicators Legend	32
Figure 14: Trap Count Indicator Legend	32
Figure 15: Breaker Panel LEDs	267
Figure 16: Breaker Panel Setting	268

List of Tables

Table 1: Admonishments	12
Table 2: User Interface Elements	16
Table 3: Main Menu Options	17
Table 4: Main Menu Icons	20
Table 5: Example Action Buttons	24
Table 6: Submit Buttons	25
Table 7: Filter Control Elements	27
Table 8: Alarm/Event ID Ranges	33
Table 9: Alarm and Event Types	33
Table 10: Communication Agent KPIs	302
Table 11: Connection Maintenance KPIs	303
Table 12: DIAM KPIs	303
Table 13: KPIs Server Elements	303
Table 14: MP KPIs	304
Table 15: Platform KPIs	304
Table 16: Process-based KPIs	305
Table 17: SS7/Sigtran KPIs	306
Table 18: UDRBE KPIs	306
Table 19: UDRFE KPIs	308
Table 20: Provisioning KPIs	308
Table 21: Provisioning KPIs	311
Table 22: Application Routing Rule Measurements	314

Table 23: Association Exception Measurement Report Fields	317
Table 24: Association Performance Measurement Report Fields	327
Table 25: Association Usage Measurement Report Fields	330
Table 26: Communication Agent Exception Measurement Report Fields	332
Table 27: Communication Agent Performance Measurement Report Fields	364
Table 28: Connection Congestion Measurement Report Fields	383
Table 29: Connection Exception Measurement Report Fields	384
Table 30: Connection Performance Measurement Report Fields	386
Table 31: Connection Service Measurement Report Fields	410
Table 32: Connection Transport Measurement Report Fields	413
Table 33: Diameter Egress Transaction Measurement Report Fields	419
Table 34: Diameter Exception Measurement Report Fields	426
Table 35: Diameter Ingress Transaction Exception Measurement Report Fields	440
Table 36: Diameter Ingress Transaction Performance Measurement Report Fields	450
Table 37: Diameter Performance Measurement Report Fields	456
Table 38: Diameter Rerouting Measurement Report Fields	469
Table 39: Link Exception Measurement Report Fields	474
Table 40: Link Performance Measurement Report Fields	477
Table 41: Link Set Performance Measurement Report Fields	479
Table 42: Link Set Usage Measurement Report Fields	482
Table 43: Link Usage Measurement Report Fields	483
Table 44: Message Copy Measurement Report Fields	486
Table 45: Message Priority Measurement Report Fields	495
Table 46: MP Performance Measurement Report Fields	498
Table 47: OAM Alarm Measurements	513

Table 48: OAM System Measurements	513
Table 49: Peer Routing Rules Measurement Report Fields	515
Table 50: Peer Routing Rules Measurement Report Fields	517
Table 51: Route List Measurement Report Fields	521
Table 52: Routing Usage Measurement Report Fields	524
Table 53: SBR Session Exception Measurement Report Fields	526
Table 54: ESPR Measurements	560
Table 55: Pool Spanning Measurements	584
Table 56: TTG Performance Measurement Report Fields	606
Table 57: TTP Performance Measurement Report Fields	613
Table 58: UDRFE Measurements	634
Table 59: UDR RAS and XSAS Provisioning Related Measurements	655
Table 60: Ud Client Measurements	678

Chapter

1

Introduction

Topics:

- *Overview....11*
- Scope and Audience....11
- Manual Organization....11
- Documentation Admonishments.....12
- Locate Product Documentation on the Oracle Help Center Site.....12
- Customer Training.....13
- My Oracle Support (MOS).....13
- Emergency Response.....13

The Introduction section explains the purpose and organization of the documentation, defines the document's audience and admonishments, and provides information about technical support, training, and how to locate related publications.

Overview

This documentation provides information about the Oracle Communications User Data Repository (UDR) alarms and events, corrective maintenance procedures, and other information used in maintaining the system, including:

- Information relevant to understanding alarms and events that may occur on the application
- · Recovery procedures for addressing alarms and events, as necessary
- Procedures for viewing alarms and events, generating alarms reports, and viewing and exporting alarms and events history
- · List of alarms
- Information relevant to understanding Key Performance Indicators (KPIs) in the application
- The procedure for viewing KPIs
- List of KPIs
- Information relevant to understanding measurements in the application
- Measurement report elements, and the procedures for printing and exporting measurements
- List of measurements by function

Scope and Audience

This reference guide provides preventive and corrective procedures that aid personnel in maintaining the Oracle Communications User Data Repository (UDR) platform. These procedures are used in response to a system alarm or output message, and are used to aid in the detection, isolation, and repair of faults.

Note: Some of the User Data Repository components are shared by other applications in the product line. For this reason, the documentation for the shared components may include references to these other applications, and/or describe GUI options not visible or applicable to User Data Repository. For example, DSR applications (such as RBAR, FABR, CPA, and Policy DRA) and IPFE are currently not used by User Data Repository, so you may ignore references to these applications.

Manual Organization

Information in this document is organized into the following sections:

- *Introduction* contains general information about this documentation, including how to contact *My Oracle Support* (MOS), and how to *Locate Product Documentation on the Oracle Help Center Site*.
- *User Interface Introduction* describes the organization and usage of the application's user interface.
- *Alarms and Events* provides information and recovery procedures for alarms and events, organized first by alarm category, then numerically by the number that appears in the application.
- *Key Performance Indicators (KPIs)* provides detailed KPI information, organized by KPI type, then alphabetically by KPI name.
- *Measurements* provides detailed measurement information, organized alphabetically by measurement category.

Documentation Admonishments

Admonishments are icons and text throughout this manual that alert the reader to assure personal safety, to minimize possible service interruptions, and to warn of the potential for equipment damage.

Table 1: Admonishments

Icon	Description
	Danger:
	(This icon and text indicate the possibility of <i>personal injury</i> .)
DANGER	
A .	Warning:
WARNING	(This icon and text indicate the possibility of <i>equipment damage</i> .)
	Caution:
CAUTION	(This icon and text indicate the possibility of <i>service interruption.</i>)
\triangle	Topple:
TOPPLE	(This icon and text indicate the possibility of personal injury and equipment damage.)

Locate Product Documentation on the Oracle Help Center Site

Oracle Communications customer documentation is available on the web at the Oracle Help Center (OHC) site, http://docs.oracle.com. You do not have to register to access these documents. Viewing these files requires Adobe Acrobat Reader, which can be downloaded at http://www.adobe.com.

- **1.** Access the Oracle Help Center site at http://docs.oracle.com.
- 2. Click Industries.
- 3. Under the Oracle Communications subheading, click the Oracle Communications documentation link.

The Communications Documentation page appears. Most products covered by these documentation sets will appear under the headings "Network Session Delivery and Control Infrastructure" or "Platforms."

- **4.** Click on your Product and then the Release Number. A list of the entire documentation set for the selected product and release appears.
- 5. To download a file to your location, right-click the PDF link, select Save target as (or similar command based on your browser), and save to a local folder.

Customer Training

Oracle University offers training for service providers and enterprises. Visit our web site to view, and register for, Oracle Communications training:

http://education.oracle.com/communication

To obtain contact phone numbers for countries or regions, visit the Oracle University Education web site:

www.oracle.com/education/contacts

My Oracle Support (MOS)

MOS (https://support.oracle.com) is your initial point of contact for all product support and training needs. A representative at Customer Access Support (CAS) can assist you with MOS registration.

Call the CAS main number at 1-800-223-1711 (toll-free in the US), or call the Oracle Support hotline for your local country from the list at http://www.oracle.com/us/support/contact/index.html. When calling, make the selections in the sequence shown below on the Support telephone menu:

- 1. Select 2 for New Service Request
- 2. Select 3 for Hardware, Networking and Solaris Operating System Support
- **3.** Select one of the following options:
 - For Technical issues such as creating a new Service Request (SR), Select 1
 - For Non-technical issues such as registration or assistance with MOS, Select 2

You will be connected to a live agent who can assist you with MOS registration and opening a support ticket

MOS is available 24 hours a day, 7 days a week, 365 days a year.

Emergency Response

In the event of a critical service situation, emergency response is offered by the Customer Access Support (CAS) main number at 1-800-223-1711 (toll-free in the US), or by calling the Oracle Support hotline for your local country from the list at http://www.oracle.com/us/support/contact/index.html. The emergency response provides immediate coverage, automatic escalation, and other features to ensure that the critical situation is resolved as rapidly as possible.

A critical situation is defined as a problem with the installed equipment that severely affects service, traffic, or maintenance capabilities, and requires immediate corrective action. Critical situations affect service and/or system operation resulting in one or several of these situations:

- A total system failure that results in loss of all transaction processing capability
- Significant reduction in system capacity or traffic handling capability
- Loss of the system's ability to perform automatic system reconfiguration

- Inability to restart a processor or the system
- Corruption of system databases that requires service affecting corrective actions
- Loss of access for maintenance or recovery operations
- Loss of the system ability to provide any required critical or major trouble notification

Any other problem severely affecting service, capacity/traffic, billing, and maintenance capabilities may be defined as critical by prior discussion and agreement with Oracle.

Chapter

2

User Interface Introduction

Topics:

- User interface organization....16
- Common Graphical User Interface Widgets.....18

This section describes the organization and usage of the application's user interface. In it you can find information about how the interface options are organized, how to use widgets and buttons, and how filtering and other page display options work.

User interface organization

The user interface is the central point of user interaction with the application. It is a Web-based graphical user interface (GUI) that enables remote user access over the network to the application and its functions.

User Interface Elements

Table 2: User Interface Elements describes elements of the user interface.

Table 2: User Interface Elements

Element	Location	Function
Identification Banner	Top bar across the web page	The left side of the banner provides the following information:
		Displays the company name,product name and version, andthe alarm panel.
		The right side of the banner:
		 Allows you to pause any software updates. Links to the online help for all software. Shows the user name of the currently logged-in user. Provides a link to log out of the GUI.
Main Menu	Left side of screen, under banners	A tree-structured menu of all operations that can be performed through the user interface. The plus character (+) indicates a menu item contains subfolders.
		 To display submenu items, click the plus character, the folder, or anywhere on the same line. To select a menu item that does not have submenu items, click on the menu item text or its associated symbol.
Work Area	Right side of panel under status	Consists of three sections: Page Title Area, Page Control Area (optional), and Page Area.
		 Page Title Area: Occupies the top of the work area. It displays the title of the current page being displayed, date and time, and includes a link to context-sensitive help. Page Control Area: Located below the Page Title Area, this area shows controls for the Page Area (this area is optional). When available as an option, filter controls display in this area. The Page Control Area contains the optional layout element toolbar, which displays different

Element	Location	Function
		 elements depending on which GUI page is selected. For more information, see <i>Optional Layout Element Toolbar</i>. Page Area: Occupies the bottom of the work area. This area is used for all types of operations. It displays all options, status, data, file, and query screens. Information or error messages are displayed in a message box at the top of this section. A horizontal and/or vertical scroll bar is provided when the displayed information exceeds the page area of the screen. When a user first logs in, this area displays the application user interface page. The page displays a user-defined welcome message. To customize the message, see <i>Customizing the Login Message</i>.
Session Banner	Across the bottom of the web page	 The left side of the banner provides the following session information: The name of the machine to which the user is connected, and whether the user is connected via the VIP or directly to the machine. The HA state of the machine to which the user is connected. The role of the machine to which the user is connected. The right side of the banner shows the alarm panel.

Main menu options

This table describes all main menu user interface options. Note that user documentation for the **Administration**, **Configuration**, **Alarms & Events**, **Security Log**, **Status & Manage**, and **Measurements** menu options is available in the *Operations*, *Administration*, and *Maintenance* (*OAM*) section of the documentation.

Note: The menu options that appear can differ according to the permissions assigned to a user's log-in account, as well as to the type of server the user is logged into. For example, the **Administration** menu options would not appear on the screen of a user who does not have administrative privileges. Similarly, when the user is accessing the GUI from a Network Operations, Administration, and Provisioning (NOAMP) server, the **Diameter** menu option does not appear.

Table 3: Main Menu Options

Menu Item	Function
Administration	The Administration menu allows you to:
	Set up and manage user accounts
	Prepare, initiate, monitor, and complete upgrades
	View the software versions report

Menu Item	Function
	 Configure group permissions View session information Authorize IP addresses to access the user interface Configure options including, but not limited to, password history and expiration, login message, welcome message, and the number of failed login attempts before an account is disabled Configure SNMP services Configure Export Servers Configure Domain Name Services
Configuration	Provides access to configuring network elements, servers, server groups, and systems.
Alarms & Events	Lists active alarms and alarm history.
Security Log	Allows you to view and export security log data.
Status & Manage	Allows you to monitor the statuses of server processes, both collectively and individually, as well as perform actions required for server maintenance. Also allows you to view the status of file management systems, and to manage data files on servers throughout the system.
Measurements	Allows you to view, modify, import, and export measurement data.
Communication Agent	Provides infrastructure features and services for enabling inter-server communication.
Diameter Common	Allows you to configure network identifiers and MP profiles, and export and import configuration data.
Diameter	Allows you to configure topology hiding and import and export diameter interface settings.
UDR	Allows you to configure options for the UDR, UDRBE, and subscriber entities. Allows you to perform maintenance on subscriber queries, connections, the command log and to view the import, export, and subscribing client status.

Common Graphical User Interface Widgets

Common controls allow you to easily navigate through the system. The location of the controls remains static for all pages that use the controls. For example, after you become familiar with the location of

the display filter, you no longer need to search for the control on subsequent pages because the location is static.

System Login Page

Access to the user interface begins at the System Login page. The System Login page allows users to log in with a username and password and provides the option of changing the password upon login. The System Login page also features a date and time stamp reflecting the time the page was last refreshed. Additionally, a customizable login message appears just below the **Log In** button.

The user interface is accessed via HTTPS, a secure form of the HTTP protocol. When accessing a server for the first time, HTTPS examines a web certificate to verify the identity of the server. The configuration of the user interface uses a self-signed web certificate to verify the identity of the server. When the server is first accessed, the supported browser warns the user that the server is using a self-signed certificate. The browser requests confirmation that the server can be trusted. The user is required to confirm the browser request to gain access.

Customizing the Login Message

Before logging in, the **System Login** page appears. You can create a login message that appears just below the **Log In** button on the **System Login** page.

Oracle System Login

Wed Jul 8 14:20:00 2015 EDT

Welcome to the Oracle System Login.

Unauthorized access is prohibited. This Oracle system requires the use of Microsoft Internet Explorer 8.0, 9.0, or 10.0 with support for JavaScript and cookies.

Oracle and Java are registered trademarks of Oracle Corporation and/or its affiliates.

Other names may be trademarks of their respective owners.

Copyright @ 2010, 2015, Oracle and/or its affiliates. All rights reserved.

Figure 1: Oracle System Login

- **1.** From the **Main Menu**, click **Administration** > **General Options**. The **General Options Administration** page appears.
- 2. Locate **LoginMessage** in the **Variable** column.
- **3.** Enter the login message text in the **Value** column.
- **4.** Click **OK** or **Apply** to submit the information.

 A status message appears at the top of the Configuration Administration page to inform you if the operation was successful.

The next time you log in to the user interface, the login message text displays.

Supported Browsers

This application supports the use of Microsoft® Internet Explorer 8.0, 9.0, or 10.0.

is designed to work with most modern HTML5 compliant browsers and uses both JavaScript and cookies. Please refer to the *Oracle Software Web Browser Support Policy* for details

Main Menu Icons

This table describes the icons used in the Main Menu.

Table 4: Main Menu Icons

Icon	Name	Description
+ 🗅	Folder	Contains a group of operations. If the folder is expanded by clicking the plus (+) sign, all available operations and sub-folders are displayed. Clicking the minus (-) collapses the folder.
-6	Config File	Contains operations in an Options page.
	File with Magnifying Glass	Contains operations in a Status View page.
-	File	Contains operations in a Data View page.
	Multiple Files	Contains operations in a File View page.
-?	File with Question Mark	Contains operations in a Query page.
⊢ 🖁	User	Contains operations related to users.

Icon	Name	Description
-	Group	Contains operations related to groups.
-1	Task	Contains operations related to Tasks
-	Help	Launches the Online Help.
_ Z	Logout	Logs the user out of the user interface.

Work Area Displays

In the user interface, tables, forms, tabbed pages, and reports are the most common formats.

Note: Screen shots are provided for reference only and may not exactly match a specific application's GUI.

Tables

Paginated tables describe the total number of records being displayed at the beginning and end of the table. They provide optional pagination with First | Prev | Next | Last links at both the beginning and end of this table type. Paginated tables also contain action links on the beginning and end of each row. For more information on action links and other page controls, see Page Controls.

Figure 2: Paginated Table

Scrollable tables display all of the records on a single page. The scroll bar, located on the right side of the table, allows you to view all records in the table. Scrollable tables also provide action buttons that operate on selected rows. For more information on buttons and other page controls, see *Page Controls*.

Figure 3: Scrollable Table

Note: Multiple rows can be selected in a scrollable table. Add rows one at a time using CTRL-click. Add a span of rows using SHIFT-click.

Forms

Forms are pages on which data can be entered. Forms are typically used for configuration. Forms contain fields and may also contain a combination of pulldown lists, buttons, and links.

Figure 4: Form Page

Tabbed pages

Tabbed pages provide collections of data in selectable tabs. Click on a tab to see the relevant data on that tab. Tabbed pages also group Retrieve, Add, Update, and Delete options on one page. Click on the relevant tab for the task you want to perform and the appropriate fields populate on the page. Retrieve is always the default for tabbed pages.

Figure 5: Tabbed Pages

Figure 6: Tabbed Pages

Reports

Reports provide a formatted display of information. Reports are generated from data tables by clicking **Report**. Reports can be viewed directly on the user interface, or they can be printed. Reports can also be saved to a text file.

Figure 7: Report Output

Customizing the Splash Page Welcome Message

When you first log in to the user interface, the splash page appears. Located in the center of the main work area is a customizable welcome message. Use this procedure to create a message suitable for your needs.

- 1. From the Main Menu, click Administration > General Options.
- 2. Locate Welcome Message in the Variable column.
- 3. Enter the desired welcome message text in the Value column.
- **4.** Click **OK** to save the change or **Cancel** to undo the change and return the field to the previously saved value.

A status message appears at the top of the page to inform you if the operation was successful.

The next time you log in to the user interface, the new welcome message text is displayed.

Column headers (sorting)

Some column headers are links that, when clicked, sort the table by that column. Sorting does not affect filtering. Column headers that are black and group column headers are not sortable.

Figure 8: Sortable and Non-sortable Column Headers

Page Controls

User interface pages contain controls, such as buttons and links, that perform specified functions. The functions are described by the text of the links and buttons.

Note: Disabled buttons are grayed out. Buttons that are irrelevant to the selection or current system state, or which represent unauthorized actions as defined in **Group Administration**, are disabled. For example, **Delete** is disabled for users without Global Data Delete permission. Buttons are also disabled if, for example, multiple servers are selected for an action that can only be performed on a single server at a time.

Table 5: Example Action Buttons contains examples of Action buttons.

Table 5: Example Action Buttons

Action Button	Function
Insert	Inserts data into a table.
Edit	Edits data within a table.

Action Button	Function
Delete	Deletes data from table.
Change	Changes the status of a managed object.

Some Action buttons take you to another page.

Submit buttons, described in *Table 6: Submit Buttons*, are used to submit information to the server. The buttons are located in the page area and accompanied by a table in which you can enter information. The Submit buttons, except for **Cancel**, are disabled until you enter some data or select a value for all mandatory fields.

Table 6: Submit Buttons

Submit Button	Function
ОК	Submits the information to the server, and if successful, returns to the View page for that table.
Apply	Submits the information to the server, and if successful, remains on the current page so that you can enter additional data.
Cancel	Returns to the View page for the table without submitting any information to the server.

Optional Layout Element Toolbar

The optional layout element toolbar appears in the Page Control Area of the GUI.

Figure 9: Optional Layout Element Toolbar

The toolbar displays different elements depending on which GUI page is selected. The elements of the toolbar that can appear include:

- Filter Allows you to filter data in a table.
- Errors Displays errors associated with the work area.
- Info Displays information messages associated with the work area.
- Status Displays short status updates associated with the main work area.
- Warning Displays warnings associated with the work area.

Notifications

Some messages require immediate attention, such as errors and status items. When new errors occur, the Errors element opens automatically with information about the error. Similarly, when new status items are added, the Status element opens. If you close an automatically opened element, the element stays closed until a new, unacknowledged item is added.

Figure 10: Automatic Error Notification

Note: Viewing and closing an error does not clear the Errors element. If you reopen the Errors element, previously viewed errors are still in the list.

When new messages are added to Warning or Info, the styling of the element changes to indicate new messages are available. The styling of the Task element changes when a task changes state (such as, a task begins or ends).

Opening an Element in the Toolbar

Use this procedure to open an element in the optional layout element toolbar.

- 1. Click the text of the element or the triangle icon to open an element. The selected element opens and overlays the work area.
- **2.** Click **X** to close the element display.

Filters

Filters are part of the optional layout element toolbar and appear throughout the GUI in the Page Control Area. For more information about optional layout element toolbar functionality, see *Optional Layout Element Toolbar*.

Filters allow you to limit the data presented in a table and can specify multiple filter criteria. By default, table rows appear unfiltered. Three types of filters are supported, however, not all filtering options are available on every page. The types of filters supported include:

• Network Element – When enabled, the Network Element filter limits the data viewed to a single Network Element.

Note: Once enabled, the Network Element filter affect all pages that list or display data relating to the Network Element.

- Collection Interval When enabled, the collection interval filter limits the data to entries collected in a specified time range.
- Display Filter The display filter limits the data viewed to data matching the specified criteria.

Once a field is selected, it cannot be selected again. All specified criteria must be met in order for a row to be displayed.

The style or format of filters may vary depending on which GUI pages the filters are displayed. Regardless of appearance, filters of the same type function the same.

Figure 11: Examples of Filter Styles

Filter Control Elements

This table describes filter control elements of the user interface.

Table 7: Filter Control Elements

Operator	Description
=	Displays an exact match.
!=	Displays all records that do not match the specified filter parameter value.
>	Displays all records with a parameter value that is greater than the specified value.
>=	Displays all records with a parameter value that is greater than or equal to the specified value.
<	Displays all records with a parameter value that is less than the specified value.
<=	Displays all records with a parameter value that is less than or equal to the specified value.
Like	Enables you to use an asterisk (*) as a wildcard as part of the filter parameter value.
Is Null	Displays all records that have a value of Is Null in the specified field.

Note: Not all filterable fields support all operators. Only the supported operators are available for you to select.

Filtering on the Network Element

The global Network Element filter is a special filter that is enabled on a per-user basis. The global Network Element filter allows a user to limit the data viewed to a single Network Element. Once enabled, the global Network Element filter affects all sub-screens that display data related to Network Elements. This filtering option may not be available on all pages.

- 1. Click **Filter** in the optional layout element toolbar.
- 2. Select a Network Element from the **Network Element** pulldown menu.
- 3. Click **Go** to filter on the selection, or click **Reset** to clear the selection.

Records are displayed according to the specified criteria.

Filtering on Collection Interval

The Collection Interval filter allows a user to limit the data viewed to a specified time interval. This filtering option may not be available on all pages.

- 1. Click **Filter** in the optional layout element toolbar.
- 2. Enter a duration for the Collection Interval filter.
 - The duration must be a numeric value.
- 3. Select a unit of time from the pulldown menu.
 - The unit of time can be seconds, minutes, hours, or days.
- 4. Select Beginning or Ending from the pulldown menu.5. Click Go to filter on the selection, or click Reset to clear the selection.

Records are displayed according to the specified criteria.

Filtering Using the Display Filter

Use this procedure to perform a filtering operation. This procedure assumes you have a data table displayed on your screen. This process is the same for all data tables. However, all filtering operations are not available for all tables.

- 1. Click **Filter** in the optional layout element toolbar.
- 2. Select a field name from the **Display Filter** pulldown menu.

This selection specifies the field in the table that you want to filter on. The default is **None**, which indicates that you want all available data displayed.

The selected field name displays in the **Display Filter** field.

- 3. Select an operator from the operation selector pulldown menu.
- **4.** Enter a value in the value field.
 - This value specifies the data that you want to filter on. For example, if you specify Filter=Severity with the equals (=) operator and a value of MINOR, the table would show only records where Severity=MINOR.
- **5.** For data tables that support compound filtering, click **Add** to add another filter condition. Then repeat steps 2 through 4.
 - Multiple filter conditions are joined by an AND operator.
- **6.** Click **Go** to filter on the selection, or click **Reset** to clear the selection.

Records are displayed according to the specified criteria.

Auto refresh controls

Auto refresh controls are widgets that control the rate at which the Page Area refreshes on some pages. They are located in the Page Control Area on the right side. Auto refresh can be set to **15** seconds or **30** seconds, and it can be turned off. The changes take effect immediately.

Click one of the Auto Refresh options to set the auto refresh rate. Click the **Off** option to terminate automatic refreshing of the page.

Auto Refresh: 15 | 30 | Off

Pause Updates

Some pages refresh automatically. Updates to these pages can be paused by selecting the **Pause updates** checkbox. Uncheck the **Pause updates** checkbox to resume automatic updates. The **Pause updates** checkbox is available only on some pages.

Max Records Per Page Controls

Max Records Per Page is used to control the maximum number of records displayed in the page area. If a page uses pagination, the value of Max Records Per Page is used. Use this procedure to change the Max Records Per Page.

- **1.** From the **Main Menu**, click **Administration** > **General Options**.
- 2. Change the value of the MaxRecordsPerPage variable.

Note: Maximum Records Per Page has a range of values from 10 to 100 records. The default value is 20.

3. Click OK or Apply.

OK saves the change and returns to the previous page.

Apply saves the change and remains on the same page.

The maximum number of records displayed is changed.

Message display

A message appears at the top of the Work Area on a page when a process needs to communicate errors or information. When an event is in progress, a refresh link may be provided here so that you can refresh without having to use the browser's refresh function

These are examples of some of the messages that can appear in a Work Area:

Chapter

3

Alarms and Events

Topics:

- *General alarms and events information.....31*
- List of alarms.....34

This section provides general alarm/event information and lists the types of alarms and events that can occur on the system. Alarms and events are recorded in a database log table. Currently active alarms can be viewed from the **Launch Alarms Dashboard** GUI menu option. The alarms and events log can be viewed from the **View History** GUI menu option.

Note: Some of the alarms in the following Operations, Administration, and Maintenance (OAM) and Platform Alarms sections are shared with other applications and may not appear in the UDR.

General alarms and events information

This section provides general information about alarms and events, including an alarms overview and types of alarms/events.

Alarms and events defined

Alarms provide information pertaining to a system's operational condition that a network manager may need to act upon. An alarm might represent a change in an external condition, for example, a communications link has changed from connected to a disconnected state. Alarms can have these severities:

- Critical
- Major
- Minor
- Cleared An alarm is considered inactive once it has been cleared, and cleared alarms are logged on the **Alarms & Events** > **View History** page.

Events note the occurrence of an expected condition, such as an unsuccessful login attempt by a user. Events have a severity of Info and are logged on the **View History** page.

The following figure shows how alarms and events are organized in the application.

Figure 12: Flow of Alarms

Alarms and events are recorded in a database log table. Application event logging provides an efficient way to record event instance information in a manageable form, and is used to:

- Record events that represent alarmed conditions
- · Record events for later browsing
- Implement an event interface for generating SNMP traps

Alarm indicators, located in the User Interface banner, indicate all critical, major, and minor active alarms. A number and an alarm indicator combined represent the number of active alarms at a specific level of severity. For example, if you see the number six in the orange-colored alarm indicator, that means there are six major active alarms.

Figure 13: Alarm Indicators Legend

Figure 14: Trap Count Indicator Legend

Alarms formatting information

This section of the document provides information to help you understand why an alarm occurred and a recovery procedure to help correct the condition that caused the alarm.

The information provided about each alarm may include:

- Alarm Type: the type of alarm that has occurred. For a list of alarm types see *Table 9: Alarm and Event Types* .
- Description: describes the reason for the alarm
- Severity: the severity of the alarm
- $\bullet \quad In stance: where the alarm occurred, for example, GUI, process name>, IP address, <server name>$

Note: The value in the Instance field can vary, depending on the process generating the alarm.

- HA Score: high availability score; determines if switchover is necessary
- Auto Clear Seconds: the number of seconds that have to pass before the alarm will clear itself
- OID: alarm identifier that appears in SNMP traps
- Recovery: provides any necessary steps for correcting or preventing the alarm

Alarm and event ID ranges

The **AlarmID** listed for each alarm falls into one of the following process classifications:

Table 8: Alarm/Event ID Ranges

Application/Process Name	Alarm ID Range
Diameter	8000-8999
Operations, Administration, and Maintenance (OAM)	10000-10999
Provisioning (PROV) (UDR RAS, XSAS, and Prov-Misc)	13000-13100
User Data Repository (UDR)	13101-13500
Transport Manager	19000-19499
Communication Agent (ComAgent)	19800-19899
EXG Stack	19900-19999
Diameter	22000-22999
OAM Alarm Management	25500-25899
Platform	31000-32700

Alarm and event types

This table describes the possible alarm/event types that can be displayed.

Note: Not all applications use all of the alarm types listed.

Table 9: Alarm and Event Types

Type Name	Туре
AUD	Audit
AUTH	Authorization
CAF	Communication Agent (ComAgent)
CAPM	Computer-Aided Policy Making (Diameter Mediation)
CFG	Configuration
COLL	Collection
DB	Database
DIAG	Diagnostic
DIAM	Diameter
DISK	Disk
НА	High Availability
IDIH	Integrated Diameter Intelligence Hub

Type Name	Туре
IF	Interface
IP	Internet Protocol
IPFE	IP Front End
LOG	Logging
MEAS	Measurements
MEM	Memory
OAM	Operations, Administration & Maintenance
PDRA	Policy DRA
PLAT	Platform
PROC	Process
PROV	Provisioning
NAT	Network Address Translation
RBAR	Range-Based Address Resolution
REPL	Replication
SCTP	Stream Control Transmission Protocol
SL	Selective Logging
SPR	Subscriber Profile Repository
STK	EXG Stack
sw	Software (generic event type)
UDR	User Data Request
UDRF/UDRFE	UDR Front End Application running on MP Server

List of alarms

This section of the document provides a list of all alarms that can be raised by the system. They are in numeric order and are grouped by alarm type.

8000-8999 Diameter

This section provides information and recovery procedures for Diameter alarms and events, and lists the types of alarms and events that can occur on the system. All events have a severity of Info.

Alarms and events are recorded in a database log table. Currently active alarms can be viewed from the **Launch Alarms Dashboard** GUI menu option. The alarms and events log can be viewed from the **Alarms & Events > View History** page.

8000 - MpEvFsmException

8000 - 001 - MpEvFsmException_SocketFailure

Event Type: DIAM

Description: DA-MP connection FSM exception.

Severity Info

Instance <DA-MP Name>:001

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvFsmException

Recovery

- 1. This event is potentially caused by the DSR process reaching its descriptor capacity.
- 2. This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8000 - 002 - MpEvFsmException_BindFailure

Event Type DIAM

Description DA-MP connection FSM exception.

Severity Info

Instance <DA-MP Name>:002

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvFsmException

Recovery

- 1. Potential causes of this event are:
 - Network interface(s) are down.
 - Port is already in use by another process.
 - Configuration is invalid.
- 2. This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8000 - 003 - MpEvFsmException_OptionFailure

Event Type DIAM

Description DA-MP connection FSM exception.

Severity Info

Instance <DA-MP Name>:003

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterMpEvFsmException

Recovery

- 1. Potential causes of this event are:
 - DSR process is not running with root permission.
 - Configuration is invalid.
- 2. This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8000 - 004 - MpEvFsmException_AcceptorCongested

Event Type DIAM

Description DA-MP connection FSM exception.

Severity Info

Instance <DA-MP Name>:004

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterMpEvFsmException

Recovery

This event is potentially caused by a network or upgrade event that resulted in a synchronization of peer connection attempts.

Note: The rate will ease over time as an increasing number of connections are accepted.

8000 - 101 - MpEvFsmException_ListenFailure

Event Type DIAM

Description DA-MP connection FSM exception.

Severity Info

Instance <DA-MP Name>:101

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvFsmException

Recovery

This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8000 - 102 - MpEvFsmException_PeerDisconnected

Event Type DIAM

Description DA-MP connection FSM exception.

Severity Info

Instance <DA-MP Name>:102

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterMpEvFsmException

Recovery

No action required.

8000 - 103 - MpEvFsmException_PeerUnreachable

Event Type DIAM

Description DA-MP connection FSM exception.

Severity Info

Instance <DA-MP Name>:103

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvFsmException

Recovery

Potential causes for this event are:

• A host IP interface is down.

• A host IP interface is unreachable from the peer.

• A peer IP interface is down.

• A peer IP interface is unreachable from the host.

8000 - 104 - MpEvFsmException_CexFailure

Event Type DIAM

Description DA-MP connection FSM exception.

Severity Info

Instance <DA-MP Name>:104

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvFsmException

Recovery

Potential causes for this event are:

• The peer is misconfigured.

• The host is misconfigured.

8000 - 105 - MpEvFsmException_CerTimeout

Event Type DIAM

Description DA-MP connection FSM exception.

Severity Info

Instance <DA-MP Name>:105

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvFsmException

Recovery

No action required.

8000 - 106 - MpEvFsmException_AuthenticationFailure

Event Type DIAM

Description DA-MP connection FSM exception.

Severity Info

Instance <DA-MP Name>:106

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterMpEvFsmException

Recovery

Potential causes for this event are:

- The peer is misconfigured.
- The host is misconfigured.

8000 - 201 - MpEvFsmException_UdpSocketLimit

Event Type DIAM

Description DA-MP connection FSM exception.

Severity Info

Instance <DA-MP Name>:201

HA Score Normal

Throttle Seconds 10

 ${\bf OID} \qquad \qquad {\bf eagle Xg Diameter Mp Ev Fsm Exception}$

Recovery:

The DSR supports to a preconfigured maximum number of open UDP sockets (the maximum number of open UDP sockets can be accessed via **Diameter** > **Configuration** > **System Options** > **Maximum Open RADIUS UDP sockets per DA-MP**). One or more peers are being routed more traffic than is normally expected, or the peers are responding slowly, causing more than the usual number of UDP sockets being opened. The concerned peer can be identified using the reported connection ID. Investigate the reason for higher than normal traffic being forwarded to the peer, or why the peer is slow to respond.

8001 - MpEvException

8001 - 001 - MpEvException_Oversubscribed

Event Type DIAM

Description DA-MP exception.

Severity Info

Instance <DA-MP Name>:001

HA Score Normal
Throttle Seconds None

OID eagleXgDiameterMpEvException

Recovery

Bounce one or more floating connections to force their migration to another DA-MP with available capacity.

8002 - MpEvRxException

8002 - 001 - MpEvRxException_DiamMsgPoolCongested

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:001

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery

Potential causes of this event are:

- One or more DA-MPs are unavailable and traffic has been distributed to the remaining DA-MPs.
- One or more peers are generating more traffic than is nominally expected.
- There are an insufficient number of DA-MPs provisioned.
- One or more peers are answering slowly, causing a backlog of pending transactions.

8002 - 002 - MpEvRxException_MaxMpsExceeded

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:002

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery

This event is potentially caused when a peer is generating more traffic than is nominally expected.

8002 - 003 - MpEvRxException_CpuCongested

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:003

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery

Potential causes for this event are:

- One or more peers are generating more traffic than is nominally expected.
- Configuration requires more CPU for message processing than is nominally expected.
- · One or more peers are answering slowly, causing a backlog of pending transactions

8002 - 004 - MpEvRxException_SigEvPoolCongested

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:004

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery

This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8002 - 005 - MpEvRxException_DstMpUnknown

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:005

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance.

8002 - 006 - MpEvRxException_DstMpCongested

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:006

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery

Potential causes for this event are:

- One or more peers are generating more traffic than is nominally expected.
- Configuration requires more CPU for message processing than is nominally expected.
- One or more peers are answering slowly, causing a backlog of pending transactions

8002 - 007 - MpEvRxException_DrlReqQueueCongested

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:007

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery

This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8002 - 008 - MpEvRxException_DrlAnsQueueCongested

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:008

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery

This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8002 - 009 - MpEvRxException_ComAgentCongested

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:009

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery

This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8002 - 201 - MpEvRxException_MsgMalformed

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:201

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may have an implementation defect.

8002 - 202 - MpEvRxException_PeerUnknown

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:202

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery

The host or peer may be misconfigured. Adjust the peer IP address(es) option of the associated Peer Node if necessary.

8002 - 203 - MpEvRxException_RadiusMsgPoolCongested

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:203

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery:

- 1. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the **Status & Manage** > **Server** page.
- **2.** The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** A software defect may exist resulting in PDU buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined using the **Alarms & Events** page.
- 5. This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8002 - 204 - MpEvRxException_ItrPoolCongested

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:204

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

- **1.** Adjust the RADIUS **Cached Response Duration** option of the associated Connection configuration set(s) to reduce the lifetime of cached transactions, if needed.
- 2. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the **Status & Manage** > **Server** page.
- **3.** The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **4.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.

- **5.** A software defect may exist resulting in PTR buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined from the **Alarms & Events** page.
- **6.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8002 - 205 - MpEvRxException_RclRxTaskQueueCongested

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:205

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery:

1. The alarm will clear when the DCL egress task message queue utilization falls below the clear threshold. The alarm may be caused by one or more peers being routed more traffic than is nominally expected.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8002 - 206 - MpEvRxException_RclSigEvPoolCongested

Event Type DIAM

Description DA-MP ingress message processing exception.

Severity Info

Instance <DA-MP Name>:206

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

- If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the Status & Manage > Server page.
- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the Status & Manage > KPIs page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** A software defect may exist resulting in PDU buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined using the **Alarms & Events** page.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8002 - 207 - MpEvRxException_ReqDuplicate

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance < Connection Name>:207

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery:

1. It is possible to observe this event occasionally, due to the unreliable nature of the UDP transport protocol. However, if the occurrence of this event is frequent, investigate the issue further.

This event is expected when a retransmission is received from the client before a server has responded to the request, possibly a result of the client retransmitting too quickly before allowing sufficient time for a server to respond in time. Another possible cause is if one or more servers configured to handle the request are non-responsive.

- 2. Investigate the routing configuration to narrow down the list of servers (Peer Nodes) which are expected to handle requests from the reported server connection.
- 3. Evaluate whether an Egress Transaction Failure Rate alarm has been raised for any of the corresponding client connections. If so, investigate the cause of the server becoming non-responsive and address the condition.

Note: Depending on the operator's choice, the client connection may need to be Admin Disabled until the evaluation is complete, which will allow requests to be routed to other servers, depending on the routing configuration. If this is not the case, tune the client's retransmit timers to be greater than the typical turnaround time for the request to be processed by the server and for the response to be sent back to the client.

4. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8002 - 208 - MpEvRxException SharedSecretUnavailable

Event Type DIAM

Description Failed to access shared secret.

Severity Info

Instance <Connection Name>:208

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvRxException

Recovery:

Check to see if alarm 8207 is present. If so, follow the recovery steps for alarm 8207 - *MpRadiusKeyError*.

8003 - MpEvTxException

8003 - 001 - MpEvTxException_ConnUnknown

Event Type DIAM

Description DA-MP egress message processing exception.

Severity Info

Instance <DA-MP Name>:001

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvTxException

Recovery

No action required.

8003 - 101 - MpEvTxException_DclTxTaskQueueCongested

Event Type DIAM

Description DA-MP egress message processing exception.

Severity Info

Instance <DA-MP Name>:101

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvTxException

Recovery

This event is potentially caused by one or more peers being routed more traffic than is nominally expected.

8003 - 201 - MpEvTxException_RclTxTaskQueueCongested

Event Type DIAM

Description DA-MP egress message processing exception.

Severity Info

Instance <DA-MP Name>:201

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvTxException

Recovery:

1. The alarm will clear when the DCL egress task message queue utilization falls below the clear threshold. The alarm may be caused by one or more peers being routed more traffic than is nominally expected.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8003 - 202 - MpEvTxException_EtrPoolCongested

Event Type DIAM

Description DA-MP egress message processing exception.

Severity Info

Instance <DA-MP Name>:202

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvTxException

Recovery:

- **1.** Adjust the Diameter **Pending Answer Timer** option of the associated Transaction configuration set(s) to reduce the lifetime of pending transactions, if needed.
- 2. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the **Status & Manage** > **Server** page.
- **3.** The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **4.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **5.** A software defect may exist resulting in PTR buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined from the **Alarms & Events** page.
- **6.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8003 - 203 - MpEvTxException_RadiusMsgPoolCongested

Event Type DIAM

Description DA-MP egress message processing exception.

Severity Info

Instance <DA-MP Name>:203

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvTxException

- 1. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the **Status & Manage** > **Server** page.
- **2.** The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page.

- Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** A software defect may exist resulting in PDU buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined using the **Alarms & Events** page.
- **5.** This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance.

8003 - 204 - MpEvTxException_RadiusIdPoolCongested

Event Type DIAM

Description DA-MP egress message processing exception.

Severity Info

Instance <DA-MP Name>:204

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvTxException

Recovery:

- **1.** The peer is being routed more traffic than is nominally expected, or is responding slowly. If the problem persists, the client port range configured in the Local Node corresponding to the indicated transport connection may need to be increased.
- **2.** Access the connection information via **Diameter** > **Configuration** > **Connections** screen, which indicates the associated Local Node.
- 3. Access the Local Node screen via Diameter > Configuration > Local Nodes.
- **4.** Update the client port range by modifying the **RADIUS Client UDP Port Range Start** and the **RADIUS Client UDP Port Range End** values in the **Local Node** edit screen, if necessary.

Note: To update the Local Node configuration, Admin Disable all associated connections.

8003 - 205 - MpEvTxException SharedSecretUnavailable

Event Type DIAM

Description Failed to access shared secret.

Severity Info

Instance <DA-MP Name>:205

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterMpEvTxException

- **1.** Proceed to *Step 2* if alarm *8207 MpRadiusKeyError* is present.
- 2. Synchronize the RADIUS key file.

- 3. Restart the DSR process. If the required keys are now available, the alarm will not be raised.
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8004 - EvFsmAdState

8004 - 001 - EvFsmAdState_StateChange

Event Type DIAM

Description Connection FSM administrative state change.

Severity Info

Instance <Connection Name>:001

HA Score Normal
Throttle Seconds None

OID eagleXgDiameterEvFsmAdState

Recovery

No action required.

8005 - EvFsmOpState

8005 - 001 - EvFsmOpState_StateChange

Event Type DIAM

Description Connection FSM operational state change.

Severity Info

Instance <Connection Name>:001

HA Score Normal
Throttle Seconds None

OID eagleXgDiameterFsmOpState

- 1. No action required when operationally available.
- 2. Potential causes for this event when operationally unavailable are:
 - Connection is administratively disabled.
 - Diameter initiator connection is connecting.
 - Diameter initiator connection is suppressed (peer is operationally available).
 - Diameter initiator connection is suppressed (peer did not signal reboot during graceful disconnect).
 - Diameter responder connection is listening.
 - RADIUS server connection is opening.
- 3. Potential causes for this event when operationally degraded are:
 - Connection egress message rate threshold crossed.
 - Diameter connection is in watchdog proving.

- Diameter connection is in graceful disconnect.
- Diameter peer signaled remote busy.
- Diameter connection is in transport congestion.

8006 - EvFsmException

8006 - 001 - EvFsmException_DnsFailure

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:001

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

Potential causes of this event are:

- DNS server configuration is invalid.
- DNS server(s) are unavailable.
- DNS server(s) are unreachable.
- FQDN configuration is invalid.

8006 - 002 - EvFsmException_ConnReleased

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance < Connection Name>:002

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

No action required.

8006 - 101 - EvFsmException_SocketFailure

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:101

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

1. This event is potentially caused by the DSR process reaching its descriptor capacity.

2. This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8006 - 102 - EvFsmException_BindFailure

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:102

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

1. Potential causes for this event are:

• Network interface(s) are down.

Port is already in use by another process.

• Configuration is invalid.

2. This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8006 - 103 - EvFsmException_OptionFailure

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:103

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

1. Potential causes for this event are:

• DSR process is not running with root permission.

• Configuration is invalid.

2. This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8006 - 104 - EvFsmException_ConnectFailure

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:104

HA Score Normal

OID eagleXgDiameterEvFsmException

Recovery

Throttle Seconds

This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

10

8006 - 105 - EvFsmException_PeerDisconnected

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:105

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

No action required. Potential causes for this event are:

• Diameter peer signaled DPR.

• Peer is unavailable.

8006 - 106 - EvFsmException_PeerUnreachable

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:106

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

Potential causes for this event are:

- A host IP interface is down.
- A host IP interface is unreachable from the peer.
- A peer IP interface is down.
- A peer IP interface is unreachable from the host.

8006 - 107 - EvFsmException_CexFailure

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:107

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

Potential causes for this event are:

• The peer is misconfigured.

• The host is misconfigured.

8006 - 108 - EvFsmException_CeaTimeout

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:108

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

No action required.

8006 - 109 - EvFsmException_DwaTimeout

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:109

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

No action required.

8006 - 110 - EvFsmException_DwaTimeout

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:110

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

No action required.

8006 - 111 - EvFsmException_ProvingFailure

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:111

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

Potential causes for this event are:

• A host IP interface is unreachable from the peer, or intermittently so.

• A peer IP interface is unreachable from the host, or intermittently so.

8006 - 112 - EvFsmException_WatchdogFailure

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:112

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

Potential causes for this event are:

• A host IP interface is unreachable from the peer, or intermittently so.

• A peer IP interface is unreachable from the host, or intermittently so.

8006 - 113 - EvFsmException_AuthenticationFailure

Event Type DIAM

Description Connection FSM exception.

Severity Info

Instance <Connection Name>:113

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvFsmException

Recovery

Potential causes for this event are:

- The peer is misconfigured.
- The host is misconfigured.

8007 - EvException

8007 - 101 - EvException_MsgPriorityFailure

Event Type DIAM

Description Connection exception.

Severity Info

Instance <Connection Name>:101

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvException

Recovery

This event is potentially caused by misconfiguration of the host.

8008 - EvRxException

8008 - 001 - EvRxException_MaxMpsExceeded

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:001

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery

This event is potentially caused when a peer is generating more traffic than is nominally expected.

8008 - 101 - EvRxException_MsgMalformed

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:101

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery

This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.

8008 - 102 - EvRxException_MsgInvalid

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:102

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance.

8008 - 201 - EvRxException_SharedSecretUnavailable

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:201

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery:

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may have an implementation defect.

8008 - 202 - EvRxException_MsgAttrLenUnsupported

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:202

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery:

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may have an implementation defect.

8008 - 203 - EvRxException_MsgTypeUnsupported

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:203

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery:

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may have an implementation defect or may be misconfigured.

8008 - 204 - EvRxException AnsOrphaned

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:204

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery:

The peer is responding slowly, network latency is high, or the ETR timer is configured too small. Adjust the Diameter **Pending Answer Timer** option of the associated Transaction configuration set(s) to reduce the lifetime of pending transactions, if needed.

8008 - 205 - EvRxException_AccessAuthMissing

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:205

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery:

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may have an implementation defect.

8008 - 206 - EvRxException_StatusAuthMissing

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:206

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery:

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may have an implementation defect.

8008 - 207 - EvRxException_MsgAuthInvalid

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:207

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery:

- 1. Evaluate the indicated message. If an invalid message authenticator value is indicated, ensure that the same shared secret is configured for the connection on the DSR and on the RADIUS peer. The shared secret configuration set associated with the transport connection on the DSR can be accessed via Diameter > Configuration > Connections.
- 2. If an invalid message authenticator value is not indicated, then the peer may have an implementation defect or may be misconfigured. It is recommended to contact *My Oracle Support (MOS)* for assistance. This event is unexpected.

8008 - 208 - EvRxException_RegAuthInvalid

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:208

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery:

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may be misconfigured.

8008 - 209 - EvRxException_AnsAuthInvalid

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:209

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery:

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may be misconfigured.

8008 - 210 - EvRxException MsgAttrAstUnsupported

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:210

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

- **1.** This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may have an implementation defect or may be misconfigured .
- 2. Only certain Acct-Status-Type values are supported. Ensure that the Acct-Status-Type value is one of these values:
 - 1 (Start)
 - 2 (Stop)
 - 3 (Interim-Update)
 - 7 (Accounting-On)
 - 8 (Accounting-Off)

8008 - 212 - EvRxException_MsgTypeMissingMccs

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:212

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery:

It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer or host is misconfigured.

8008 - 213 - EvRxException_ConnUnavailable

Event Type DIAM

Description Connection ingress message processing exception.

Severity Info

Instance <Connection Name>:213

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvRxException

Recovery:

No action required. This event is for informational purposes only.

8009 - EvTxException

8009 - 001 - EvTxException_ConnUnavailable

Event Type DIAM

Description Connection egress message processing exception.

Severity Info

Instance <Connection Name>:001

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvTxException

Recovery

No action required.

8009 - 101 - EvTxException_DclTxConnQueueCongested

Event Type DIAM

Description Connection egress message processing exception.

Severity Info

Instance <Connection Name>:101

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvTxException

Recovery

This event is potentially caused by a peer being routed more traffic than is nominally expected.

8009 - 102 - EvTxException_DtlsMsgOversized

Event Type DIAM

Description Connection egress message processing exception.

Severity Info

Instance <Connection Name>:102

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvTxException

Recovery

This event is potentially caused by a peer being routed more traffic than is nominally expected.

8009 - 201 - EvTxException MsgAttrLenUnsupported

Event Type DIAM

Description Connection egress message processing exception.

Severity Info

Instance < Connection Name>:201

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvTxException

Recovery:

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may have an implementation defect.

8009 - 202 - EvTxException_MsgTypeUnsupported

Event Type DIAM

Description Connection egress message processing exception.

Severity Info

Instance <Connection Name>:202

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvTxException

Recovery:

This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may have an implementation defect, or may be misconfigured.

8009 - 203 - EvTxException_MsgLenInvalid

Event Type DIAM

Description Connection egress message processing exception.

Severity Info

Instance <Connection Name>:203

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvTxException

Recovery:

- 1. This event is unexpected. It is recommended to contact My Oracle Support (MOS) for assistance.
- 2. This event is typically generated when the DSR needs to add a Message-Authenticator to the message, but doing so causes the message size to exceed maximum RADIUS message length. If this problem persists, evaluate the source of this message and ensure that the message size allows adding a Message-Authenticator attribute (16 octets). Evaluate the message authenticator configuration for the egress connection and ensure that the adding of Message-Authenticator to specific message types is configured appropriately. The message authenticator configuration set can be identified by accessing the connection screen via **Diameter** > **Configuration** > **Connections**.

8009 - 204 - EvTxException_ReqOnServerConn

Event Type DIAM

Description Connection egress message processing exception.

Severity Info

Instance <Connection Name>:204

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvTxException

Recovery:

- **1.** This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may be misconfigured.
- 2. Review the configuration of Route Groups and ensure that there are no RADIUS server instances.

8009 - 205 - EvTxException_AnsOnClientConn

Event Type DIAM

Description Connection egress message processing exception.

Severity Info

Instance <Connection Name>:205

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvTxException

Recovery:

- **1.** This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may be misconfigured.
- **2.** Review the configuration of Connections and ensure that there are no RADIUS client instances being used as a RADIUS server by one or more peers.

8009 - 206 - EvTxException_DiamMsgMisrouted

Event Type DIAM

Description Connection egress message processing exception.

Severity Info

Instance <Connection Name>:206

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvTxException

Recovery:

- **1.** This event is unexpected. It is recommended to contact *My Oracle Support (MOS)* for assistance. The peer may be misconfigured.
- 2. Review the configuration of Route Groups and ensure that there are no RADIUS server instances.

8009 - 207 - EvTxException_ReqDuplicate

Event Type DIAM

Description Connection egress message processing exception.

Severity Info

Instance <Connection Name>:207

HA Score Normal

Throttle Seconds 10

OID eagleXgDiameterEvTxException

Recovery:

No action required.

8009 - 208 - EvTxException_WriteFailure

Event Type DIAM

Description Connection egress message processing exception.

Severity Info

Instance <Connection Name>:208

HA Score Normal
Throttle Seconds 10

OID eagleXgDiameterEvTxException

Recovery:

- **1.** This event is unexpected. It is recommend to contact *My Oracle Support (MOS)* for assistance. The peer may be misconfigured.
- **2.** Ensure that the RADIUS **UDP Transmit Buffer Size** option in **System Options** to ensure it is sufficient for the offered traffic load.

8010 - MpIngressDrop

Alarm Group DIAM

Description DA-MP ingress message discarded or rejected.

Severity Major

Instance <DA-MP Name>

HA Score Normal
Auto Clear Seconds 30

OID eagleXgDiameterMpIngressDrop

Recovery

Potential causes of this alarm are:

- One or more DA-MPs are unavailable and traffic has been distributed to the remaining DA-MPs.
- One or more peers are generating more traffic than is nominally expected.
- There are an insufficient number of DA-MPs provisioned.
- One or more peers are answering slowly, causing a backlog of pending transactions.

8011 - EcRate

Alarm Group DIAM

Description Connection egress message rate threshold crossed.

Severity Minor, Major, Critical Instance <Connection Name>

HA Score Normal
Auto Clear Seconds 0 (zero)

OID eagleXgDiameterEmr

This alarm is potentially caused when a peer is routed more traffic than is nominally expected.

8012 - MpRxNgnPsOfferedRate

Alarm Group DIAM

Description DA-MP ingress NGN-PS message rate threshold crossed.

Severity Major

Instance MpRxNgnPsOfferedRate, DIAM

HA Score Normal
Auto Clear Seconds 0 (zero)

OID eagleXgDiameterMpRxNgnPsOfferedRateNotify

Recovery

Potential causes of this alarm:

- One or more DA-MPs are unavailable and traffic has been distributed to the remaining DA-MPs.
- One or more peers are generating more traffic than is nominally expected.
- There are an insufficient number of DA-MPs provisioned.

The alarm will clear when threshold crossing abates.

8013 - MpNgnPsStateMismatch

Alarm Group DIAM

Description DA-MP NGN-PS administrative and operational state

mismatch.

Severity Major

Instance <DA-MP Name>

HA Score Normal
Auto Clear Seconds 0 (zero)

OID eagleXgDiameterMpNgnPsStateMismatchNotify

Recovery

This alarm is potentially caused when a DA-MP restart is required.

The alarm will clear when administrative and operational states are aligned.

8014 - MpNgnPsDrop

Alarm Group DIAM

Description DA-MP NGN-PS message discarded or rejected.

Severity Major

Instance <DA-MP Name>

HA Score Normal

Auto Clear Seconds 30

OID eagleXgDiameterMpNgnPsDropNotify

Recovery

Potential causes of this alarm are:

- Routing or application controls are configured incorrectly.
- Peer or network is in congestion.
- Engineering of internal resources is insufficient.

8015 - NgnPsMsgMisrouted

Alarm Group DIAM

Description NGN-PS message routed to peer DSR lacking NGN-PS

support.

Severity Major

Instance < Connection Name>

HA Score Normal
Auto Clear Seconds 30

OID eagleXgDiameterNgnPsMsgMisroutedNotify

Recovery

Potential causes of this alarm are:

- Routing configuration is incorrect.
- Peer DSR has not yet been upgraded.
- Peer DSR has not yet operationally enabled NGN-PS.

8100 - NormMsgMisrouted

Alarm Group: DIAG

Description: Normal message routed onto diagnostic connection.

Severity: Major

Instance: <Connection Name>

HA Score: Normal

Auto Clear Seconds: 30 (after last occurrence)

OID: eagleXgDiameterNormMsgMisrouted

- 1. The alarm is potentially caused by a diameter routing misconfiguration.
- **2.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8101 - DiagMsgMisrouted

Alarm Group: DIAG

Description: Diagnostic message routed onto normal connection.

Severity: Minor

Instance: <Connection Name>

HA Score: Normal

Auto Clear Seconds: 30 (after last occurrence)

OID: eagleXgDiameterDiagMsgMisrouted

Recovery:

1. The alarm is potentially caused by a diameter routing misconfiguration.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8200 - MpRadiusMsgPoolCongested

Alarm Group DIAM

Description DA-MP RADIUS message pool utilization threshold crossed.

Severity Minor, Major, Critical

Instance MpRadiusMsgPool, DIAM

HA Score Normal
Auto Clear Seconds 0 (zero)

OID eagleXgDiameterMpRadiusMsgPoolCongested

Recovery:

- If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the Status & Manage > Server page.
- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** A software defect may exist resulting in PDU buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined using the **Alarms & Events** page.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8201 - RclRxTaskQueueCongested

Alarm Group DIAM

Description RCL ingress task message queue utilization threshold

crossed.

Severity Minor, Major, Critical

Instance RclRxTaskQueue, DIAM

HA Score Normal
Auto Clear Seconds 0 (zero)

OID eagleXgDiameterRclRxTaskQueueCongested

Recovery:

1. The alarm will clear when the RCL ingress task message queue utilization falls below the clear threshold. The alarm may be caused by one or more peers being routed more traffic than is nominally expected.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8202 - RclItrPoolCongested

Alarm Group DIAM

Description RCL ITR pool utilization threshold crossed.

SeverityMinor, Major, CriticalInstanceRclItrPool, DIAM

HA Score Normal
Auto Clear Seconds 0 (zero)

OID eagleXgDiameterRclItrPoolCongested

- **1.** Adjust the RADIUS **Cached Response Duration** option of the associated Connection configuration set(s) to reduce the lifetime of cached transactions, if needed.
- 2. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the **Status & Manage** > **Server** page.
- **3.** The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **4.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **5.** A software defect may exist resulting in PTR buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined from the **Alarms & Events** page.
- **6.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

8203 - RclRxTaskQueueCongested

Alarm Group DIAM

Description RCL egress task threshold crossed.

Severity Minor, Major, Critical

Instance RclRxTaskQueue, DIAM

HA Score Normal
Auto Clear Seconds 0 (zero)

OID eagleXgDiameterRclRxTaskQueueCongested

Recovery:

 The alarm will clear when the RCL egress task message queue utilization falls below the clear threshold. The alarm may be caused by one or more peers being routed more traffic than is nominally expected.

2. If the problem persists, it is recommended to contact My Oracle Support (MOS).

8204 - RclEtrPoolCongested

Alarm Group DIAM

Description RCL ETR pool utilization threshold crossed.

Severity Minor, Major, Critical RclEtrPool, DIAM

HA Score Normal
Auto Clear Seconds 0 (zero)

OID eagleXgDiameterRclEtrPoolCongested

- **1.** Adjust the RADIUS **Cached Response Duration** option of the associated Connection configuration set(s) to reduce the lifetime of cached transactions, if needed.
- 2. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the **Status & Manage** > **Server** page.
- 3. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **4.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **5.** A software defect may exist resulting in PTR buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined from the **Alarms & Events** page.
- **6.** If the problem persists, it is recommended to contact My Oracle Support (MOS).

8205 - RadiusXactionFail

Alarm Group DIAM

Description RADIUS connection transaction failure threshold crossed. The

presence of this alarm indicates that the server is not responding to requests in a timely manner. A response that is not received in a

timely manner constitutes a transaction failure.

Severity Minor, Major

Instance <Connection Name>

HA Score Normal
Auto Clear Seconds 0 (zero)

OID eagleXgDiameterRadiusXactionFail

Recovery:

1. Check whether there is an IP network problem, RADIUS server congestion resulting in large response times, or whether a RADIUS server failure has occurred.

2. The user may choose to Admin Disable the corresponding transport connection which will prevent the DSR from selecting that connection for message routing, until the cause of the alarm is determined.

8206 - MpRxRadiusAllLen

Alarm Group DIAM

Description RADIUS average ingress message length threshold crossed.

Severity Minor, Major

Instance MpRxRadiusAllLen, DIAM

HA Score Normal
Auto Clear Seconds 0 (zero)

OID eagleXgDiameterMpRxRadiusAllLen

Recovery:

1. Investigate traffic sources. One or more peers is sending larger messages than is nominally expected.

2. Adjust the message length thresholds if necessary.

8207 - MpRadiusKeyError

Alarm Group DIAM

Description DA-MP RADIUS key error. This alarm is unexpected during normal

processing. The presence of this alarm indicates that the DSR encountered an error while accessing RADIUS encryption keys that

are used to decrypt RADIUS shared secrets.

Severity Critical

Instance <DA-MP Name>

HA Score Normal
Auto Clear Seconds 0 (zero)

OID eagleXgDiameterMpRadiusKeyError

Recovery:

- 1. Synchronize the RADIUS key file.
- 2. Restart the DSR process. If the required keys are now available, the alarm will not be raised.
- 3. If the problem persists, it is recommended to contact My Oracle Support (MOS).

10000-10999 - Operations, Administration, and Maintenance

This section provides information and recovery procedures for Operations, Administration, and Maintenance (OAM) alarms, ranging from 10000-10999.

Alarms and events are recorded in a database log table. Currently active alarms can be viewed from the Launch Alarms Dashboard GUI menu option. The alarms and events log can be viewed from the **Alarms & Events > View History** page.

10000 - Incompatible database version

Alarm Group: DB

Description: The database version is incompatible with the installed

software database version.

Severity: Critical
Instance: N/A
HA Score: Failed
Auto Clear Seconds: 300

OID: tekelecIncompatibleDatabaseVersionNotify

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

10001 - Database backup started

Event Type: DB

Description: The database backup has started.

Severity: Info
Instance: GUI
HA Score: Normal

Throttle Seconds: 1

OID: tekelecBackupStartNotify

Recovery	٧:
Kecovery	7:

No action action required.

10002 - Database backup completed

Event Type: DB

Description: Backup completed

Severity: Info
Instance: GUI
HA Score: Normal

Throttle Seconds: 1

OID: tekelecBackupCompleteNotify

Recovery:

No action required.

10003 - Database backup failed

Event Type: DB

Description: The database backup has failed.

Severity: Info
Instance: N/AHA Score: Normal

Throttle Seconds: 1

OID: tekelecBackupFailNotify

Recovery:

It is recommended to contact My Oracle Support (MOS).

10004 - Database restoration started

Event Type: DB

Description: The database restoration has started.

Severity: Info
Instance: N/A
HA Score: Normal

Throttle Seconds: 1

OID: tekelecRestoreStartNotify

Recovery:

No action required.

10005 - Database restoration completed

Event Type: DB

Description: The database restoration is completed.

Severity: Info Instance: N/A HA Score: Normal

Throttle Seconds: 1

OID: tekelecRestoreCompleteNotify

Recovery:

No action required.

10006 - Database restoration failed

Event Type: DB

Description: The database restoration has failed.

Severity: Info Instance: N/A HA Score: Normal

Throttle Seconds: 1

OID: tekelecRestoreFailNotify

Recovery:

It is recommended to contact My Oracle Support (MOS).

10008 - Database provisioning manually disabled

Alarm Group: DB

Description: Database provisioning has been manually disabled.

Severity: Minor Instance: N/A HA Score: Normal

Auto Clear Seconds: This alarm does not autoclear.

OID: awpss7TekelecProvisioningManuallyDisabledNotify

Recovery:

No action required.

10009 - Config and Prov db not yet synchronized

Alarm Group: REPL

Description: The configuration and the provisioning databases are not

yet synchronized.

Severity: Critical Instance: N/A
HA Score: Failed

Auto Clear Seconds: This alarm does not autoclear.

OID: awpss7OAGTCfgProvDbNoSyncNotify

Recovery:

1. Monitor the replication status using the Status & Manage > Replication GUI page.

2. If alarm persists for more than one hour, it is recommended to contact My Oracle Support (MOS).

10010 - Stateful db from mate not yet synchronized

Alarm Group: HA

Description: The stateful database is not synchronized with the mate

database.

Severity: Minor Instance: N/A

HA Score: Degraded

Auto Clear Seconds:This alarm does not autoclear.OID:awpss7OAGTStDbNoSyncNotify

Recovery:

If alarm persists for more than 30 seconds, it is recommended to contact My Oracle Support (MOS).

10011 - Cannot monitor table

Alarm Group: OAM

Description: Monitoring for table cannot be set up.

Severity: Major Instance: N/A

HA Score: Degraded

Auto Clear Seconds: This alarm does not autoclear.

OID: awpss7OAGTCantMonitorTableNotify

Recovery:

It is recommended to contact My Oracle Support (MOS).

10012 - Table change responder failed

Alarm Group: OAM

Description: The responder for a monitored table failed to respond to a

table change.

Severity: Major Instance: N/A

HA Score: Degraded

Auto Clear Seconds: This alarm does not autoclear.

OID: awpss7OAGTResponderFailedNotify

Recovery:

It is recommended to contact My Oracle Support (MOS).

10013 - Application restart in progress

Alarm Group: HA

Description: An application restart is in progress.

Severity: Minor Instance: N/A HA Score: Normal

Auto Clear Seconds: This alarm does not autoclear.

OID: awpss7OAGTApplSWDisabledNotify

Recovery:

If duration of alarm is greater than two seconds, it is recommended to contact *My Oracle Support* (*MOS*).

10020 - Backup failure

Alarm Group: DB

Description: Database backup failed.

Severity: Minor Instance: N/A HA Score: Normal

Auto Clear Seconds:This alarm does not autoclear.OID:awpss7ApwBackupFailureNotify

Recovery:

Alarm will clear if a backup (Automated or Manual) of the same group data is successful. It is recommended to contact *My Oracle Support (MOS)* if failures persist.

10050 - Resource Audit Failure

Alarm Group: AUD

Description: Database backup failed.

Severity: Minor

Instance:

HA Score: Normal

Auto Clear Seconds: 0

OID: awpss7TekelecResourceAuditFailureNotify

Recovery:

10051 - Route Deployment Failed

Alarm Group: AUD

Description: An error occurred in the deployment of a network.

Severity: Minor

Instance: Route ID that failed to deploy

HA Score: Normal

Auto Clear Seconds: 0

OID: awpss7TekelecRouteDeploymentFailedNotify

Recovery:

Edit the route to choose a gateway that is reachable or delete the route.

10052 - Route discovery failed

Alarm Group: AUD

Description: An error occurred in the discovery of network routes.

Severity: Minor Instance: N/A HA Score: Normal

Auto Clear Seconds: 0

OID: awpss7TekelecRouteDiscoveryFailedNotify

Recovery:

If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

10053 - Route deployment failed - no available device

Alarm Group: AUD

Description: A suitable device could not be identified for the deployment

of a network route.

Severity: Minor

Instance: Route ID that failed to deploy

HA Score: Normal

Auto Clear Seconds: 0

OID: awpss7TekelecNoRouteDeviceNotify

Recovery:

1. Deploy the route on a specific device instead of using the "AUTO" device.

2. Ensure that every server in the server group has a usable device for the selected gateway.

10054 - Device deployment failed

Alarm Group: AUD

Description: An error occurred in the deployment of a network device.

Severity: Minor

Instance: Device name that failed to deploy

HA Score: Normal

Auto Clear Seconds: 0

OID: awpss7TekelecDeviceDeploymentFailedNotify

Recovery:

Edit or delete the device.

10055 - Device discovery failed

Alarm Group: AUD

Description: An error occurred in the discovery of network devices.

Severity: Minor
Instance: N/A
HA Score: Normal

Auto Clear Seconds: 0

OID: awpss7TekelecDeviceDiscoveryFailedNotify

Recovery:

If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

10073 - Server Group Max Allowed HA Role Warning

Alarm Group: HA

Description: The server group has received the maximum number of

allowed HA role warnings.

Severity: Minor

Instance: Affected Server Group name

HA Score: Normal

Auto Clear Seconds: 0

OID: awpss7OAGTSgMaxAllowedHARoleWarnNotify

Recovery:

- 1. Login to the SO GUI and navigate to the HA page (Main Menu > Status & Manage > HA).
- 2. Click the Edit button and change the Max Allowed HA role of the current Standby SOAM to Active.
- 3. If you cannot perform the HA switchover, login to the server (Main Menu > Status & Manage > Server).
- **4.** Click on the Active server and press the **Restart** button to restart the server. HA switchover occurs.
- **5.** Verify the switchover was successful from the Active SOAM GUI, or login to the Active and Standby SOAMs and execute the following command:
 - # ha.mystate

10074 - Standby server degraded while mate server stabilizes

Alarm Group: HA

Description: The standby server has temporarily degraded while the new

active server stabilizes following a switch of activity.

Severity: Minor Instance: N/A

HA Score: Degraded

Auto Clear Seconds: This alarm does not autoclear.

OID: awpss7HASbyRecoveryInProgressNotify

Recovery:

No action required; the alarm clears automatically when standby server is recovered. This is part of the normal recovery process for the server that transitioned to standby as a result of a failover.

10075 - Application processes have been manually stopped

Alarm Group: HA

Description: The server is no longer providing services because application

processes have been manually stopped.

Severity: Minor Instance: N/A

HA Score: Normal

Auto Clear Seconds: This alarm does not autoclear.

OID: awpss7HAMtceStopApplicationsNotify

Recovery:

If maintenance actions are complete, restart application processes on the server from the **Status & Manage** > **Servers** page by selecting the Restart Applications action for the server that raised the alarm.

Once successfully restarted the alarm will clear.

10078 - Application not restarted on standby server due to disabled failure cleanup mode

Event Type: HA

Description: The Applications on the Standby server have not been restarted

after an active-to- standby transition since

h_FailureCleanupMode is set to 0.

Severity: Info Instance: N/A HA Score: Normal

Throttle Seconds: 1

OID: awpss7FailureRecoveryWithoutAppRestartNotify

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

10100 - Log export started

Event Type: LOG

Description: Log files export operation has started.

Severity: Info Instance: N/A HA Score: Normal

Throttle Seconds:

OID: awpss7TekelecLogExportStartNotify

Recovery:

No action required.

10101 - Log export successful

Event Type: LOG

Description: The log files export operation completed successfully.

Severity: Info Instance: N/A HA Score: Normal

OID: awpss7TekelecLogExportSuccessNotify

1

Recovery:

No action required.

Throttle Seconds:

10102 - Log export failed

Event Type: LOG

Description: The log files export operation failed.

Severity: Info Instance: N/A HA Score: Normal

Throttle Seconds: 1

OID: awpss7TekelecLogExportFailedNotify

Recovery:

1. Verify the export request and try the export again.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

10103 - Log export already in progress

Event Type: LOG

Description: Log files export operation not run - export can only run on

Active Network OAMP server.

Severity: Info Instance: N/A HA Score: Normal

Throttle Seconds: 1

OID: awpss7TekelecLogExportNotRunNotify

Recovery:

Restart export operation after existing export completes.

10104 - Log export file transfer failed

Event Type: LOG

Description: The performance data export remote copy operation failed.

Severity: Info

Instance: <Task ID>

Note: <Task ID> refers to the ID column found in Main Menu >

Status & Manage > Tasks > Active Tasks.

HA Score: Normal

Throttle Seconds: 1

OID: awpss7TekelecExportXferFailedNotify

Recovery:

It is recommended to contact My Oracle Support (MOS) for assistance.

10105 - Log export cancelled - user request

Event Type: LOG

Description: The log files export operation cancelled by user.

Severity: Info

Instance: <Task ID>

Note: <Task ID> refers to the ID column found in Main Menu >

Status & Manage > Tasks > Active Tasks.

HA Score: Normal

Throttle Seconds: 1

OID: awpss7TekelecLogExportCancelledUserNotify

Recovery:

It is recommended to contact My Oracle Support (MOS) for assistance.

10106 - Log export cancelled - duplicate request

Event Type: LOG

Description: The log files export operation was cancelled because a scheduled

export is queued already.

Severity: Info

Instance: <Task ID>

Note: <Task ID> refers to the ID column found in Main Menu >

Status & Manage > Tasks > Active Tasks.

HA Score: Normal

Throttle Seconds: 1

OID: awpss7TekelecLogExportCancelledDuplicateNotify

Recovery:

- 1. Check the duration and/or frequency of scheduled exports as they are not completing before the next scheduled export is requested.
- 2. If the problem persists, it is recommended to contact My Oracle Support (MOS) for assistance.

10107 - Log export cancelled - queue full

Event Type: LOG

Description: The log files export operation cancelled because the export queue

is full.

Severity: Info

Instance: <Task ID>

Note: <Task ID> refers to the ID column found in Main Menu >

Status & Manage > Tasks > Active Tasks.

HA Score: Normal

Throttle Seconds: 1

OID: awpss7TekelecLogExportCancelledQueueNotify

Recovery:

1. Check the amount, duration and/or frequency of scheduled exports to ensure the queue does not fill up.

2. If the problem persists, it is recommended to contact My Oracle Support (MOS) for assistance.

10108 - Duplicate scheduled log export task

Alarm Group: LOG

Description: A duplicate scheduled log export task has been queued.

Severity: Minor

Instance: <Target ID>

Note: <Target ID> refers to the scheduled task ID found by running a report from **Main Menu** > **Status & Manage** > **Tasks** >

Scheduled Tasks.

HA Score: Normal

Auto Clear Seconds: This alarm does not autoclear.

OID: awpss7TekelecLogExportDupSchedTaskNotify

Recovery:

- 1. Check the duration and/or frequency of scheduled exports as they are not completing before the next scheduled export is requested.
- 2. If the problem persists, it is recommended to contact My Oracle Support (MOS) for assistance.

10109 - Log export queue is full

Alarm Group: LOG

Description: The log export queue is full

Severity: Minor

Instance: <Queue Name>

Note: <Queue Name> refers to the name of the queue used for the export task ID found by running a report from either **Main Menu** > **Status & Manage** > **Tasks** > **Active Tasks** or **Main Menu** > **Status**

& Manage > Tasks > Scheduled Tasks.

HA Score: Normal

Auto Clear Seconds: This alarm does not autoclear.

OID: awpss7TekelecLogExportQueueFullNotify

Recovery:

1. Check the amount, duration and/or frequency of scheduled exports to ensure that the queue does not fill up.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)* for assistance.

10110 - Certificate About to Expire

Alarm Group: AUD

Description: The certificate expires within 30 days.

Severity: Minor

Instance: <CertificateName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: certificateAboutToExpire

Recovery:

It is recommended to contact My Oracle Support (MOS) for assistance.

10111 - Certificate Expired

Alarm Group: AUD

Description: The certificate is expired.

Severity: Major

Instance: <CertificateName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: certificateExpired

Recovery:

It is recommended to contact My Oracle Support (MOS) for assistance.

10112 - Certificate Cannot Be Used

Alarm Group: AUD

Description: The certificate cannot be used because the certificate is

not available yet.

Severity: Major

Instance: <CertificateName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: certificateCannotBeUsed

Recovery:

It is recommended to contact My Oracle Support (MOS) for assistance.

10115 - Health Check Started

Event Type: LOG

Description: Upgrade health check operation started.

Severity: Info
Instance: N/AHA Score: Normal
Throttle Seconds: N/A

OID: tekelecLogHealthCheckStart

Recovery:

No action required.

10116 - Health Check Successful

Event Type: LOG

Description: Upgrade health check operation completed successfully.

Severity: Info
Instance: N/AHA Score: Normal
Throttle Seconds: N/A

OID: tekelecLogHealthCheckSuccess

No action required.

10117 - Health Check Failed

Event Type: LOG

Description: Upgrade health check operation failed.

Severity:InfoInstance:N/AHA Score:NormalThrottle Seconds:N/A

OID: tekelecLogHealthCheckFailed

Recovery:

No action required.

10118 - Health Check Not Run

Event Type: LOG

Description: Upgrade health check not run.

Severity: Info
Instance: N/AHA Score: Normal
Throttle Seconds: N/A

OID: tekelecLogHealthCheckNotRun

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

10120 - Server Group Upgrade Started

Event Group: LOG

Description: The server group upgrade operation has started.

Severity: Info

Instance: <ServerGroupName>

HA Score: Normal

Throttle Seconds: 1

OID: tekelecLogSgUpgradeStart

Recovery:

No action required.

10121 - Server Group Upgrade Cancelled - Validation Failed

Event Group: LOG

Description: The server group upgrade operation has been cancelled

due to validation failure.

Severity: Info

Instance: <ServerGroupName>

HA Score: Normal

Throttle Seconds: 1

OID: tekelecLogSgUpgradeCancelled

Recovery:

No action required.

10122 - Server Group Upgrade Successful

Event Group: LOG

Description: The server group upgrade operation completed

successfully.

Severity: Info

Instance: <ServerGroupName>

HA Score: Normal

Throttle Seconds: 1

OID: tekelecLogSgUpgradeSuccess

Recovery:

No action required.

10123 - Server Group Upgrade Failed

Event Group: LOG

Description: The server group upgrade operation failed.

Severity: Info

Instance: <ServerGroupName>

HA Score: Normal

Throttle Seconds: 1

OID: tekelecLogSgUpgradeFailed

Recovery:

No action required. Alarm 10134 - Server Upgrade Failed is raised for each server upgrade that fails. The alarm clears when the server begins upgrading.

10124 - Server Group Upgrade Cancelled - User Request

Event Group: LOG

Description: The user cancelled the server group upgrade operation.

Severity: Info

Instance: <ServerGroupName>

HA Score: Normal

Throttle Seconds: 1

OID: tekelecLogSgUpgradeCancelledUser

Recovery:

No action required.

10130 - Server Upgrade Started

Event Group: LOG

Description: The server upgrade operation has started.

Severity: Info

Instance: <HostName>

HA Score: Normal

Throttle Seconds: 1

OID: tekelecLogServerUpgradeStart

Recovery:

No action required.

10131 - Server Upgrade Cancelled

Event Group: LOG

Description: The server upgrade operation has been cancelled due to

validation failure.

Severity: Info

Instance: <HostName>

HA Score: Normal

Throttle Seconds: 1

OID: tekelecLogServerUpgradeCancelled

Recovery:

No action required.

10132 - Server Upgrade Successful

Event Group: LOG

Description: The server upgrade operation completed successfully.

Severity: Info

Instance: <HostName>

HA Score: Normal

Throttle Seconds:

OID: tekelecLogServerUpgradeSuccess

Recovery:

No action required.

10133 - Server Upgrade Failed

Event Group: LOG

Description: The server upgrade operation failed.

Severity: Info

Instance: <HostName>

HA Score: Normal

Throttle Seconds: 1

OID: tekelecLogServerUpgradeFailed

Recovery:

No action required. Alarm 10134 - Server Upgrade Failed is raised for each server upgrade that fails. The alarm clears when the server begins upgrading.

10134 - Server Upgrade Failed

Alarm Group: LOG

Description: The server upgrade operation failed.

Severity: Major

Instance: <HostName>

HA Score: Normal

Auto Clear Seconds: 0

OID: tekelecLogServerUpgradeFailAlm

Recovery:

- 1. If there are servers in the server group that have successfully upgraded, you will need to individually restart the upgrade on the server that raised the alarm.
 - a) Navigate to the Upgrade page (Administration > Software Management > Upgrade).

- b) Select the tab associated with the server group containing the server(s) that raised the alarm.
- c) Select the individual server(s) and then click the Upgrade Server button to start the upgrade on those servers.

Note: Servers cannot be selected across tabs. If there are servers in multiple server groups, you must restart the server upgrade for each additional "Server Group" tab.

2. If no servers in the group have been upgraded, you can click **Auto Upgrade** to upgrade all servers in the server group. If a server upgrade has failed already, the alarm will be cleared when the server begins to upgrade.

Note: The active server in the NO server group will never upgrade automatically.

- 3. If no server groups have been upgraded, you can select **Site Upgrade** to upgrade all server groups in the site. If a server upgrade has failed already, the alarm will be cleared when the site begins to upgrade.
 - a) Navigate to the Upgrade page (Administration > Software Management > Upgrade).
 - b) Select an SO server group to make the second row of tabs appear.
 - c) Select the Entire Site tab.

Note: The **Entire Site** tab only appears when the result set for the site contains more than one server group.

- d) Click **Site Upgrade**. Clicking **Site Upgrade** generates a report of the planned upgrade order for all the servers in the site.
- e) Select an ISO and initiate the site upgrade.

10151 - Login successful

Event Type:LOGDescription:The login operation was successful.Severity:InfoInstance:N/AHA Score:NormalThrottle Seconds:1OID:awpss7TekelecLoginSuccessNotify

Recovery:

No action required.

10152 - Login failed

Event Type: LOG

Description: The login operation failed

Severity: Info Instance: N/A HA Score: Normal

Throttle Seconds: 1

OID: awpss7TekelecLoginFailedNotify

Recovery:

Verify login information and case is correct, and re-enter.

10153 - Logout successful

Event Type: LOG

Description: The logout operation was successful.

Severity: Info Instance: N/A HA Score: Normal

Throttle Seconds: 1

OID: awpss7TekelecLogoutSuccessNotify

Recovery:

No action required.

10154 - User Account Disabled

Alarm Group: AUTH

Description: User account has been disabled due to multiple login

failures.

Severity: Minor Instance: N/A HA Score: Normal

Auto Clear Seconds: This alarm does not autoclear.

OID: awpss7TekelecAccountDisabledNotify

Recovery:

The alarm will clear if the account is automatically re-enabled. Otherwise, the administrator must enable or delete user account.

10155 - SAML Login Successful

Event Group: LOG

Description: SAML Login Successful

Severity: Info Instance: N/A HA Score: Normal

Throttle Seconds: 1

OID: awpss7TekelecSamlLoginSuccessNotify

Recovery:

This is not a failure event. It's an indication that a user was successfully authenticated for login to the GUI. This applies to both conventional login and Single Sign On (SSO) login.

10156 - SAML Login Failed

Event Group: LOG

Description: An attempt to login to the GUI via conventional login

or via SSO login failed.

Severity: Info
Instance: N/A
HA Score: Normal

Throttle Seconds: 1

OID: tekelecSamlLoginFailed

Recovery:

1. Use correct username and password to log in.

2. For failed SSO login, verify SSO was properly configured. Collect logs, and it is recommended to contact *My Oracle Support (MOS)* if the problem persists.

10200 - Remote database reinitialization in progress

Alarm Group: CFG

Description: The remote database reinitialization is in progress. This alarm

is raised on the active NOAM server for the server being added

to the server group.

Severity: Minor

Instance: < hostname of remote server>

HA Score: Normal

Auto Clear Seconds:This alarm does not autoclear.OID:awpss7ApwSgDbReinitNotify

Recovery:

- 1. Check to see that the remote server is configured.
- **2.** Make sure the remote server is responding to network connections.
- 3. If this does not clear the alarm, delete this server from the server group.
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

13000-13100 - PROV (UDR RAS, XSAS, and Prov-Misc)

This section provides information and recovery procedures for provisioning alarms (RAS, XSAS, and miscellaneous provisioning-related), ranging from 13000 - 13100. Alarms and events are recorded in a database log table.

Alarms and events are recorded in a database log table. Currently active alarms can be viewed from the Launch Alarms Dashboard GUI menu option. The alarms and events log can be viewed from the **Alarms & Events > View History** page.

13002 - RAS Connection Failed

Alarm Type: PROV

Description: Provisioning client connection initialization failed due to an

error. See the trace log for details (CID=<Connection ID>,

IP=<IP Address>).

Severity: Major

Instance: Connection ID : IP Address

HA Score: Normal
Auto Clear Seconds: 300

OID: RasProvConnectionFailed

Recovery:

1. Wait 5 minutes for the alarm to automatically clear or establish a successful RAS connection.

2. If the problem persists, it is recommended to call My Oracle Support (MOS).

13003 - Invalid RAS Provisioning Configuration

Alarm Type: PROV

Description: Provisioning client connection initialization failed because

the provisioning ports are the same.

Severity:MajorInstance:N/AHA Score:Normal

Auto Clear Seconds: 0

OID: RasProvInvalidConfiguration

Recovery:

1. Change the ports to all be unique on the Provisioning Options page.

2. If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13010 - RAS Connection Established

Alarm Type: PROV

Description: This event is generated each time a remote provisioning client

successfully establishes a REST connection. (Remote client connection established -- CID *Connection ID*, IP *IP Address*)

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: RasProvConnectionEstablished

Recovery:

No action required.

13011 - RAS Connection Terminated

Alarm Type: PROV

Description: This event is generated each time a remote provisioning client

connection terminates. (Remote client connection terminated

-- CID Connection ID, IP IP Address)

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: RasProvConnectionTerminated

Recovery:

1. Attempt to re-establish the RAS connection.

2. If the problem persists, it is recommended to call My Oracle Support (MOS).

13012 - RAS Connection Denied

Alarm Type: UDR

Description: This event is generated each time a local or remote provisioning

client initiated connection establishment is denied due to one of the

following reasons:

Connection originating from an unauthorized IP address

• Maximum number of allowed remote client connections have

been reached

Severity: Info

Instance:N/AHA Score:NormalAuto Clear Seconds:N/A

OID: RasProvConnectionDenied

Recovery:

- 1. Determine the cause the issue using the following
 - Is the IP address authorized?
 - Has the maximum number of allowed remote client connections been reached?
- **2.** After resolving the underlying issue, attempt to reconnect the RAS connection.
- **3.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13028 - XSAS Connection Failed

Alarm Type: PROV

Description: Provisioning client connection initialization failed due to an

error. See the trace log for details. (CID=<Connection ID>,

IP=<IP Address>).

Severity: Major

Instance: Connection ID : IP Address

HA Score: Normal

Auto Clear Seconds: 0

OID: XsasProvConnectionFailed

Recovery:

- 1. Wait 5 minutes for the alarm to automatically clear or establish a successful XSAS connection.
- **2.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13029 - Invalid XSAS Provisioning Configuration

Alarm Type: PROV

Description: Provisioning client connection initialization failed because

the provisioning ports are the same.

Severity: Major Instance: N/A HA Score: Normal

Auto Clear Seconds:

OID: XsasProvInvalidConfiguration

Recovery:

1. Change the ports to all be unique.

2. If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13035 - XSAS Connection Established

Alarm Type: PROV

Description: This event is generated each time a remote provisioning

client successfully establishes a SOAP connection.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: XsasProvConnectionEstablished

Recovery:

No action required.

13036 - XSAS Connection Terminated

Alarm Type: PROV

Description: This event is generated each time a remote provisioning

client connection terminates.

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: XsasProvConnectionTerminated

Recovery:

1. Attempt to re-establish the XSAS connection.

2. If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13037 - XSAS Connection Denied

Alarm Type: PROV

Description: This event is generated each time a local or remote provisioning

client initiated connection establishment is denied due to one of the

following reasons:

• Connection originating from an unauthorized IP address

• Maximum number of allowed remote client connections have

been reached

Severity: Info
Instance: N/A

HA Score: Normal
Auto Clear Seconds: N/A

OID: XSASConnectionDenied

Recovery:

- 1. Determine the cause of the issue using the following:
 - Is the IP address authorized?
 - Has the maximum number of allowed remote client connections been reached?
- **2.** After resolving the underlying issue, attempt to reconnect the XSAS connection.
- **3.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13051 - Import Throttled

Alarm Type: PROV

Description: Provisioning import throttled to prevent overrunning

database service processes.

Severity: Minor

Instance: provimport HA Score: Normal

Auto Clear Seconds: 5

OID: ProvImportThrottled

Recovery:

- 1. Wait 5 seconds for throttling to subside.
- **2.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13052 - Import Initialization Failed

Alarm Type: PROV

Description: Provisioning import failed due to initialization error. See

the trace log for details.

Severity: Major

Instance: provimport
HA Score: Normal
Auto Clear Seconds: 43200

OID: ProvImport InitializationFailed

Recovery:

- 1. Correct the problem based on the error in the trace log.
- 2. Try the import again.
- **3.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13053 - Import Generation Failed

Alarm Type: PROV

Description: Provisioning import failed due to failure to generate import

log. See the trace log for error details.

Severity: Major

Instance: provimport
HA Score: Normal

Auto Clear Seconds: 43200

OID: ProvImportGenerationFailed

Recovery:

1. Correct the problem based on the error in the trace log.

2. Try the import again.

3. If the problem persists, it is recommended to call My Oracle Support (MOS).

13054 - Import Transfer Failed

Alarm Type: PROV

Description: Provisioning import operation failed due to a file transfer error

for the import log. Failed to transfer the file either to or from

the remote host. See the trace log for details.

Severity: Major

Instance: provimport
HA Score: Normal
Auto Clear Seconds: 43200

OID: ProvImportTransferFailed

Recovery:

1. Correct the problem based on the error in the trace log.

2. Try the import again.

3. If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13055 - Import Successful

Alarm Type: PROV

Description: This event is generated each time an XML import is

successful.

Severity: Info Instance: N/A HA Score: Normal

Auto Clear Seconds: N/A

OID: ProvImportSuccessful

Recovery:

No action required.

13056 - Export Initialization Failed

Alarm Type: PROV

Description: Provisioning export failed due to an initialization. See the

trace log for details.

Severity: Major

Instance: provexport
HA Score: Normal
Auto Clear Seconds: 43200

OID: ProvExport InitializationFailed

Recovery:

1. Correct the problem based on the error in the trace log.

2. Try the export again.

3. If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13057 - Export Generation Failed

Alarm Type: PROV

Description: Provisioning export failed due to failure to generate export

log. See the trace log for error details.

Severity: Major

Instance: provexport
HA Score: Normal
Auto Clear Seconds: 43200

OID: ProvExportGenerationFailed

Recovery:

1. Correct the problem based on the error in the trace log.

2. Try the export again.

3. If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13058 - Export TransferFailed

Alarm Type: PROV

Description: Provisioning export operation failed due to a file transfer error

for the export log. The file failed to transfer either from or to

the remote host. See the trace log for error details.

Severity: Major

Instance: provexport
HA Score: Normal
Auto Clear Seconds: 43200

OID: ProvExportTransferFailed

Recovery:

- 1. Correct the problem based on the error in the trace log.
- 2. Try the export again.
- **3.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13059 - Export Successful

Alarm Type: PROV

Description: This event is generated each time an XML export is

successful.

Severity:InfoInstance:N/AHA Score:NormalAuto Clear Seconds:N/A

OID: ProvExportSuccessful

Recovery:

No action required.

13061 - ERA ResponderFailed

Alarm Type: PROV

Description: Event responder failed (or event responder error

cleared).

Severity: Major
Instance: era
HA Score: Normal

Auto Clear Seconds: 0

OID: EraResponderFailed

Recovery:

It is recommended to call *My Oracle Support (MOS)*.

13062 - RAS Process CPU Utilization Threshold Exceeded

Alarm Type: PROV

Description: The RAS Process CPU Utilization is approaching its maximum

capacity. The alarm severity depends on the amount of CPU being

used:

Minor when utilization exceeds 60%
Major when utilization exceeds 66%
Critical when utilization exceeds 72%

Severity: Minor (Major, Critical)

Instance:N/AHA Score:Normal

Auto Clear Seconds: 0

OID: RasProcCpuThresh

Recovery:

- Reduce the REST interface provisioning rate to clear the alarm. The alarm clears when utilization falls below these thresholds:
 - <= 57% (clears Minor alarm)
 - <= 63% (clears Major alarm)
 - <= 69% (clears Critical alarm)
- 2. If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13063 - RAS Process Memory Utilization Threshold Exceeded

Alarm Type: PROV

Description: The RAS Process Memory Utilization is approaching its maximum

capacity. The alarm severity depends on the amount of memory

being used:

Minor when utilization exceeds 60%
Major when utilization exceeds 66%
Critical when utilization exceeds 72%

Severity: Minor (Major, Critical)

Instance: N/A
HA Score: Normal

Auto Clear Seconds: 0

OID: RasProcMemThresh

Recovery:

1. Reduce the REST interface provisioning rate to clear the alarm. The alarm clears when utilization falls below these thresholds:

- <= 57% (clears Minor alarm)
- <= 63% (clears Major alarm)
- <= 69% (clears Critical alarm)
- **2.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13064 - XSAS Process CPU Utilization Threshold Exceeded

Alarm Type: PROV

Description: The XSAS Process CPU Utilization is approaching its maximum

capacity. The alarm severity depends on the amount of CPU being

used:

Minor when utilization exceeds 60%
Major when utilization exceeds 66%
Critical when utilization exceeds 72%

Severity: Minor (Major, Critical)

Instance: N/A
HA Score: Normal

Auto Clear Seconds: 0

OID: XsasProcCpuThresh

Recovery:

- **1.** Reduce the SOAP interface provisioning rate to clear the alarm. The alarm clears when utilization falls below these thresholds:
 - <= 57% (clears Minor alarm)
 - <= 63% (clears Major alarm)
 - <= 69% (clears Critical alarm)
- 2. If the problem persists, it is recommended to call My Oracle Support (MOS).

13065 - XSAS Process Memory Utilization Threshold Exceeded

Alarm Type: PROV

Description: The XSAS Process Memory Utilization is approaching its maximum

capacity. The alarm severity depends on the amount of memory

being used:

Minor when utilization exceeds 60%Major when utilization exceeds 66%

• Critical when utilization exceeds 72%

Severity: Minor (Major, Critical)

Instance:N/AHA Score:Normal

Auto Clear Seconds: 0

OID: XsasProcMemThresh

Recovery:

- 1. Reduce the SOAP interface provisioning rate to clear the alarm. The alarm clears when utilization falls below these thresholds:
 - <= 57% (clears Minor alarm)
 - <= 63% (clears Major alarm)
 - <= 69% (clears Critical alarm)
- **2.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13066 - UDRPROV Process CPU Utilization Threshold Exceeded

Alarm Type: PROV

Description: The UDRPROV Process CPU Utilization is approaching its

maximum capacity. The alarm severity depends on the amount of

CPU being used:

Minor when utilization exceeds 60%
Major when utilization exceeds 66%
Critical when utilization exceeds 72%

Severity: Minor (Major, Critical)

Instance:N/AHA Score:Normal

Auto Clear Seconds: 0

OID: udrProvProcCpuThresh

Recovery:

- 1. Reduce the UDRPROV interface provisioning rate to clear the alarm. The alarm clears when utilization falls below these thresholds:
 - <= 57% (clears Minor alarm)
 - <= 63% (clears Major alarm)
 - <= 69% (clears Critical alarm)
- 2. If the problem persists, it is recommended to call My Oracle Support (MOS).

13067 - UDRPROV Process Memory Utilization Threshold Exceeded

Alarm Type: PROV

Description: The UDRPROV Process Memory Utilization is approaching its

maximum capacity. Alarms 13063 through 13066 may also appear at the same time to help identify which aspect of UDRPROV is having an issue. The alarm severity depends on the amount of memory being

used:

• Minor when utilization exceeds 60%

Major when utilization exceeds 66%Critical when utilization exceeds 72%

Severity: Minor (Major, Critical)

Instance: N/A
HA Score: Normal

Auto Clear Seconds: 0

OID: udrProvProcMemThresh

Recovery:

- **1.** Reduce the UDRPROV interface provisioning rate to clear the alarm. The alarm clears when utilization falls below these thresholds:
 - <= 57% (clears Minor alarm)
 - <= 63% (clears Major alarm)
 - <= 69% (clears Critical alarm)
- **2.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13068 - Command Log Export Initialization Failed

Alarm Type: PROV

Description: Command Log Export failed due to an initialization error.

Alarm clears automatically after 12 hours or when initialization

completes successfully.

Severity: Major

Instance: cmdlogexport

HA Score: Normal
Auto Clear Seconds: 43200

OID: ProvCommandLogExportInitializationFailed

Recovery:

- 1. Correct the problem based on the error in the trace log and wait for the command log export to be triggered again.
- **2.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13069 - Command Log Export Generation Failed

Alarm Type: PROV

Description: Command Log Export failed due to a failure in generating

the command log export.

Severity: Major

Instance: cmdlogexport

HA Score: Normal

Auto Clear Seconds: 43200

OID: ProvCommandLogExportGenerationFailed

Recovery:

- 1. Correct the problem based on the error in the trace log and wait for the command log export to be triggered again.
- **2.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13070 - Command Log Export Transfer Failed

Alarm Type: PROV

Description: Command log export failed due to a file transfer error of

command log export log. This alarm is raised when there are wrong or missing credentials, or the disk is full on the remote

server.

Severity: Major

Instance: cmdlogexport

HA Score: Normal
Auto Clear Seconds: 43200

OID: ProvCommandLogExportTransferFailed

Recovery:

1. Correct the problem based on the error in the trace log and wait for the command log export to be triggered again.

2. If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13071 - No Northbound Provisioning Connections

Alarm Type: PROV

Description: Alarm occurs when OCUDR is started and there are no active

SOAP or REST connections from a remote provisioning system, or when the last active SOAP or REST provisioning connection

is disconnected.

Severity: Major
Instance: N/A
HA Score: Normal
Auto Clear Seconds: 86400

OID: ProvNoRemoteConnections

Recovery:

1. Check that the provisioning system is attempting to establish a SOAP or REST connection, and verify the TCP/IP connectivity between the provisioning system and OCUDR.

- **2.** View the whitelist from the **Provisioning Connections** GUI option on the **UDR Configuration** menu. Ensure that the IP address of the provisioning system has been added to the IP whitelist of allowed provisioning clients.
- **3.** If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13075 - Provisioning Interfaces Disabled

Alarm Type: PROV

Description: Alarm occurs when UDR is started and both the SOAP and the

REST interfaces are disabled. Since both SOAP and REST interfaces are disabled by default when UDR is newly installed, this alarm

is automatically generated on installation.

Severity: Critical
Instance: N/A
HA Score: Normal
Auto Clear Seconds: 86400

OID: ProvInterfaceDisabled

Recovery:

- **1.** Use the **Provisioning Connections** GUI page on the **UDR Configuration** menu to make sure a SOAP/REST provisioning connection exists.
- **2.** Manually enable the SOAP and/or the REST interface on the **Provisioning Options** GUI page on the **UDR Configuration** menu.

The alarm should clear.

3. If the problem persists, it is recommended to call *My Oracle Support (MOS)*.

13101-13500 - User Data Repository

This section provides information and recovery procedures for UDR alarms and events, ranging from 13101-13500.

Alarms and events are recorded in a database log table. Currently active alarms can be viewed from the Launch Alarms Dashboard GUI menu option. The alarms and events log can be viewed from the **Alarms & Events > View History** page.

13151 - AE Sh Create Failed

Alarm Type: UDR

Description: The creation of an auto-enrolled subscriber initiated by

the reception of an Sh interface request failed.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMAeShCreateFailed

Recovery:

It is recommended to contact *My Oracle Support* (MOS) for assistance if needed.

13152 - AE Sh Delete Failed

Alarm Type: UDR

Description: The deletion of an auto-enrolled subscriber initiated by

the reception of an Sh interface request failed.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMAeShDeleteFailed

Recovery:

It is recommended to contact My Oracle Support (MOS) for assistance if needed.

13153 - AE Prov Create Failed

Alarm Type: UDR

Description: The creation of an auto-enrolled subscriber initiated by the

reception of a provisioning interface request failed.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMAeProvCreateFailed

Recovery:

It is recommended to contact My Oracle Support (MOS) for assistance if needed.

13154 - AE Convert Failed

Alarm Type: UDR

Description: The conversion of an auto-enrolled subscriber to a

provisioned subscriber while provisioning failed.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMAeConvertToProvFailed

Recovery:

It is recommended to contact My Oracle Support (MOS) for assistance if needed.

13155 - Scheduled Quota Reset Activity started

Alarm Type: UDR

Description: This event is generated each time the Quota Reset

Scheduler starts running a new Quota Reset Task.

Severity: Major
Instance: Info
HA Score: Normal
Auto Clear Seconds: N/A

OID: QuotaResetActivityStarted

Recovery:

No action required.

13156 - Scheduled Quota Reset Activity completed

Alarm Type: UDR

Description: Scheduled Quota Reset scheduler completed executing

a Quota Reset Task.

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: QuotaResetActivityCompleted

Recovery:

No action required.

13157 - Scheduled Quota Reset Activity aborted

Alarm Type: UDR

Description: This event is generated each time a user aborts a Quota

Reset Task.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: QuotaResetActivityAborted

Recovery:

No action required.

13158 - Scheduled Quota Reset Activity paused

Alarm Type: UDR

Description: This event is generated each time the Quota Reset Scheduler

pauses a task in RUNNING State due to UDRBE process

congestion.

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: QuotaResetActivityPaused

Recovery:

No action required.

13159 - Scheduled Quota Reset Activity resumed

Alarm Type: UDR

Description: This event is generated each time Quota Reset Scheduler

resumes a task that was in PAUSED State due to UDRBE

process congestion.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: QuotaResetActivityResumed

Recovery:

No action required.

13160 - xgSDM Ud Sh Create Failed

Alarm Type: UDR

Description: This event is generated each time an attempt is made to

create a Ud-created subscriber using the Sh interface and it

fails.

Severity: Info
Instance: N/A

HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMUdShCreateFailed

Recovery:

You can contact Customer Support if you want assistance with analysis of the issue.

13161 - xgSDM Ud Bind Request Timeout

Alarm Type: UDR

Description: This event in generated each time no response is received

within the expected time period for a bind request on an LDAP

connection.

Severity: Info

Instance: Connection ID

HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMUdBindRequestTimeout

Recovery:

- 1. Verify the LDAP connection details configured on the Main Menu > UDR > Configuration > Ud Client > Ud Remote Server Configuration GUI page are correct on the Ud server.
- **2.** Also verify connectivity from the NO servers the host/port details specified; ensure a TCP/IP connection can be established from each NO to each specified LDAP host/port. Check:
 - Host/port details for each primary, secondary, and tertiary connection
 - LDAP bind type (Anonymous, Unauthenticated, or Authenticated)
 - LDAP bind credentials used in the bind request:
 - LDAP authentication DN
 - LDAP authentication password
- **3.** Verify connectivity from the NO servers the host/port details specified; ensure a TCP/IP connection can be established from each NO to each specified LDAP host/port.

13162 - xgSDM Ud Bind Request Failed

Alarm Type: UDR

Description: This event in generated each time a bind response is received

on an LDAP connection which indicates a general failure.

Severity: Info

Instance: Connection ID

HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMUdBindRequestTimeout

Recovery:

- **1.** Verify that the Ud client is attempting to connect to an active Ud server.
- 2. Verify that the LDAP connection details configured on the Main Menu > UDR > Configuration > Ud Client > Ud Remote Server Configuration GUI page are correct.
- **3.** Also verify the connectivity from the NO servers the host/port details specified; ensure a TCP/IP connection can be established from each NO to each specified LDAP host/port. Check:
 - Host/port details for each primary, secondary, and tertiary connection
 - LDAP bind type (Anonymous, Unauthenticated, or Authenticated)
 - LDAP bind credentials used in the bind request:
 - LDAP authentication DN
 - LDAP authentication password
- **4.** Verify connectivity from the NO servers the host/port details specified; ensure a TCP/IP connection can be established from each NO to each specified LDAP host/port.

13163 - xgSDM Ud Bind Request Authentication Failed

Alarm Type: UDR

Description: This event in generated each time a Bind response is received

on an LDAP connection which indicates an authentication

failure..

Severity: Info

Instance: Connection ID

HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMUdBindRequestAuthenticationFailed

Recovery:

Verify the LDAP authentication details configured on the **Main Menu** > **UDR** > **Configuration** > **Ud Client** > **Ud Remote Server Configuration** GUI page are correct:

- The LDAP bind type (Anonymous, Unauthenticated, or Authenticated)
- The LDAP bind credentials used in the bind request :
 - LDAP authentication DN
 - LDAP authentication password.

13164 - xgSDM Ud Search Request Failed

Alarm Type: UDR

Description: This event in generated each time a Search response is

received on an LDAP connection which indicates a general

failure.

Severity: Info

Instance: Connection ID

HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMUdSearchRequestFailed

Recovery:

Check the LDAP error received. Check Ud Server to investigate why error is being returned.

13165 - xgSDM Ud Search Request Authentication Failed

Alarm Type: UDR

Description: This event in generated each time a search response is received

on an LDAP connection which indicates an authentication

failure.

Severity: Info

Instance: Connection ID

HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMUdSearchRequestAuthenticationFailed

Recovery:

Check Ud server to determine why error is being returned. Check permissions in LDAP database to ensure that the search request is allowed.

13166 - xgSDM Ud Search Request Unknown Subscriber

Alarm Type: UDR

Description: This event in generated each time a search response is received

on an LDAP connection which indicates that the subscriber does $\label{eq:local_problem}$

not exist in the Ud Server.

Severity: Info

Instance: Connection ID

HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMUdSearchRequestUnknownSubscriber

Recovery:

- 1. Verify that the subscriber exists on the Ud server.
- 2. Check that SOAP notify requests being sent and processed by the Ud client: check notifications to verify subscriber delete requests on the Ud server are being processed.

13167 - xgSDM Ud Subscribe Request Unknown Subscriber

Alarm Type: UDR

Description: This event in generated each time a subscribe response is

received on a SOAP connection which indicates that the

subscriber does not exist on the Ud server.

Severity: Info

Instance: Connection ID

HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMUdSubscribeRequestUnknownSubscriber

Recovery:

1. Verify that the subscriber exists on the Ud server.

2. Check that SOAP notify requests are being sent and processed by the Ud client: check notifications to verify subscriber delete requests on the Ud server are being processed.

13168 - xgSDM Ud Subscribe Request Failed

Alarm Type: UDR

Description: This event in generated each time a subscribe response is

received on a SOAP connection which indicates an

authentication failure.

Severity: Info

Instance: Connection ID

HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMUdSubscribeRequestFailed

Recovery:

1. Check the HTTP error received.

2. Check Ud server to investigate why error is being returned.

13169 - xgSDM Ud Notify Request Invalid Key

Alarm Type: UDR

Description: This event is generated each time an attempt is made to create

a Ud-created subscriber using the Sh interface and it fails.

Severity: Info

Instance: Connection ID

HA Score: Normal

Auto Clear Seconds: N/A

OID: xgSDMUdNotifyRequestInvalidKey

Recovery:

- 1. Verify the key configuration details configured on the Main Menu > UDR > Configuration > Ud Client Key Details GUI screen are correct and are as set by the Ud server:
 - Type
 - Ud Attribute
 - Search DN
 - Filter
- 2. Check that the DN/objectClass sent in the SOAP notify matches the configuration and is the same format as used by the Ud client to send a SOAP subscribe request or an LDAP search request.

13170 - xgSDM Ud Created Subscriber Audit Complete

Alarm Type: UDR

Description: This event is generated each time a Ud-created subscriber audit

completes. Statistics for each pass are given and are reset for

each pass of the audit.

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMUdCreatedSubscriberAuditComplete

Recovery:

No action required.

13251 - Subscription Record Full

Alarm Type: UDR

Description: The subscription record exceeded the maximum number of

allowed notification subscriptions. When the maximum number of subscriptions is exceeded, the oldest subscription is purged to

make room for the new subscription.

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMUdrSmSNOFull

Recovery:

- **1.** Determine whether the cause of the event is one of the following:
 - Failures/restarts of an AS when a subscription was active (and thus an unsubscribe request was not sent)
 - Multiple subscribe requests from the same AS but with different user identities (IMSI, MSISDN, NAI etc.)
- **2.** If these cases are valid, it may be possible to increase the maximum number of subscriptions allowed. It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

13252 - Notification Late Response

Alarm Type: UDR

Description: A notification delivery response was received after

timeout expired.

Severity:InfoInstance:N/AHA Score:NormalAuto Clear Seconds:N/A

OID: xgSDMNotifLateResponse

Recovery:

It is recommended to contact My Oracle Support (MOS) for assistance if needed.

13253 - Notification No Valid Entity

Alarm Type: UDR

Description: The notification contains no valid entities. This event is most

likely to occur if an entity is deleted from the Subscriber Entity Configuration, and a notification had been already written for

the deleted entity.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMNotifNoValidEntity

Recovery:

It is recommended to contact My Oracle Support (MOS) for assistance if needed.

13254 - AS Unavailable

Description: The AS is unavailable. An AS becomes unavailable when a

configurable number of attempts to deliver (different or the same) notifications to an AS fail, and the error indicates that the PNR did not reach the AS or could not be processed because the AS was too

busy.

Severity: Major

Instance: AS address

HA Score: Normal

Auto Clear Seconds: 0

OID: xgSDMASUnavailable

Recovery:

- 1. Verify connectivity status between UDR and the AS, using the SO GUI.
- **2.** Verify the connection states are as expected.
- 3. Check the event history logs for additional DIAM events or alarms from the MP server.
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

13256 - Notification Table Utilization

Alarm Type: UDR

Description: The Notification table contains too many notifications that have not been delivered to application servers. This could be because:

- The rate at which notifications are being produced exceeds the rate at which they can be delivered.
- The servers are unavailable, and the notifications are being buffered for delivery at a later time.

Note: If the number of notifications exceeds the percentage value set for the Major threshold, the notifications received after the threshold is met are cleared. Measurements are pegged.

The alarm severity depends upon the percentage of the Notification table being used:

- Minor when utilization exceeds 60%.
- Major when utilization exceeds 80%.
- Critical when utilization exceeds 95%.

Severity: Major (Minor, Critical)

Instance: N/A
HA Score: Normal

Auto Clear Seconds: 0

OID: xgSDMNotificationTableUtilization

Recovery:

- **1.** Reduce the traffic rate to clear the alarm. The alarm clears when utilization falls below these thresholds:
 - <= 50% (clears Minor alarm)
 - <= 70% (clears Major alarm)
 - <= 90% (clears Critical alarm)
- **2.** Check the PCRF to ensure the route is there for the PCRF MPE to talk to the User Data Repository message processor.
- 3. Verify that the application servers are available by checking the **Main Menu** > **UDR** > **Maintenance** > **Subscribing Client Status** page.
- **4.** Depending on the reason that notifications cannot be delivered, it may be necessary to increase the number of notifications that can be stored by User Data Repository. It is recommended to call *My Oracle Support (MOS)*.

13351 - SNO Audit Complete

Alarm Type: UDR

Description: The SNO audit is complete.

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMAuditStatisticsReportSNO

Recovery:

No action required.

13352 - SDO Audit Complete

Alarm Type: UDR

Description: The SDO audit is complete.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: xgSDMAuditStatisticsReportSDO

Recovery:

No action required.

13354 - UDRBE Provisioning Task Message Queue Utilization

Description: The UDRBE application's provisioning task message queue is

approaching its maximum capacity. This alarm should not occur when no other congestion alarms are asserted. The alarm severity depends upon the amount of the UDRBE provisioning task message queue being

used:

Minor when utilization exceeds 60%.
Major when utilization exceeds 80%.
Critical when utilization exceeds 95%.

Severity: Major (Minor, Critical)

Instance:N/AHA Score:Normal

Auto Clear Seconds: 0

OID: UdrbeProvisioningTaskMessageQueueUtilization

Recovery:

- 1. Determine whether the traffic rate of the system is too high. If yes, reduce traffic rate to clear alarm. The alarm clears when utilization falls below these thresholds:
 - <= 50% (clears Minor alarm)
 - <= 70% (clears Major alarm)
 - <= 90% (clears Critical alarm)
- **2.** If the problem persists, contact *My Oracle Support (MOS)*.

13355 - UDRBE Notification Task Event Queue Utilization

Alarm Type: UDR

Description: The UDRBE application's notification task event queue is approaching

its maximum capacity. This alarm should not occur when no other congestion alarms are asserted. The alarm severity depends upon the amount of the UDRBE notification task event queue being used:

- Minor when utilization exceeds 60%.
- Major when utilization exceeds 80%.
- Critical when utilization exceeds 95%.

Severity: Major (Minor, Critical)

Auto Clear Seconds: 0

OID: UdrbeNotificationTaskEventQueueUtilization

Recovery:

1. Determine whether the traffic rate of the system is too high. If yes, reduce traffic rate to clear alarm. The alarm clears when utilization falls below these thresholds:

- <= 50% (clears Minor alarm)
- <= 70% (clears Major alarm)
- <= 90% (clears Critical alarm)
- **2.** If the problem persists, contact *My Oracle Support (MOS)*.

13356 - UDRBE Udr Task Event Queue Utilization

Alarm Type: UDR

Description: The UDRBE application's UDR task event queue is approaching its

maximum capacity. This alarm should not occur when no other congestion alarms are asserted. The alarm severity depends upon the

amount of the UDRBE UDR task event queue being used:

• Minor when utilization exceeds 60%.

• Major when utilization exceeds 80%.

• Critical when utilization exceeds 95%.

Severity: Major (Minor, Critical)

Instance: N/A

HA Score: Normal

Auto Clear Seconds: 0

OID: UdrbeUdrTaskEventQueueUtilization

Recovery:

- 1. Determine whether the traffic rate of the system is too high. If yes, reduce traffic rate to clear alarm. The alarm clears when utilization falls below these thresholds:
 - <= 50% (clears Minor alarm)
 - <= 70% (clears Major alarm)
 - <= 90% (clears Critical alarm)
- **2.** If the problem persists, contact *My Oracle Support (MOS)*.

13357 - UDRBE Subscription Task Event Queue Utilization

Alarm Type: UDR

Description: The UDRBE application's subscription task event queue is approaching

its maximum capacity. This alarm should not occur when no other congestion alarms are asserted. The alarm severity depends upon the amount of the UDRBE subscription task event queue being used:

• Minor when utilization exceeds 60%.

• Major when utilization exceeds 80%.

• Critical when utilization exceeds 95%.

Severity: Major (Minor, Critical)

Instance: N/A

HA Score: Normal

Auto Clear Seconds: 0

OID: UdrbeSubscriptionTaskEventQueueUtilization

Recovery:

- **1.** Determine whether the traffic rate of the system is too high. If yes, reduce traffic rate to clear alarm. The alarm clears when utilization falls below these thresholds:
 - <= 50% (clears Minor alarm)
 - <= 70% (clears Major alarm)
 - <= 90% (clears Critical alarm)
- **2.** If the problem persists, contact *My Oracle Support (MOS)*.

13358 - UDRBE Auto Enrollment Task Event Queue Utilization

Alarm Type: UDR

Description: The UDRBE application's auto enrollment task event queue is

approaching its maximum capacity. This alarm should not normally occur when no other congestion alarms are asserted. The alarm severity depends upon the amount of the UDRBE auto enrollment task event

queue being used:

- Minor when utilization exceeds 60%.
- Major when utilization exceeds 80%.
- Critical when utilization exceeds 95%.

Severity: Major (Minor, Critical)

Instance:N/AHA Score:Normal

Auto Clear Seconds: 0

OID: UdrbeAutoEnrollmentTaskEventQueueUtilization

Recovery:

- **1.** Determine whether the traffic rate of the system is too high. If yes, reduce traffic rate to clear alarm. The alarm clears when utilization falls below these thresholds:
 - <= 50% (clears Minor alarm)
 - <= 70% (clears Major alarm)
 - <= 90% (clears Critical alarm)
- **2.** Examine the Alarm log to determine whether there are any problems preventing the UDRBE application task from processing messages from its auto enrollment task event queue.
- **3.** If the problem persists, contact *My Oracle Support (MOS)*.

13359 - Failed to register as a Routed Service user with ComAgent

Description: The ComAgent Routed Service user registration failed. The

UDRBE cannot use the ComAgent Routed Service for

notification operations.

Severity: Critical
Instance: N/A
HA Score: Failed
Auto Clear Seconds: 0

OID: UdrbeComAgentRoutedServiceRegistrationFailure

Recovery:

- 1. Determine whether the configured ComAgent Routed Service name is correct.
- 2. Determine whether the ComAgent Routed Service is not configured in ComAgent.
- **3.** If the problem persists, contact *My Oracle Support (MOS)*.

13360 - The UDRBE Process CPU Utilization is approaching its maximum capacity

Alarm Type: UDR

Description: The UDRBE Process CPU Utilization is approaching its maximum

capacity. The alarm severity depends on the amount of CPU being

used:

Minor when utilization exceeds 60%.

• Major when utilization exceeds 66%.

• Critical when utilization exceeds 72%.

Severity: Minor (Major, Critical)

Instance: N/A

HA Score: Normal

Auto Clear Seconds: 0

OID: UdrbeProcCpuThresh

Recovery:

- **1.** Reduce the traffic rate to clear the alarm. The alarm clears when utilization falls below these thresholds:
 - <= 57% (clears Minor alarm)
 - <= 63% (clears Major alarm)
 - <= 69% (clears Critical alarm)
- **2.** If the problem persists, contact *My Oracle Support (MOS)*.

13361 - UDRBE Process Memory Utilization Threshold Exceeded

Description: The UDRBE Process Memory Utilization is approaching its

maximum capacity. The alarm severity depends on the amount of

memory being used:

Minor when utilization exceeds 75%
Major when utilization exceeds 80%
Critical when utilization exceeds 85%

Severity: Minor (Major, Critical)

Auto Clear Seconds: 0

OID: UdrbeProcMemThresh

Recovery:

- **1.** Reduce the traffic rate to clear the alarm. The alarm clears when utilization falls below these thresholds:
 - <= 73% (clears Minor alarm)
 - <= 78% (clears Major alarm)
 - <= 83% (clears Critical alarm)
- 2. If the problem persists, it is recommended to call My Oracle Support (MOS).

13362 - Pool Audit Complete

Alarm Type: UDR

Description: This event is generated when the last record in the pool audit table is

audited. The pool audit report is generated and appears on the **View History Report** (accessed from the **Alarms & Events** > **View History** GUI page) as part of the text for event 13362. Information included in the report: records visited, total enterprise pools, total subscribers in

enterprise pools, and pool audit pass duration (sec).

Severity: Info
Instance: N/AHA Score: Normal

Auto Clear Seconds: 0

OID: xgSDMAuditStatisticsReportPool

Recovery:

No action required.

13363 - User Data Exceeds Max Size

Description: This event is generated when user data received or sent in

a Diameter Sh message exceeds the maximum supported

size.

Severity: Info
Instance: N/AHA Score: Normal

Auto Clear Seconds: 0

OID: xgSDMUserDataExceedsMaxSize

Recovery:

No action required.

13367 - UDRBE System Memory Utilization Threshold Exceeded

Alarm Type: UDR

Description: System memory utilization threshold exceeded. Create and update

provisioning, as well as auto-enrolled operations, are suspended when critical threshold is reached. Note that update requests for existing subscribers, triggered by a PUR message on the Sh interface, will continue to be processed, regardless of alarm status. The alarm severity depends

on the amount of memory being used:

Minor when system memory utilization exceeds 80%Major when system memory utilization exceeds 83%

• Critical when system memory utilization exceeds 85%

Severity: Minor (Major, Critical)

Instance: N/A

HA Score: Normal

Auto Clear Seconds: 0

OID: UdrbeSysMemThresh

Recovery:

- 1. The alarm clears when system memory utilization falls below these thresholds:
 - <= 79% (clears Minor alarm)
 - <= 82% (clears Major alarm)
 - <= 84% (clears Critical alarm)
- **2.** It is recommended to call *My Oracle Support (MOS)*.

13368 - Database Auditor: Audit/Clean Process Failed

Alarm Type: UDR

Description: Database Auditor's audit/clean process failed to complete

the desired operation. Please refer to the result log for details.

Severity: Major (Minor, Critical)

Instance: N/A
HA Score: Normal
Auto Clear Seconds: 300

OID: DbAuditorAuditFailed

Recovery:

Manually start the audit/clean process from **UDR** > **Maintenance** > **Database Auditor**.

13369 - Ud No LDAP Connection

Alarm Type: UDR

Description: The Ud client has attempted to open LDAP connections to the Ud server

but no LDAP connections can be established after trying primary, secondary (if configured), and tertiary (if configured) connections. This

alarm clears when:

1. the Ud client establishes at least one LDAP connection to the Ud server.

- **2.** the Ud client LDAP connections are disabled by configuration.
- 3. the Ud client LDAP connections are disabled from the Main Menu > UDR > Maintenance > Ud Client > Ud Client Connection Status GUI page .
- 4. the Ud client feature is disabled.

Severity: Major

Instance: N/AHA Score: Normal

Auto Clear Seconds: 0

OID: UdNoLDAPConnection

Recovery:

- 1. Verify the LDAP connection details configured on the Main Menu > UDR > Configuration > Ud Client > Ud Remote Server Configuration GUI page are correct on the Ud server.
- **2.** Also verify connectivity from the NO servers the host/port details specified; ensure a TCP/IP connection can be established from each NO to each specified LDAP host/port. Check:
 - Host/port details for each primary, secondary, and tertiary connection
 - LDAP bind type (Anonymous, Unauthenticated, or Authenticated)
 - LDAP bind credentials used in the bind request:
 - LDAP authentication DN
 - LDAP authentication password
- 3. Verify connectivity from the NO servers the host/port details specified; ensure a TCP/IP connection can be established from each NO to each specified LDAP host/port.

13370 - Ud No SOAP Connection

Alarm Type: UDR

Description: The Ud client has attempted to open SOAP connections to the Ud server

but no SOAP connections can be established after trying primary, secondary (if configured), and tertiary (if configured) connections. This

alarm clears when:

1. the Ud client establishes at least one SOAP connection to the Ud server.

2. the Ud client SOAP connections are disabled by configuration.

3. the Ud client SOAP connections are disabled from the Main Menu > UDR > Maintenance > Ud Client > Ud Client Connection Status

GUI page.

4. the Ud client feature is disabled.

Severity: Major

Instance: N/AHA Score: Normal

Auto Clear Seconds: 0

OID: UdNoSOAPConnection

Recovery:

1. Verify the SOAP connection details configured on the Main Menu > UDR > Configuration > Ud Client > Ud Remote Server Configuration GUI page are correct on the Ud server.

- 2. Also verify connectivity from the NO servers the host/port details specified; ensure a TCP/IP connection can be established from each NO to each specified SOAP host/port. Check host/port details for each primary, secondary, and tertiary connection.
- 3. Verify connectivity from the NO servers the host/port details specified; ensure a TCP/IP connection can be established from each NO to each specified SOAP host/port.

13403 - Diameter Application ComAgent Event Queue Utilization

Alarm Type: UDRF

Description: Diameter Application's ComAgent Event Queue utilization is

approaching its maximum capacity. This alarm appears when congestion occurs, and the severity of the alarm depends on how

much queue capacity is being used:

• Minor when utilization >= 60%

Major when utilization >= 80%

• Critical when utilization > 95%

Severity: Minor (Major, Critical)

Instance: N/A

HA Score: Normal

Auto Clear Seconds: 0

OID: DiameterAppComAgentEventQueueUtilization

Recovery:

- 1. Reduce the traffic rate to clear the alarm after all pending stack events are processed by UDRBE. The alarm clears when the UDRFE application's ComAgent Event Queue utilization falls below the maximum threshold:
 - <= 50% (clears Minor alarm)
 - <= 70% (clears Major alarm)
 - <= 90% (clears Critical alarm)
- **2.** If the problem persists, contact *My Oracle Support (MOS)*.

13404 - ComAgent Registration Failure

Alarm Type: UDRF

Description: COM Agent routing service registration or service notification

registration failed. UDRFE cannot use the COM Agent service

for database operations.

Severity:CriticalInstance:N/AHA Score:Normal

Auto Clear Seconds: 0

OID: SprfeComAgentRegistrationFailure

Recovery:

- **1.** Restart the UDR process to clear the alarm:
 - a) At the command line on the MP server, enter pm.set off udr (to stop process).
 - b) At the command line on the MP server, enter pm.set on udr (to restart process).
- **2.** If the problem persists, contact *My Oracle Support (MOS)*.

13405 - Diameter Application Unavailable

Alarm Type: UDRF

Description: Diameter Application is unable to process any messages because it is

Unavailable. A Diameter Application can become unavailable when:

• The Admin State is set to Disable with the forced shutdown option.

• The Admin State is set to Disable with the graceful shutdown

option and the graceful shutdown timer expires.

• It reaches Congestion Level 3.

Severity: Critical
Instance: N/A
HA Score: Normal

Auto Clear Seconds: 0

OID: DiameterApplicationUnavailable

Recovery:

- 1. Display and monitor the Diameter Application status by selecting **Diameter** > **Maintenance** > **Applications** in the SO GUI. Verify that the Admin State variable is set as expected.
- **2.** A Diameter Application operation status becomes Unavailable when either the Admin State is set to Disable with the Forced Shutdown option, or the Admin State is set to Disable with the Graceful Shutdown option and the Graceful Shutdown timer expires.
- 3. A Diameter Application can also become Unavailable when it reaches Congestion Level 3, if enabled. Note: This alarm will NOT be raised when the Diameter application is shutting down gracefully or application is in Disabled state. Only the Diameter Application operational status will be changed to Unavailable.
- 4. Check the Event History logs for additional DIAM events or alarms for this MP server.
- **5.** If the problem persists, contact *My Oracle Support (MOS)*.

13406 - Diameter Application Degraded

Alarm Type: UDRF

Description: Unable to forward requests to the Diameter Application because

it is Degraded. A Diameter Application becomes degraded when the Diameter Application becomes congested (if enabled).

Severity: Major

Instance: N/A

HA Score: Normal

Auto Clear Seconds: 0

OID: DiameterApplicationDegraded

Recovery:

1. Display and monitor the Diameter Application status by selecting **Diameter** > **Maintenance** > **Applications** in the SO GUI. Verify that the Admin State variable is set as expected.

A Diameter Application operation status becomes Unavailable when either the Admin State is set to Disable with the Forced Shutdown option, or the Admin State is set to Disable with the Graceful Shutdown option and the Graceful Shutdown timer expires.

A Diameter Application can also become Unavailable when it reaches Congestion Level 3 (if enabled). **Note:** This alarm will NOT be raised when the Diameter application is shutting down gracefully or application is in Disabled state. Only the Diameter Application operational status will be changed to Unavailable.

- 2. Check the Event History logs for additional DIAM events or alarms for this MP server.
- 3. If the problem persists, contact My Oracle Support (MOS).

13407 - Diameter Application Request Task Queue Utilization

Description: The Diameter Application Request Task Queue Utilization is

approaching its maximum capacity. The severity of the alarm depends

on how much request queue capacity is being used:

Minor when utilization exceeds 60%Major when utilization exceeds 80%

• Critical when utilization exceeds 95%

Severity: Minor (Major, Critical)

Instance: N/A
HA Score: Normal

Auto Clear Seconds: 0

OID: DiameterAppRequestTaskQueueUtilization

Recovery:

1. Display and monitor the Diameter Application status by selecting **Diameter** > **Maintenance** > **Applications** in the SO GUI. Verify that the Admin State variable is set as expected.

The Diameter Application's Request Message Queue Utilization is approaching its maximum capacity. This alarm should not normally occur when no other congestion alarms are asserted.

- 2. Application Routing might be misconfigured and is sending too much traffic to the Diameter Application. Verify the configuration by selecting **Diameter** > **Maintenance** > **Application Routing Rules**.
- **3.** If no additional congestion alarms are asserted, the Diameter Application Task might be experiencing a problem that is preventing it from processing message from its Request Message Queue. Examine the Alarm log in **Alarms & Events**.
- **4.** If the problem persists, contact *My Oracle Support (MOS)*.

13408 - Diameter Application Answer Task Queue Utilization

Alarm Type: UDRF

Description: The Diameter Application Answer Task Queue utilization is

approaching its maximum capacity. The severity of the alarm depends

on how much answer queue capacity is being used:

Minor when utilization exceeds 60%

• Major when utilization exceeds 80%

Critical when utilization exceeds 95%

Severity: Minor (Major, Critical)

Instance: N/A

HA Score: Normal

Auto Clear Seconds: 0

OID: DiameterAppAnswerTaskQueueUtilization

Recovery:

- 1. Application Routing might be misconfigured and is sending too much traffic to the Diameter Application. Verify the configuration by selecting **Diameter** > **Maintenance** > **Application Routing Rules** in the SO GUI.
- **2.** If no additional congestion alarms are asserted, the Diameter Application Task might be experiencing a problem that is preventing it from processing messages from its Answer Message Queue. Examine the Alarm log in **Alarms & Events**.
- **3.** If the problem persists, contact *My Oracle Support (MOS)*.

13409 - Diameter Application Ingress Message Rate Exceeded

Alarm Type: UDRF

Description: This alarm is raised from an MP based on the ingress and routing message

rate thresholds listed on the **Diameter Common** > **MPs** > **Profiles** page.

The specific parameters that correspond to this alarm are RxSprfeMsgRateMinorSet, RxSprfeMsgRateMinorClear, RxSprfeMsgRateMajorSet, RxSprfeMsgRateMajorClear,

RxSprfeMsgRateCriticalSet, RxSprfeMsgRateCriticalClear. This alarm is

raised and cleared by individual MPs.

The alarm severity depends upon the amount of the Notification Table

being used:

• Minor when utilization exceeds 80%.

• Major when utilization exceeds 90%.

• Critical when utilization exceeds 100%.

Severity: Major (Minor, Critical)

Instance: N/A

HA Score: Normal

Auto Clear Seconds: 0

OID: DiameterAppIngressMessageRateExceeded

Recovery:

- Application Routing might be misconfigured and is sending too much traffic to the Diameter Application. Verify the configuration by selecting Diameter > Configuration > Application Route Tables in the SO GUI.
- 2. There may be an insufficient number of MPs configured to handle the network load. Monitor the ingress traffic rate of each MP by selecting **Main Menu** > **Status & Manage** > **KPIs**. If MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.
- **3.** If the problem persists, contact *My Oracle Support (MOS)*.

13410 - UDR Process CPU Utilization Threshold Exceeded

Description: The UDR Process CPU Utilization is approaching its maximum

capacity. The alarm severity depends on the amount of CPU being

used:

Minor when utilization exceeds 60%.
Major when utilization exceeds 66%.
Critical when utilization exceeds 72%.

Severity: Minor (Major, Critical)

Instance:N/AHA Score:Normal

Auto Clear Seconds: 0

OID: UdrbeProcCpuThresh

Recovery:

- **1.** Reduce the traffic rate to clear the alarm. The alarm clears when utilization falls below these thresholds:
 - <= 57% (clears Minor alarm)
 - <= 63% (clears Major alarm)
 - <= 69% (clears Critical alarm)
- 2. If the problem persists, it is recommended to call My Oracle Support (MOS).

13451 - Message Decoding Failure

Alarm Type: UDRF

Description: Message received was rejected because of a decoding failure.

Decoding Failures can include: bad message/parameter length received; answer decode failure; diameter AVP not present; AVP

occurs too many times in a Diameter message.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: SprfeMessageDecodingFailure

Recovery:

1. Determine the cause of the decoding failure and resend the message.

2. If the problem persists, contact My Oracle Support (MOS).

13452 - Unknown Command Code

Alarm Type: UDRF

Description: Either the message could not be routed because the Diameter

Command Code in the ingress Request message is not supported (the

Diameter Command Code is not UDR, PUR or SNR); or the response could not be sent because the Diameter Command Code in the response message is not supported (the Diameter Command Code is not PNA).

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: SprfeUnknownCommandCode

Recovery:

1. Resolve the command code and resend the message.

2. If the problem persists, contact *My Oracle Support (MOS)*.

13453 - ComAgent Error

Alarm Type: UDRF

Description: This event occurs when the UDRFE application receives a ComAgent

Error (timeout, congestion, or queue full) for the sent SprEvent.

This event is raised when:

UDRFE fails to send a notifyAck event to ComAgent
 UDRFE fails to send a UDR message to ComAgent
 An internal client error or internal server error occurs
 A timeout, congestion, or queue full error occurs

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: SprfeDbConnectionError

Recovery:

- 1. Verify that the ComAgent connection status between UDR and UDRBE is up.
- **2.** If the connection is not up or is degraded, restart the UDR process on MP and the UDRBE process on NO.
 - a) At the command line on the MP server, enter pm.set off udr (to stop process).
 - b) At the command line on the MP server, enter pm.set on udr (to restart process).
 - c) At the command line on the NO server, enter pm.set off udrbe (to stop process).
 - d) At the command line on the NO server, enter pm.set on udrbe (to restart process).
- 3. If necessary, slow down the traffic rate to bring back the connection state to Available.
- **4.** If the problem persists, contact *My Oracle Support (MOS)*.

13456 - Invalid Service Indication

Alarm Type: UDRF

Description: Message received from a peer that was rejected because no register

ID could be mapped because the service indication received in the request is not supported by ESPR application (RegisterID not

found for a service Indication).

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: SprfeInvalidServiceIndication

Recovery:

1. Fix the service indication and resend the message.

2. If the problem persists, contact *My Oracle Support (MOS)*.

13457 - Orphan Response Event Received from UDRBE

Alarm Type: UDRF

Description: A response event was received from UDRBE for which no

pending request transaction existed, resulting in the response

event being discarded.

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: SprfeOrphanResponseEventRcvdFromUdrbe

Recovery:

No action required.

13458 - Orphan Response Event Received from peer

Alarm Type: UDRF

Description: An Answer message was received from a peer for whom no

pending request transaction existed, resulting in the Answer

message being discarded.

Severity: Info
Instance: N/AHA Score: Normal

Auto Clear Seconds: N/A

OID: SprfeOrphanResponseRcvdFromPeer

Recovery:

No action required.

13459 - Sending Client Invalid

Alarm Type: UDRF

Description: This event is generated each time a client sends a request that it is not

permitted to send. This could be because:

• The client was not present in the Subscribing Client Permissions

table.

 The client was present in the Subscribing Client Permissions table, but was not authorized to send the Sh Operation (PUR, SNR or

UDR).

• The DataReference value supplied was not 0 (i.e. RepositoryData).

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: SprfeSendingClientInvalid

Recovery:

1. Determine the issue and resend the request.

2. If the problem persists, contact *My Oracle Support (MOS)*.

13460 - Client Not Subscribed

Alarm Type: UDR

Description: This event is generated each time a PNR is sent to an AS, and

the AS responds with a PNA, indicating that it was not

subscribed to receive notifications for the subscriber to which it

was notified.

Severity:InfoInstance:N/AHA Score:NormalAuto Clear Seconds:N/A

OID: SprfeClientNotSubscribed

Recovery:

1. Subscribe the application server to received notifications and resend the PNR.

2. If the problem persists, contact *My Oracle Support (MOS)*.

13461 - Invalid Parameter Value

Alarm Type: UDRF

Description: This event is generated each time an AS sends PUR, SNR, or UDR

that contains a parameter that fails application validation.

Validation failures include:

• Diameter AVP value is invalid.

• The requested operation is not allowed.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: SprfeInvalidParameterValue

Recovery:

1. Determine why the application failed validation and resend the request.

2. If the problem persists, contact *My Oracle Support (MOS)*.

13462 - PNR Create Failed

Alarm Type: UDRF

Description: This event is generated each time a PNR request fails to be

created or the origin host/realm or destination host/realm

could not be determined.

Severity: Info
Instance: N/A
HA Score: Normal
Auto Clear Seconds: N/A

OID: SprfePnrCreateFailed

Recovery:

No action required.

13463 - Diameter Application Enabled

Alarm Type: UDRF

Description: This event is generated when Diameter's Application

Admin State variable is changed to **enabled**.

HA Score: Normal
Auto Clear Seconds: N/A

OID: DiameterAppEnabled

Recovery:

No action required.

13464 - Diameter Application Disabled

Alarm Type: UDRF

Description: This event is generated when Diameter's Application

Admin State variable is changed to **disabled**.

Severity: Info
Instance: N/AHA Score: Normal
Auto Clear Seconds: N/A

OID: DiameterAppDisabled

Recovery:

No action required.

19400-19499 - Transport Manager Alarms and Events

This section provides information and recovery procedures for alarms and events, ranging from 19400-19499.

19420 - BDFQFull

Alarm Group SMS

Description The BDF work queue depth size has reached full

capacity.

SeverityMinorInstanceN/AHA ScoreNormalAuto Clear Seconds0 (zero)

OID cAFBDFQFullNotify

Recovery:

The system itself may be heavily loaded with work, causing this subsystem to also become overloaded. Check other system resources for signs of overload. It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

19421 - BDFThrotl

Alarm Group SMS

Description The BDF subsystem is throttling traffic at sender.

SeverityMinorInstanceN/AHA ScoreNormalAuto Clear Seconds0 (zero)

OID cAFBDFThrotlNotify

Recovery:

It is recommended to contact My Oracle Support (MOS) for assistance if needed.

19422 - BDFInvalidPkt

Alarm Group SMS

Description The BDF subsystem received a StackEvent that was somehow

invalid, corrupt, or could not be delivered to the application.

Severity Info

Instance <Source IP>
HA Score Normal
Throttle Seconds 0 (zero)

OID cAFBroadcastDataFrameworkInvalidStackEventNotify

Recovery:

If more messages of the same type occur, then check the site(s) and network for other possible corruption or overloaded conditions. It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

19800-19899 - Communication Agent

This section provides information and recovery procedures for Communication Agent (ComAgent) alarms and events, ranging from 19800 - 19899, and lists the types of alarms and events that can occur on the system. All events have a severity of Info.

Alarms and events are recorded in a database log table. Currently active alarms can be viewed from the Launch Alarms Dashboard GUI menu option. The alarms and events log can be viewed from the **Alarms & Events > View History** page.

19800 - Communication Agent Connection Down

Alarm Group: CAF

Description: This alarm indicates that a Communication Agent is unable to establish

transport connections with one or more other servers, and this may indicate that applications on the local server are unable to communicate with all of their peers. Generally this alarm is asserted when a server or the IP network is undergoing maintenance or when a connection

has been manually disabled.

Severity: Major
Instance: N/A
HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFConnectionDownNotify

Recovery:

1. Use Main Menu > Alarms & Events > View History to find additional information about the alarm.

The information can be found by locating the row with a sequence number that matches the active alarm sequence number and viewing the Additional Info column.

- 2. Check the event history logs at **Main Menu** > **Alarms & Events** > **View History** for additional Communication Agent events or alarms from this MP server.
- **3.** Use **Main Menu > Communication Agent > Maintenance > Connection Status** to determine which connections on the server have abnormal status.
- **4.** If the connection is manually disabled, then no further action is necessary.
- **5.** Verify that the remote server is not under maintenance.
- **6.** Verify that IP network connectivity exists between the two connection end-points.
- 7. Verify that the connection's local IP address and port number are configured on remote Node.
- 8. Verify that the Application Process using Communication Agent plug-in is running on both ends.
- 9. Verify that the connection's remote IP address and port correctly identify remote's listening port.
- **10.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

19801 - Communication Agent Connection Locally Blocked

Alarm Group: CAF

Description: This alarm indicates that one or more Communication Agent connections

have been administratively blocked at the server asserting the alarm, and this is generally done as part of a maintenance procedure. A connection that is blocked cannot be used by applications to communicate with other servers, and so this alarm may indicate that applications are unable to communicate

with their expected set of peers.

Note: It is normal to have this alarm if the connection is in the Blocked

administrative state on the near-side of the connection.

Severity: Minor

Instance: N/A

Note: This alarm is cleared when:

- Locally UNBLOCKed: An Admin Action to locally UNBLOCK the service connection and no other connection is locally blocked.
- Deleted: The MP Server/Connection is deleted.
- Failed: The Connection is terminated, due to Admin Disable action or Heartbeat failure or remote end initiated disconnection or any other reason.

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFConnLocalBlockedNotify

Recovery:

1. Use Main Menu > Alarms & Events > View History to find additional information about the alarm.

The information can be found by locating the row with a sequence number that matches the active alarm sequence number and viewing the Additional Info column.

- 2. Check the event history logs at **Main Menu** > **Alarms & Events** > **View History** for additional Communication Agent events or alarms from this MP server.
- **3.** Use **Main Menu** > **Communication Agent** > **Maintenance** > **Connection Status** to determine which connections on the server have abnormal status.
- **4.** If the expected set of connections is locally blocked, then no further action is necessary.
- 5. To remove a the local block condition for a connection, use the Main Menu > Communication Agent > Maintenance > Connection Status screen and click the 'Enable' action button for the desired connection.
- **6.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

19802 - Communication Agent Connection Remotely Blocked

Alarm Group: CAF

Description: This alarm indicates that one or more Communication Agent connections have

been administratively blocked at a remote server connected to the server, and this is generally done as part of a maintenance procedure. A connection that is blocked cannot be used by applications to communicate with other servers, and so this alarm may indicate that applications are unable to communicate

with their expected set of peers.

Note: It is normal to have this alarm if the connection is in the Blocked

administrative state on the far-side of the connection.

Severity: Minor Instance: N/A

Note: This alarm is cleared when:

• Locally UNBLOCKed: An Admin Action to locally UNBLOCK the service connection and no other connection is locally blocked.

• Deleted: The MP Server/Connection is deleted.

• Failed: The Connection is terminated, due to Admin Disable action or Heartbeat failure or remote end initiated disconnection or any other reason.

HA Score: Normal Auto Clear Seconds: 0 (zero)

OID: cAFConnRemoteBlockedNotify

Recovery:

1. Use **Main Menu > Alarms & Events > View History** to find additional information about the alarm.

The information can be found by locating the row with a sequence number that matches the active alarm sequence number and viewing the Additional Info column.

- 2. Check the event history logs at Main Menu > Alarms & Events > View History for additional Communication Agent events or alarms from this MP server.
- **3.** Use **Main Menu** > **Communication Agent** > **Maintenance** > **Connection Status** to determine which connections on the server have abnormal status.
- **4.** If the expected set of connections is locally blocked, then no further action is necessary.
- 5. To remove a the local block condition for a connection, use the Main Menu > Communication Agent > Maintenance > Connection Status screen and click the 'Enable' action button for the desired connection.
- **6.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

19803 - Communication Agent stack event queue utilization

Alarm Group: CAF

Description: The percent utilization of the Communication Agent Task stack queue

is approaching defined threshold capacity. If this problem persists and the queue reaches above the defined threshold utilization, the new StackEvents (Query/Response/Relay) messages for the Task can be discarded, based on the StackEvent priority and Application's Global

Congestion Threshold Enforcement Mode.

Severity: Minor, Major, Critical

Instance: < ComAgent StackTask Name>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFQueueUtilNotify

Recovery:

1. Use **Main Menu** > **Alarms & Events** to examine the alarm log.

An IP network or Adjacent node problem may exist preventing from transmitting messages into the network at the same pace that messages are being received from the network. The Task thread may be experiencing a problem preventing it from processing events from its event queue. It is recommended to contact *My Oracle Support (MOS)* for assistance.

2. Use **Main Menu** > **Status & Control** > **KPIs** to monitor the ingress traffic rate of each MP.

Each MP in the server site should be receiving approximately the same ingress transaction per second.

It is recommended to contact My Oracle Support (MOS) for assistance.

3. If the MP ingress rate is approximately the same, there may be an insufficient number of MPs configured to handle the network traffic load.

If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.

It is recommended to contact My Oracle Support (MOS) for assistance.

19804 - Communication Agent configured connection waiting for remote client to establish connection

Alarm Group: CAF

Description: Communication Agent configured connection waiting for remote client to

establish connection. This alarm indicates that a Communication Agent is waiting for one or more far-end client MPs to initiate transport connections. Generally this alarm is asserted when a client MP or the IP network is undergoing maintenance or when a connection has been manually disabled

at a client MP.

Note: It is normal to have this auto-clearing connection alarm for the remote server connections that configured manually in "Client" mode, but are not yet

available for processing traffic.

Severity: Minor Instance: N/A

Note: The alarm is cleared when a "server" connection exits the "forming" state and no other connection having "server" connect mode is in the "forming" state or the auto-clear time-out occurs.

The MP Server/Connection is deleted

 When connection is moved to TotallyBlocked/RemotelyBlocked/InService state from Aligning

Auto Clear

Connection is disabled

HA Score: Normal

Auto Clear Seconds: 300 (5 min)

OID: cAFClientConnWaitNotify

Recovery:

 Find additional information for the alarm in Main Menu > Alarms & Events > View History by locating the row with a sequence number that matches the active alarm sequence number and viewing the Additional Info column.

The alarm is cleared only for remote server connections that are configured manually in "Client" mode. This mode is used to listen for connection requests from configured remote clients.

- The MP Server/Connection is deleted
- When connection is moved to Totally Blocked/Remotely Blocked/InService state from Aligning
- Auto Clear
- Connection is disabled
- 2. Check the event history logs at Main Menu > Alarms & Events > View History for additional Communication Agent events or alarms from this MP server.
- **3.** Check **Main Menu > Communication Agent > Maintenance > Connection Status** to determine which connections on the server have abnormal status.
- **4.** Verify that the remote server is not under maintenance.
- **5.** If the connection is manually disabled at the client MP, and it is expected to be disabled, then no further action is necessary.
- **6.** If the connection has been manually disabled at the client MP, but it is not supposed to be disabled, then enable the connection by clicking on the 'Enable' action button on the Connection Status screen.
- 7. Verify that IP network connectivity exists between the two connection end-points.
- 8. Verify that the connection's local IP address and port number are configured on remote client MP.
- 9. Verify that the Application Process using Communication Agent plug-in is running on both ends.
- 10. Verify that the connection's remote IP address and port correctly identify remote's listening port.
- **11.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

19805 - Communication Agent Failed To Align Connection

Alarm Group: CAF

Description: The Communication Agent failed to align connection. This alarm indicates

that Communication Agent has established one or more transport connections with servers that are running incompatible versions of software, and so Communication Agent is unable to complete the alignment of the connection. A connection that fails alignment cannot be used by applications to communicate with other servers, and so this alarm may indicate that applications are unable to communicate with their

expected set of peers.

Severity: Major
Instance: N/AHA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFConnAlignFailedNotify

Recovery:

- **1.** If the connection administrative action is set to 'disable', the alarm is cleared. No further action is necessary.
- 2. Check the event history logs at **Main Menu** > **Alarms & Events** > **View History** for additional Communication Agent events or alarms from this MP server.
- **3.** Find additional information for the alarm in **Main Menu** > **Alarms & Events** > **View History** by locating the row with a sequence number that matches the active alarm sequence number and viewing the Additional Info column.

- **4.** Check the event history logs at **Main Menu** > **Alarms & Events** > **View History** for additional Communication Agent events or alarms from this MP server.
- **5.** Check **Main Menu** > **Communication Agent** > **Maintenance** > **Connection Status** to determine which connections on the server have abnormal status.

For each connection reporting 'Aligning' connection status, determine the servers that are endpoints, and verify that the correct software is installed on each server. If incorrect software is present, then server maintenance may be required.

6. It is recommended to contact *My Oracle Support (MOS)* for assistance.

19806 - Communication Agent CommMessage mempool utilization

Alarm Group: CAF

Description: The percent utilization of the Communication Agent CommMessage

mempool is approaching defined threshold capacity.

The percent utilization of the Communication Agent internal resource pool (CommMessage) is approaching its defined capacity. If this problem persists and the usage reaches 100% utilization, ComAgent will allocate the CommMessage objects from the heap. This should not impact the

functionality, but may impact performance and/or latency.

Severity: Critical, Major, Minor

Instance: < ComAgent Process Name>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFPoolResUtilNotify

Recovery:

1. Use Main Menu > Alarms & Events to examine the alarm log.

An IP network or Adjacent node problem may exist preventing from transmitting messages into the network at the same pace that messages are being received from the network. The Task thread may be experiencing a problem preventing it from processing events from its internal resource queue. It is recommended to contact *My Oracle Support (MOS)* for assistance.

2. Use Main Menu > Status & Control > KPIs to monitor the ingress traffic rate of each MP.

Each MP in the server site should be receiving approximately the same ingress transaction per second.

It is recommended to contact My Oracle Support (MOS) for assistance.

3. If the MP ingress rate is approximately the same, there may be an insufficient number of MPs configured to handle the network traffic load.

If all MPs are in a congestion state then the ingres rate to the server site is exceeding its capacity.

It is recommended to contact *My Oracle Support* (MOS) for assistance.

19807 - Communication Agent User Data FIFO Queue utilization

Alarm Group: CAF

Description: The percent utilization of the Communication Agent User Data FIFO

Queue is approaching defined threshold capacity. If this problem persists and the queue reaches above the defined threshold utilization, the new StackEvents (Query/Response/Relay) messages for the Task can be discarded, based on the StackEvent priority and Application's Global

Congestion Threshold Enforcement Mode.

Severity: Minor, Major, Critical

Instance: <ComAgent StackTask Name>

HA Score: Normal Auto Clear Seconds: 0 (zero)

OID: cAFUserDataFIFOUtilNotify

Recovery:

1. An IP network or Adjacent node problem may exist preventing from transmitting messages into the network at the same pace that messages are being received from the network.

2. Use **Main Menu** > **Alarms & Events** to determine if the ComAgent worker thread may be experiencing a problem preventing it from processing events from User Data FIFO queue.

It is recommended to contact My Oracle Support (MOS) for assistance.

3. The mis-configuration of Adjacent Node IP routing may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from **Main Menu** > **Status & Control** > **KPIs**.

Each MP in the server site should be receiving approximately the same ingress transaction per second.

It is recommended to contact My Oracle Support (MOS) for assistance.

4. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from **Main Menu** > **Status & Control** > **KPIs**.

If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.

It is recommended to contact My Oracle Support (MOS) for assistance.

19808 - Communication Agent Connection FIFO Queue utilization

Alarm Group: CAF

Description: The percent utilization of the Communication Agent Connection FIFO

Queue is approaching defined threshold capacity. If this problem persists and the queue reaches above the defined threshold utilization, the new ComAgent internal Connection Management StackEvents messages can be discarded based on Application's Global Congestion

Threshold Enforcement Mode.

Severity: Minor, Major, Critical

Instance: <ComAgent StackTask Name>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFMxFIFOUtilNotify

Recovery:

- 1. An IP network or Adjacent node problem may exist preventing from transmitting messages into the network at the same pace that messages are being received from the network.
- **2.** Use **Main Menu** > **Alarms & Events** to determine if the ComAgent worker thread may be experiencing a problem preventing it from processing events from ComAgent Connection FIFO queue.

It is recommended to contact My Oracle Support (MOS) for assistance.

3. The mis-configuration of Adjacent Node IP routing may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from Main Menu > Status & Control > KPIs.

Each MP in the server site should be receiving approximately the same ingress transaction per second.

It is recommended to contact My Oracle Support (MOS) for assistance.

4. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from **Main Menu** > **Status & Control** > **KPIs**.

If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.

It is recommended to contact *My Oracle Support (MOS)* for assistance.

19810 - Communication Agent Egress Message Discarded

Event Type: CAF

Description: The Communication Agent egress message is being discarded due to

one of the following reasons:

Unknown destination server

• Connection state is not InService

Incompatible destination

Serialization failed

MxEndpoint send failed

• Internal error

Severity: Info

Instance: <RemoteIP>

Note: If <RemoteIP> is not known at the time of message discard,

then "Unknown" will be used.

HA Score: Normal

Throttle Seconds: 10

OID: cAFEventEgressMessageDiscardedNotify

Recovery:

1. View the Event AddlInfo column.

Message is being discarded due to one of the reasons specified.

- **2.** If it's a persistent condition with the status of one of the Communication Agent Configuration Managed Object then resolve the underlying issue with the Managed Object.
- **3.** If the event is raised due to software condition, It's an indication that the Communication Agent Process may be experiencing problems.
- **4.** Use **Main Menu** > **Alarms & Events** and examine the alarm log.
- **5.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

19811 - Communication Agent Ingress Message Discarded

Event Type: CAF

Description: Communication Agent Ingress Message Discarded.

Severity: Info

Instance: <RemoteIP>

HA Score: Normal

Throttle Seconds: 10

OID: cAFEventIngressMessageDiscardedNotify

Recovery:

1. View the Event AddlInfo column.

Message is being discarded due to one of the reasons specified.

- **2.** If it's a persistent condition with the status of one of the Communication Agent Configuration Managed Object then resolve the underlying issue with the Managed Object.
- **3.** If the event is raised due to software condition, it is an indication that the Communication Agent Process may be experiencing problems.
- **4.** Use **Main Menu** > **Alarms & Events** and examine the alarm log.
- **5.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

19814 - Communication Agent Peer has not responded to heartbeat

Event Type: CAF

Description: Communication Agent Peer has not responded to heartbeat.

Severity: Info

Instance: <RemoteIP>
HA Score: Normal

OID: cAFEventHeartbeatMissedNotify

Recovery:

1. Check the configuration of managed objects and resolve any configuration issues with the Managed Object or hosting nodes.

This message may be due to network condition or latency or due to setup issues.

- **2.** If the event is raised due to software condition, It's an indication that the Communication Agent Process may be experiencing problems.
- 3. Use **Main Menu** > **Alarms & Events** and examine the alarm log.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

19816 - Communication Agent Connection State Changed

Event Type: CAF

Description: Communication Agent Connection State Changed.

Severity: Info

Instance: <RemoteIP>
HA Score: Normal

OID: cAFEventConnectionStateChangeNotify

Recovery:

1. Use **Main Menu** > **Alarms & Events** and examine the alarm log.

This Event is a log of connection state change.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

19817 - Communication Agent DB Responder detected a change in configurable control option parameter

Event Type: CAF

Description: Communication Agent DB Responder detected a change in configurable

control option parameter.

Note: This event is an indication that Communication Agent detected a control parameter change. The change will be applied to applicable software component. If the change is applied on the GUI, the appropriate GUI action is logged in security logs. If the action is not performed from GUI and the control parameter is changed, this event indicates the executed change.

Severity: Info
Instance: N/AHA Score: Normal

OID: cAFEventComAgtConfigParamChangeNotify

Recovery:

1. Use **Main Menu** > **Alarms & Events** and examine the alarm log.

- **2.** Use **Main Menu** > **Security Log** and examine the alarm log.
- 3. If the event shows up in Main Menu > Alarms & Events, without the corresponding GUI security-log in Main Menu > Security Log. It is recommended to contact My Oracle Support (MOS) for assistance.

19818 - Communication Agent DataEvent Mempool utilization

Event Type: CAF

Description: The percent utilization of the Communication Agent DataEvent

Mempool is approaching defined threshold capacity.

Severity: Minor, Major, Critical Instance: <ComAgent Process>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFDataEvPoolResUtilNotify

Recovery:

If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

19820 - Communication Agent Routed Service Unavailable

Alarm Group: CAF

Description: This alarm indicates that all connections of all connection groups

associated with a Routed Service are unavailable. This generally occurs when far-end servers have been removed from service by maintenance actions. This can also occur if all of the Routed Service's

connections have been either disabled or blocked.

Severity: Major

Instance: < RoutedServiceName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFRSUnavailNotify

Recovery:

- **1.** Use **Main Menu > Communication Agent > Maintenance > Routed Service Status** to view the connection groups and connections associated with the Routed Service.
- **2.** Use **Main Menu** > **Communication Agent** > **Maintenance** > **Connection Status** to view the the reasons why connections are unavailable.
- 3. Use Main Menu > Status & Manage > Server to confirm that the far-end servers have an application state of enabled, and that their subsystems are operating normally.

It is possible that this alarm results from conditions at the far-end servers connected to the server that asserted this alarm.

4. It is recommended to contact *My Oracle Support (MOS)* for assistance.

19821 - Communication Agent Routed Service Degraded

Alarm Group: CAF

Description: This alarm indicates that some, but not all, connections are

unavailable in the connection group being used by a Communication Agent Routed Service to route messages. The result is that the server that posted this alarm is not load-balancing traffic across all of the

connections configured in the connection group.

Severity: Major

Instance: <ServiceName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFRSDegradedNotify

Recovery:

- **1.** Use **Main Menu > Communication Agent > Maintenance > Routed Service Status** to view the connection groups and connections associated with the Routed Service.
- **2.** Use **Main Menu** > **Communication Agent** > **Maintenance** > **Connection Status** to view the reasons why connections are unavailable.
- 3. Use Main Menu > Status & Manage > Server to confirm that the far-end servers have an application state of enabled, and that their subsystems are operating normally.

It is possible that this alarm results from conditions at the far-end servers connected to the server that asserted this alarm.

4. It is recommended to contact My Oracle Support (MOS) for assistance.

19822 - Communication Agent Routed Service Congested

Alarm Group: CAF

Description: This alarm indicates that a routed service is load-balancing traffic

across all connections in a connection group, but all of the connections are experiencing congestion. Messages may be

discarded due to congestion.

Severity: Major

Instance: <ServiceName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFRSCongestedNotify

Recovery:

1. Use **Main Menu > Communication Agent > Maintenance > Routed Service Status** to view the connection groups and connections associated with the Routed Service.

- **2.** Use **Main Menu** > **Communication Agent** > **Maintenance** > **Connection Status** to view the are congested and the degree to which they are congested.
- 3. Check the far-end of the congested connections in order to further isolate the cause of congestion.

If the far-end servers are overloaded, then it is possible that the system is being presented a load that exceeds its engineered capacity. If this is the case, then either the load must be reduced, or additional capacity must be added.

4. It is recommended to contact *My Oracle Support (MOS)* for assistance.

19823 - Communication Agent Routed Service Using Low-Priority Connection Group

Alarm Group: CAF

Description: Communication Agent routed service is routing traffic using

a connection group that has a lower-priority than another

connection group.

Severity: Major

Instance: <ServiceName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFRSUsingLowPriConnGrpNotify

Recovery:

- 1. Use Main Menu > Communication Agent > Maintenance > Routed Service Status to view the connection groups and connections associated with the Routed Service.
- **2.** Use **Main Menu** > **Communication Agent** > **Maintenance** > **Connection Status** to view the reasons why connections are unavailable.
- 3. Use Main Menu > Status & Manage > Server to confirm that the far-end servers have an application state of enabled, and that their subsystems are operating normally.

It is possible that this alarm results from conditions at the far-end servers connected to the server that asserted this alarm.

4. It is recommended to contact *My Oracle Support (MOS)* for assistance.

19824 - Communication Agent Pending Transaction Utilization

Alarm Group: CAF

Description: The ComAgent Reliable Transfer Function is approaching or

exceeding its engineered reliable transaction handling capacity.

Severity: Minor, Major, Critical

Instance: n/a (ComAgent process)

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFTransUtilNotify

Recovery:

- 1. Use Main Menu > Status & Control > Server Status to view MP server status.
- 2. Remote server is slow in responding to outstanding transaction with correlation resource in-use. The mis-configuration of ComAgent Server/Client routing may result in too much traffic being distributed to affected connection for MP.
- **3.** There may be an insufficient number of server application MPs configured to handle the internal traffic load. If server application MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** Use **Main Menu** > **Alarm & Events** and examine the alarm log.

The system may be experiencing network problems.

The Communication Agent Process may be experiencing problems.

5. It is recommended to contact *My Oracle Support (MOS)* for assistance.

19825 - Communication Agent Transaction Failure Rate

Alarm Group: CAF

Description: The number of failed transactions during the sampling

period has exceeded configured thresholds.

Severity: Minor, Major, Critical

Instance: <ServiceName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFTransFailRateNotify

Recovery:

- **1.** Use **Main Menu** > **Status & Control** > **Server Status** to view MP server status.
- 2. Remote server is slow in responding to outstanding transaction with correlation resource in-use. The mis-configuration of ComAgent Server/Client routing may result in too much traffic being distributed to affected connection for MP.
- **3.** There may be an insufficient number of server application MPs configured to handle the internal traffic load. If server application MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- 4. Use Main Menu > Alarm & Events and examine the alarm log.

The system may be experiencing network problems.

The Communication Agent Process may be experiencing problems.

5. It is recommended to contact *My Oracle Support (MOS)* for assistance.

19826 - Communication Agent Connection Congested

Alarm Group: CAF

Description: This alarm indicates that Communication Agent is experiencing

congestion in communication between two servers, and this can be caused by a server becoming overloaded or by network

problems between two servers.

Severity:MajorInstance:N/AHA Score:NormalAuto Clear Seconds:0 (zero)

OID: cAFConnCongestedNotify

Recovery:

- 1. Find additional information for the alarm in Main Menu > Alarms & Events > View History by locating the row with a sequence number that matches the active alarm sequence number and viewing the Additional Info column.
- **2.** Check the event history logs at **Main Menu** > **Alarms & Events** > **View History** for additional Communication Agent events or alarms from this MP server.
- **3.** Check **Main Menu > Communication Agent > Maintenance > Connection Status** to determine which connections on the server have abnormal status.
- **4.** If the Remote MP Overload Level (OL) > 0 then determine why the remote server is congested.
 - a) Verify that the remote server is not under maintenance.
 - b) Examine the remote's CPU utilization.
 - c) Examine the remote's current alarms.
- **5.** If the local server's Transport Congestion Level (TCL) > 0 then determine why the connection is not handling the load.
 - a) The remote may be overload by traffic from other MPs.
 - b) The local server may be trying to send too much traffic to the remote.
 - c) The IP connectivity may be impaired.
- **6.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

19827 - SMS stack event queue utilization

Alarm Group: SMS

Description: The percent utilization of the SMS Task stack queue is

approaching defined threshold capacity.

Severity: Minor, Major, Critical

Instance: <SMS Thread/Queue Index>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFSmsQueueUtilNotify

Recovery:

- 1. The system itself may be heavily loaded with work, causing this subsystem to also become overloaded. Check other system resources (ComAgent Congestion, Cpu Utilization, and Server Congestion are some examples) for signs of overload.
- 2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)* for assistance.

19830 - Communication Agent Service Registration State Change

Event Type: CAF

Description: Communication Agent Service Registration State Change.

Severity: Info

Instance: <ServiceName>

HA Score: Normal

OID: cAFEventComAgtSvcRegChangedNotify

Recovery:

This event is a log of normal application startup and shutdown activity. It may provide aid during troubleshooting when compared to other events in the log.

19831 - Communication Agent Service Operational State Changed

Event Type: CAF

Description: Communication Agent Service Operational State Changed.

Severity: Info

Instance: <ServiceName>

HA Score: Normal

OID: cAFEventComAgtSvcOpStateChangedNotify

Recovery:

1. This event indicates that a Communication Agent service changed operational state, and typically results from maintenance actions.

A service can also change state due to server overload.

2. If the state change is unexpected, it is recommended to contact *My Oracle Support (MOS)* for assistance.

19832 - Communication Agent Reliable Transaction Failed

Event Type: CAF

Description: Failed transaction between servers result from normal maintenance

actions, overload conditions, software failures, or equipment failures.

Severity: Info

Instance: <ServiceName>, <RemoteIP> | <null>

 If serviceID is InvalidServiceID, then <ServiceName> is "EventTransfer".

- If <ServiceName> is "EventTransfer", then include <RemoteIP>.
- If serviceID is unknown, then <ServiceName> is null.

HA Score: Normal
Throttle Seconds: 10

OID: cAFEventComAgtTransFailedNotify

Recovery:

- **1.** Use **Main Menu** > **Communication Agent** > **Maintenance** > **Connection Status** to determine if the local server is unable to communicate with another server or if servers have become overloaded.
- 2. Check the server's KPIs and the Main Menu > Communication Agent > Maintenance > Connection Status to trouble-shoot the cause of server overload.
- **3.** Check the **Main Menu > Communication Agent > Maintenance > HA Status** that corresponds to the ServiceID in the event instance to trouble-shoot the operation of the service.
- **4.** If the event cannot be explained by maintenance actions, it is recommended to contact *My Oracle Support (MOS)* for assistance.

19833 - Communication Agent Service Egress Message Discarded

Event Type: CAF

Description: Communication Agent Service Egress Message Discarded.

Severity: Info

Instance: <ServiceName>

• If serviceID is unknown, then <ServiceName> is null.

HA Score: Normal

Throttle Seconds: 10

OID: cAFEventRoutingFailedNotify

Recovery:

1. View the Event AddlInfo column.

Message is being discarded due to one of the reasons specified.

- **2.** If it's a persistent condition with the status of one of the Communication Agent Configuration Managed Object then resolve the underlying issue with the Managed Object.
- **3.** If the event is raised due to software condition, it's an indication that the Communication Agent Process may be experiencing problems.
- **4.** Use **Main Menu** > **Alarms & Events** and examine the alarm log.
- **5.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

19842 - Communication Agent Resource-Provider Registered

Event Type: CAF

Description: Communication Agent Resource-Provider Registered.

Severity: Info

Instance: < ResourceName >

HA Score: Normal

OID: cAFEventResourceProviderRegisteredNotify

Recovery:

No action required.

19843 - Communication Agent Resource-Provider Resource State Changed

Event Type: CAF

Description: Communication Agent Resource-Provider Resource State

Changed.

Severity: Info

Instance: <ProviderServerName>: <ResourceName>

HA Score: Normal

OID: cAFEventResourceStateChangeNotify

Recovery:

No action required.

19844 - Communication Agent Resource-Provider Stale Status Received

Event Type: CAF

Description: Communication Agent Resource-Provider Stale Status

Received.

Severity: Info

Instance: <ProviderServerName>: <ResourceName>

HA Score: Normal Throttle Seconds: 10

OID: cAFEventStaleHBPacketNotify

Recovery:

If this event is occurring frequently then check the ComAgent maintenance screens for other anomalies and to troubleshoot further.

19845 - Communication Agent Resource-Provider Deregistered

Event Type: CAF

Description: Communication Agent Resource-Provider Deregistered.

Severity: Info

Instance: <ResourceName>

HA Score: Normal

OID: cAFEventResourceProviderDeRegisteredNotify

Recovery:

No action required.

19846 - Communication Agent Resource Degraded

Alarm Group: CAF

Description: Communication Agent Resource Degraded. A local application

is using the resource, identified in the alarm, and the access to the resource is impaired. Some of the resource providers are either

unavailable and/or congested.

Severity: Major

Instance: < ResourceName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFResourceCongestedNotify

Recovery:

- **1.** Use **Main Menu** > **Communication Agent** > **Maintenance** > **HA Services Status** to determine which sub-resources are unavailable or degraded for the server that asserted the alarm.
- **2.** Use **Main Menu** > **Communication Agent** > **Maintenance** > **Connection Status** to determine if connections have failed or have congested.
- 3. It is recommended to contact My Oracle Support (MOS) for assistance.

19847 - Communication Agent Resource Unavailable

Alarm Group: CAF

Description: Communication Agent Resource Unavailable. A local application

needs to use a ComAgent resource, but the resource is unavailable. The resource can be unavailable if the local server has no ComAgent connections to servers providing the resource or no servers host

active instances of the resource's sub-resources.

Severity: Major

Instance: <ResourceName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFResourceUnavailNotify

Recovery:

1. Use **Main Menu** > **Communication Agent** > **Maintenance** > **Connection Status** to verify that the local server is connected to the expected servers.

If the local server reports unavailable connections, then take actions to troubleshoot the cause of the connection failures.

2. If the ComAgent connections are InService, use Main Menu > Communication Agent > Maintenance > HA Services Status to determine which servers are providing the resource.

If no servers are providing the resource, then the most likely reason is that maintenance actions have been taken that have removed from service the application that provides the concerned resource.

3. It is recommended to contact *My Oracle Support (MOS)* for assistance.

19848 - Communication Agent Resource Error

Alarm Group: CAF

Description: Communication Agent Resource Error. Two sets of servers

are using incompatible configurations for a ComAgent

resource.

Severity: Minor

Instance: <ResourceName>

HA Score: Normal
Auto Clear Seconds: 50

OID: cAFResourceErrorNotify

Recovery:

1. Use **Main Menu** > **Communication Agent** > **Maintenance** > **HA Services Status** to determine which sets of servers are incompatible.

Check the incompatible servers to verify that they are operating normally and are running the expected versions of software.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

19850 - Communication Agent Resource-User Registered

Event Type: CAF

Description: Communication Agent Resource-User Registered.

Severity: Info

Instance: <ResourceName>

HA Score: Normal

OID: cAFEventResourceUserRegisteredNotify

Recovery:

No action required.

19851 - Communication Agent Resource-User Deregistered

Event Type: CAF

Description: Communication Agent Resource-User Deregistered.

Severity: Info

Instance: < ResourceName>

HA Score: Normal

OID: cAFEventResourceUserDeRegisteredNotify

Recovery:

No action required.

19852 - Communication Agent Resource Routing State Changed

Event Type: CAF

Description: Communication Agent Resource Routing State Changed.

Severity: Info

Instance: < ResourceName >

HA Score: Normal

OID: cAFEventResourceRoutingStateNotify

Recovery:

No action required.

19853 - Communication Agent Resource Egress Message Discarded

Event Type: CAF

Description: Communication Agent Resource Egress Message Discarded.

Severity: Info

Instance: <ResourceName>: <SubResourceID>

Note: If the resource is unknown, then <ResourceName> is the ResourceID converted to text. The <SubResourceID> is an integer converted to text, regardless of whether it is known or unknown.

HA Score: Normal

Throttle Seconds: 10

OID: cAFEventHaEgressMessageDiscardedNotify

Recovery:

1. Message is being discarded due to one of the reasons specified in Event AddlInfo.

If the condition is persistent with the status of one of the ComAgent Configuration Managed Objects there is an underlying issue with the Managed Object.

- 2. Use Main Menu > Alarms & Events and examine the alarm log for ComAgent Process problems.
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

19854 - Communication Agent Resource-Provider Tracking Table Audit Results

Event Type: CAF

Description: Communication Agent Resource-Provider Tracking Table Audit Results.

This event is generated when a Resource Provider Tracking Table (RPTT) entry with Status equal to Auditing is replaced with a new status (null, Active, Standby, Spare, OOS, etc) and there are no other RPTT entries,

for this specific Resource/SR, with Status equal to Auditing.

Severity: Info
Instance: None
HA Score: Normal

OID: cAFEventHaRPTTAuditResultNotify

Recovery:

No action required.

19855 - Communication Agent Resource Has Multiple Actives

Alarm Group: CAF

Description: This alarm indicates a possible IP network disruption that has caused

more than one Resource Provider to become Active. The server that asserted this alarm expects there to be only one active Resource Provider server for the Resource, but instead it is seeing more than one. During this condition the server may be sending commands to the wrong Resource Provider. This may affect applications such as CPA, PDRA.

Severity: Major

Instance: <ResourceName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFMultipleActivesNotify

Recovery:

1. Use **Main Menu** > **Communication Agent** > **Maintenance** > **HA Services Status** to determine which Resource Provider servers are announcing 'Active' status for the Resource.

- 2. Investigate possible IP network isolation between these Resource Provider servers.
- 3. It is recommended to contact My Oracle Support (MOS) for assistance.

19856 - Communication Agent Service Provider Registration State Changed

Alarm Type: CAF

Description: The Communication Agent service provider registration

state changed.

Severity: Info

Instance: <ServiceName>

HA Score: Normal

Auto Clear Seconds: 0

OID: cAFEventSvcProvRegStateChangedNotify

Recovery:

No action required.

19857 - Communication Agent Service Provider Operational State Changed

Event Type: CAF

Description: The Communication Agent Service Provider Operational State

has Changed

Severity: Info

Instance: <ServiceName>

HA Score: Normal

OID: cAFEventSvcProvOpStateChangedNotify

Recovery:

- 1. This event indicates that a ComAgent service provider changed operational state, and typically results from maintenance actions. A service can also change state due to overload.
- 2. If the state change is unexpected, it is recommended to contact My Oracle Support (MOS).

19858 - Communication Agent Connection Rejected

Event Type: CAF

Description: The Communication Agent receives a connection request

from an unknown server.

Severity: Info

Instance: <RemoteIP>
HA Score: Normal

Throttle Seconds: 1800 (30 minutes)

OID: cAFEventSvcProvOpStateChangedNotify

Recovery:

1. Verify network routes are correctly configured for ComAgent.

2. If assistance is required, it is recommended to contact *My Oracle Support (MOS)*.

19860 - Communication Agent Configuration Daemon Table Monitoring Failure

Alarm Group: CAF

Description: This alarm indicates that a Communication Agent Configuration

Daemon has encountered an error that prevents it from properly using server topology configuration data to configure automatic connections for the Communication Agents on MPs, and this may

prevent applications on MPs from communicating.

Severity: Critical
Instance: None
HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFTableMonitorFailureNotify

Recovery:

1. Use Main Menu > Alarms & Events > View History to find additional information about the alarm.

The information can be found by locating the row with a sequence number that matches the active alarm sequence number and viewing the Additional Info column.

- **2.** Check the event history logs at **Main Menu** > **Alarms & Events** > **View History** for additional Communication Agent events or alarms from this MP server.
- **3.** If conditions do not permit a forced failover of the active NOAM, it is recommended to contact *My Oracle Support (MOS)* for assistance.
- **4.** If conditions permit, then initiate a failover of active NOAM.

This causes the Communication Agent Configuration Daemon to exit on the originally-active NOAM and to start on the newly-active NOAM.

- 5. After NOAM failover completes, verify that the alarm has cleared.
- **6.** If the alarm has not cleared, it is recommended to contact *My Oracle Support (MOS)* for assistance.

19861 - Communication Agent Configuration Daemon Script Failure

Alarm Group: CAF

Description: This alarm indicates that a Communication Agent Configuration

Daemon has encountered an error that prevents it from properly using server topology configuration data to configure automatic connections for the Communication Agents on MPs, and this may

prevent applications on MPs from communicating.

Severity: Critical
Instance: None
HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFScriptFailureNotify

Recovery:

1. Use Main Menu > Alarms & Events > View History to find additional information about the alarm.

The information can be found by locating the row with a sequence number that matches the active alarm sequence number and viewing the Additional Info column.

- 2. Check the event history logs at Main Menu > Alarms & Events > View History for additional Communication Agent events or alarms from this server.
- 3. If conditions do not permit a forced failover of the active NOAM, it is recommended to contact *My Oracle Support (MOS)* for assistance.
- **4.** If conditions permit, then initiate a failover of active NOAM.

This causes the Communication Agent Configuration Daemon to exit on the originally-active NOAM and to start on the newly-active NOAM.

- **5.** After NOAM failover completes, verify that the alarm has cleared.
- **6.** If the alarm has not cleared, it is recommended to contact *My Oracle Support (MOS)* for assistance.

19862 - Communication Agent Ingress Stack Event Rate

Alarm Group: CAF

Description: The Communication Agent Ingress Stack Event Rate is approaching

its defined threshold capacity.

Severity: • Minor - if exceeding 100K on Gen8/Gen9 hardware, 75k on other

hardware

• Major - if exceeding 110K on Gen8/Gen9 hardware, 80k on other

hardware

• Critical - if exceeding 120K on Gen8/Gen9 hardware, 84k on other

hardware

Instance: <ServiceName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: cAFIngressRateNotify

Recovery:

- 1. This alarm indicates that a server is overrunning its defined processing capacity. If any of the defined threshold onset levels are exceeded, Communication Agent will discard comparatively low priority messages. Check the configuration, routing, and deployment mode capacity.
- **2.** It is recommended to contact *My Oracle Support (MOS)* for further assistance.

19863 - Communication Agent Max Connections Limit In Connection Group Reached

Event Group: CAF

Description: The maximum number of connections per connection group

limit has been reached.

Severity: Info

Instance: < Connection group name>

HA Score: Normal Throttle Seconds: 10

OID: cAFComAgentMaxConnsInConnGrpNotify

Recovery:

1. This event indicates that a connection group has already reached its maximum limit and no more connections can be added to the group. Determine what is preventing potential connections from being added to the connection group.

2. It is recommended to contact My Oracle Support (MOS) for further assistance.

19864 - ComAgent Successfully Set Host Server Hardware Profile

Event Group: CAF

Description: ComAgent successfully set the host server hardware profile.

Severity: Info
Instance: None
HA Score: Normal

OID: cAFEventSuccessSetHostServerHWProfileNotify

Recovery:

1. This event indicates that all TPS controlling parameter values are successfully set for the host server hardware profile.

2. If needed, it is recommended to contact *My Oracle Support (MOS)*.

19865 - ComAgent Failed to Set Host Server Hardware Profile

Event Group: CAF

Description: ComAgent failed to set the host server hardware profile.

Severity: Info
Instance: None
HA Score: Normal

OID: cAFEventFailToSetHostServerHWProfileNotify

Recovery:

- 1. This event indicates that there is a failure in applying default hardware settings for ComAgent TPS controlling parameters. When default settings also fail to apply, then the factory values will be used for the TPS controlling parameters.
- **2.** If needed, it is recommended to contact *My Oracle Support (MOS)*.

19866 - Communication Agent Peer Group Status Changed

Event Type: CAF

Description: The Communication Agent Peer Group operational status has

changed

Severity: Info

Instance: <PeerGroupName>

HA Score: Normal

OID: cAFEventPeerGroupStatusChangeNotify

Recovery:

This alarm is informational and no action is required.

19867 - Communication Agent Peer Group Egress Message Discarded

Event Type: CAF

Description: The Communication Agent Peer Group egress message is being

discarded due to one of the following reasons:

Unknown Peer Group Peer Group Unavailable

Peer Congested

Reliability not supported

Severity: Info

Instance: <PeerGroupName>

HA Score: Normal Throttle Seconds: 10

OID: cAFEventPSEgressMessageDiscardedNotify

Recovery:

This alarm is informational and no action is required.

19868 - Communication Agent Connection Rejected - Incompatible Network

Event Type: CAF

Description: Communication Agent connection rejected. Connection to the peer node

is not initiated due to network incompatibility. This event will be raised on the connection initiator side when the connection initiator MP has only IPv6 IP addresses configured and Remote MP has only IPv4 IP addresses

configured or when connection initiator MP has only IPv4 IP addresses configured and Remote MP has only IPv6 IP addresses configured.

Severity: Info

Instance: <RemoteIP>
HA Score: Normal

OID: cAFEventConnectionRejectNotify

Recovery:

- 1. Disable both sides of the connection.
- 2. Configure the correct network modes on either server.
- 3. Restart the application on the reconfigured server.
- 4. Enable both sides of the connection.
- **5.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

19900-19999 - EXG Stack

This section provides information and recovery procedures for EXG Stack alarms, ranging from 19900-19999.

Alarms and events are recorded in a database log table. Currently active alarms can be viewed from the Launch Alarms Dashboard GUI menu option. The alarms and events log can be viewed from the **Alarms & Events > View History** page.

19900 - Process CPU Utilization

Alarm Group: STK

Description: The Process, which is responsible for handling all Signaling

traffic, is approaching or exceeding its engineered traffic

handling capacity.

Severity: Critical, Major, Minor

Instance:N/AHA Score:NormalAuto Clear Seconds:0 (zero)

OID: dbcProcessCpuUtilizationNotify

Recovery:

- 1. Use Main Menu > Status & Control > KPIs to monitor the ingress traffic rate of each MP.
 - The mis-configuration of Server/Client routing may result in too much traffic being distributed to the MP. Each MP in the server site should be receiving approximately the same ingress transaction per second.
 - There may be an insufficient number of MPs configured to handle the network traffic load. If all MPs are in a congestion state then the traffic load to the server site is exceeding its capacity.
- **2.** Use **Main Menu** > **Alarms & Events** to examine the alarm log.

It is recommended to contact My Oracle Support (MOS) for assistance.

19901 - CFG-DB Validation Error

Alarm Group: STK

Description: A minor database validation error was detected on the MP server

during an update. MP internal database is now out of sync with the configuration database. Subsequent database operations on

the MP are ALLOWED.

Severity: Major
Instance: N/AHA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: dbcCfgDbValidationErrorNotify

Recovery:

An unexpected condition has occurred while performing a database update, but database updates are still enabled.

It is recommended to contact My Oracle Support (MOS) for assistance.

19902 - CFG-DB Update Failure

Alarm Group: STK

Description: A critical database validation error was detected on the MP server

during an update. MP internal database is now out of sync with the configuration database. Subsequent database operations on

the MP are DISABLED.

Severity: Critical
Instance: N/A
HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: dbcCfgDbUpdateFailureNotify

Recovery:

An unexpected condition has occurred while performing a database update and database updates are disabled.

It is recommended to contact My Oracle Support (MOS) for assistance.

19903 - CFG-DB post-update Error

Alarm Group: STK

Description: A minor database validation error was detected on the MP server

after a database update. MP internal database is still in sync with the configuration database. Subsequent database operations on

the MP are ALLOWED.

Severity:MajorInstance:N/AHA Score:NormalAuto Clear Seconds:0 (zero)

OID: dbcCfgDbPostUpdateErrorNotify

Recovery:

An unexpected condition has occurred while performing a database update, but database updates are still enabled.

It is recommended to contact My Oracle Support (MOS) for assistance.

19904 - CFG-DB post-update Failure

Alarm Group: STK

Description: A critical database validation error was detected on the MP server

after a database update. MP internal database is still in sync with the configuration database. Subsequent database operations on

the MP are DISABLED.

Severity:CriticalInstance:N/AHA Score:NormalAuto Clear Seconds:0 (zero)

OID: dbcCfgDbPostFailureNotify

Recovery:

An unexpected condition has occurred while performing a database update and database updates are disabled.

It is recommended to contact My Oracle Support (MOS) for assistance.

19905 - Measurement Initialization Failure

Alarm Group: STK

Description: A measurement object failed to initialize.

Severity: Critical

Instance: <measTagName>

HA Score: Normal

Auto Clear Seconds: 0 (zero)

OID: dbcMeasurementInitializationFailureNotify

Recovery:

Measurement subsystem initialization has failed for the specified measurement.

It is recommended to contact *My Oracle Support (MOS)* for assistance.

22000-22999 - Diameter

This section provides information and recovery procedures for Diameter alarms and events, and lists the types of alarms and events that can occur on the system. All events have a severity of Info.

Alarms and events are recorded in a database log table. Currently active alarms can be viewed from the Launch Alarms Dashboard GUI menu option. The alarms and events log can be viewed from the **Alarms & Events > View History** page.

22001 - Message Decoding Failure

Event Type: DIAM

Description: A message received from a peer was rejected because of a

decoding failure. Decoding failures can include missing

mandatory parameters.

Severity: Info

Instance: <TransConnName>

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterIngressMsgRejectedDecodingFailureNotify

Recovery:

During Diameter Request decoding, the message content was inconsistent with the "Message Length" in the message header. This protocol violation can be caused by the originator of the message (identified by the Origin-Host AVP in the message) or the peer who forwarded the message to this node.

22002 - Peer Routing Rules with Same Priority

Event Type: DIAM

Description: A peer routing table search with a received Request message found

more than one highest priority Peer Routing Rule match. The system selected the first rule found but it is not guaranteed that the same rule will be selected in the future. It is recommended that Peer Routing Rules be unique for the same type of messages to avoid non-deterministic

routing results.

Severity: Info

Instance: <MPName>

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterPeerRoutingTableRulesSamePriorityNotify

Recovery:

Modify one of the Peer Routing Rule Priorities using the **Diameter > Configuration > Peer Routing Rules** GUI page.

22003 - Application ID Mismatch with Peer

Event Type: DIAM

Description: While attempting to route a request message to a peer, a peer's

transport connection was bypassed because the peer did not support the Application ID for that transport connection.

Severity: Info

Instance: <MPName>
HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterApplicationIdMismatchWithPeerNotify

Recovery:

- 1. The system's peer routing table may be using a Route List containing a peer which does not support the Application ID or the list of Application IDs supported by the peer on each connection may not be the same. The list of Application IDs that the peer supports on each connection can be viewed as follows:
 - a) Navigate to the GUI page: **Diameter > Maintenance > Connections**
 - b) Locate the relevant Peer Node and check the supported Application IDs.
- **2.** If Application IDs are not the same for each connection (but should be) the Application ID for any connection can be refreshed by:
 - a) Navigate to the GUI page: Diameter > Maintenance > Connections
 - b) Locate the relevant Connection
 - c) Disable the Connection
 - d) Enable the Connection
- **3.** The Diameter Node which originated the message (identified by the Origin-Host AVP) could be configured incorrectly and the application is trying to address a node which doesn't support the Application ID. This cannot be fixed using this application.
- **4.** If the problem persists, contact *My Oracle Support (MOS)*.

22004 - Maximum pending transactions allowed exceeded

Event Type: DIAM

Description: Routing attempted to select an egress transport connection to

forward a message but the maximum number of allowed pending

transactions queued on the connection has been reached.

Severity: Info

Instance: <TransConnName>

HA Score: Normal Throttle Seconds: 10

OID: eagleXgDiameterMaxPendingTxnsPerConnExceededNotify

Recovery:

The maximum number of pending transactions for each connection is set to a system-wide default value. If this event is occurring frequently enough for a particular connection then the maximum value may need to be increased. It is recommended to contact *My Oracle Support (MOS)* for assistance.

22005 - No peer routing rule found

Event Type: DIAM

Description: A message not addressed to a peer (either Destination-Host AVP

was absent or Destination-Host AVP was present but was not a peer's FQDN) could not be routed because no Peer Routing Rules

matched the message.

Severity: Info

Instance: <MPName>
HA Score: Normal
Throttle Seconds: 10

OID: eagleXgDiameterNoPrtRuleNotify

Recovery:

- Either the message was incorrectly routed to this node or additional Peer Routing Rules need to be added. Existing Peer Routing Rules can be viewed and updated using **Diameter > Configuration** > **Peer Routing Rules** page.
- **2.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22007 - Inconsistent Application ID Lists from a Peer

Event Type: DIAM

Description: The list of Application IDs supported by a peer during the Diameter

Capabilities Exchange procedure on a particular transport connection is not identical to one of the list of Application IDs received from the peer over a different available transport connection to that peer.

Severity: Info

Instance: <PeerName>

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterSupportedAppIdsInconsistentNotify

Recovery:

- 1. A peer with multiple transport connections has established a connection and provided a list of supported Application IDs which does match a previously established connection. This could prevent Request messages from being routed uniformly over the peer's transport connections because the decision to route a message containing an Application ID is based upon the list of Application IDs supported on each transport connection. The list of Application IDs that the peer supports on each connection can be viewed as follows:
 - a) Navigate to **Diameter > Maintenance > Connections**.
 - b) Locate the relevant Peer Node and check the supported Application IDs.
- **2.** If Application IDs are not the same for each connection (but should be) the Application ID for any connection can be refreshed by:
 - a) Navigate to **Diameter > Maintenance > Connections**.
 - b) Locate the relevant Connection.
 - c) Disable the Connection.
 - d) Enable the Connection.
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22008 - Orphan Answer Response Received

Event Type: DIAM

Description: An Answer response was received for which no pending request

transaction existed, resulting in the Answer message being discarded. When a Request message is forwarded the system saves a pending transaction, which contains the routing information for the Answer response. The pending transaction is abandoned if an Answer response

is not received in a timely fashion.

Severity: Info

Instance: <TransConnName>

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterOrphanAnswerResponseReceivedNotify

Recovery:

If this event is occurring frequently, the transaction timers may be set too low. The timer values can be viewed and/or modified using the **Diameter > Configuration > Pending Answer Timers** page.

22009 - Application Routing Rules with Same Priority

Event Type: DIAM

Description: An application routing table search with a received Request message

found more than one highest priority application routing rule match. At least two application routing rules with the same priority matched an ingress Request message. The system selected the first application

routing rule found.

Severity: Info

Instance: <MPName>
HA Score: Normal
Throttle Seconds: 10

OID: eagleXgDiameterApplicationRoutingTableRulesSamePriorityNotify

Recovery:

 It is recommended that application routing rules be unique for the same type of messages to avoid unexpected routing results. Peer routing rule priorities can be modified using Diameter > Configuration > Application Route Tables page.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22010 - Specified DAS Route List not provisioned

Event Type: DIAM

Description: The DAS Route List specified by the message copy trigger point is

not provisioned.

Severity: Info

Instance: <RouteListId>

HA Score: Normal

Throttle Seconds: 10

Note: Because many route lists can be created on a DA-MP server, care must be taken to prevent excessive event generation with these

resources.

OID: eagleXgDiameterSpecifiedDasRouteListNotProvisionedNotify

Recovery:

1. Provisioning is incorrect/misconfigured. Verify provisioning and provision/correct provisioning.

2. If this problem persists, it is recommended to contact My Oracle Support (MOS) for assistance.

22012 - Specified MCCS not provisioned

Event Type: DIAM

Description: The Message Copy Config Set specified by the trigger point

is not provisioned.

Severity: Info

Instance: <MCCS>

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterSpecifiedMCCSNotProvisionedNotify

Recovery:

1. Verify the configured value of MCCS with the trigger point.

- **2.** Verify the Message Copy CfgSet (MCCS) provisioning is properly configured.
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22013 - DAS Peer Number of Retransmits Exceeded for Copy

Event Type: DIAM

Description: The configured number of Message Copy retransmits has been

exceeded for the DAS Peer.

Severity: Info

Instance: <MCCS>
HA Score: Normal

Throttle Seconds: 10

Note: Because many route lists can be created on a DA-MP server,

care must be taken to prevent excessive event generation with these

resources.

OID: eagleXgDiameterNumberOfRetransmitsExceededToDasNotify

Recovery:

- 1. Verify the configured value of 'Max Retransmission Attempts'
- 2. Verify local provisioning to connections to intended DAS peer server(s) are in service and no network issues in path(s) to intended DAS peer server(s) exist.
- 3. Verify DAS peer provisioning to insure proper configuration.
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)* for assistance.

22014 - No DAS Route List specified

Alarm Group: DIAM

Description: No valid DAS Route List was specified in the Message

Copy Config Set.

Severity: Info

Instance: < RouteListId>

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterNoDasRouteListSpecifiedNotify

Recovery:

It is recommended to contact My Oracle Support (MOS) for further assistance.

22015 - Connection Operational Status Inconsistency May Exist

Event Type: DIAM

Description: DSR was unable to update the Operational Status and Operation Reason attributes for

a transport connection on the OAM.

Severity: Info

Instance: TransConnName

HA Score: Normal

Throttle Seconds: 0 (zero)

OID: eagleXgDiameterOperationalStatusInconsistencyNotify

Recovery:

1. Use **Main Menu > Diameter > Maintenance > Connections** to view the Operational Status and Operation Reason attributes for a Connection.

The Operational Status and Operation Reason attributes for a Connection on the OAM may be temporarily out of date with the values on DSR.

This occurs when an internal event queue size has been exceeded. This should rarely occur and the inconsistency should be cleared when the Connection's "Remote Busy State" changes again.

2. If the problem persists, contact *My Oracle Support (MOS)*.

22016 - Peer Node Alarm Aggregation Threshold

Alarm Group: DIAM

Description: This alarm occurs when there are a 'Critical' number of Peer Node

alarms for a single Network Element.

Note: The Alarm Thresholds are configurable using the "Alarm

Threshold Options" tab on the Main Menu > Diameter >

Configuration > **System Options** screen.

Severity: Critical

Instance: <NetworkElement>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterPeerNodeUnavailableThresholdReachedNotify

Recovery:

- 1. Use Main Menu > Diameter > Maintenance > Peer Nodes to monitor Peer status.
- **2.** Verify that IP network connectivity exists between the MP server and the adjacent servers.
- 3. Check the event history logs for additional DIAM events or alarms from this MP server.
- **4.** Verify that the peer is not under maintenance.

5. It is recommended to contact *My Oracle Support (MOS)* for assistance.

22017 - Route List Alarm Aggregation Threshold

Alarm Group: DIAM

Description: This alarm occurs when there are a 'Critical' number of Route List

alarms for the Network Element.

Note: The Alarm Thresholds are configurable using the "Alarm

Threshold Options" tab on the Main Menu > Diameter >

Configuration > System Options screen.

Severity: Critical

Instance: <NetworkElement>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterRouteListUnavailableThresholdReachedNotify

Recovery:

1. Use Main Menu > Diameter > Maintenance > Route Lists to monitor Route List status.

2. Verify that IP network connectivity exists between the MP server and the peers.

3. Check the event history logs for additional DIAM events or alarms from this MP server.

4. Verify that the peers in the Route List are not under maintenance.

5. It is recommended to contact *My Oracle Support (MOS)* for assistance.

22018 - Maintenance Leader HA Notification to go Active

Alarm Group: DIAM

Description: This alarm occurs when a DA-MP has received a notification

from HA that the Maintenance Leader resource should transition

to the Active role.

Severity: Info

Instance: <MP Node ID>

HA Score: Normal

Throttle Seconds: 1

OID: eagleXgDiameterDaMpLeaderGoActiveNotificationNotify

Recovery:

No action necessary.

22019 - Maintenance Leader HA Notification to go OOS

Alarm Group: DIAM

Description: This alarm occurs when a DA-MP has received a notification

from HA that the Maintenance Leader resource should transition

to the OOS role.

Instance: <MP Node ID>

Severity: Info
HA Score: Normal

Throttle Seconds: 1

OID: eagleXgDiameterDaMpLeaderGoOOSNotificationNotify

Recovery:

No action necessary.

22020 - Copy Message size exceeded the system configured size limit

Event Type: DIAM

Description: The generated Copy message size exceeded the max message size

on the system.

Severity: Info

Instance: <DA-MP>
HA Score: Normal

Throttle Seconds: 10

Note: Because many copy messages can exceed the system configured size, care must be taken to prevent excessive generation

with these resources.

OID: eagleXgDiameterCopyMessageSizeExceededNotify

Recovery:

1. Verify the size of the Request and Answer messages and see it exceeds the system set message size.

Use Main > Diameter > Configuration > Route Lists to correct provisioning.

 $\textbf{2.} \ \ \text{Review provisioning and correct provisioning and see whether answers also needed to copy.}$

Requests and answers may be copied to DAS.

3. If this problem persists, it is recommended to contact *My Oracle Support (MOS)* for assistance.

22021 - Debug Routing Info AVP Enabled

Alarm Group: DIAM

Description: Debug Routing Info AVP is enabled.

Severity: Minor
Instance: None
HA Score: Normal

Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterDebugRoutingInfoAvpEnabledNotify

Recovery:

- **1.** Change the IncludeRoutingInfoAvp parameter to *no* in the DpiOption table on the NO for a 2-tier system or on the SO for a 3-tier system.
- **2.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22022 - Forwarding Loop Detected

Alarm Group: DIAM

Description: Ingress Request message received was previously processed

by the local node as determined from the Route-Record AVPs

received in the message.

Severity: Major

Instance: <Peer Name>

HA Score: Normal
Auto Clear Seconds: 30

OID: eagleXgDiameterForwardingLoopDetectedNotify

Recovery:

- 1. An ingress Request message was rejected because message looping was detected. In general, the forwarding node should not send a message to a peer which has already processed the message (it should examine the Route-Record AVPs prior to message forwarding). If this type of error is occurring frequently, then the forwarding node is most likely mis-routing the message. This should not be related to a configuration error because the identity of the local node is sent to the peer during the Diameter Capabilities Exchange procedure when the Connection comes into service.
- 2. If Path Topology Hiding is activated and Protected Network Node's Route-Records are obscured with PseudoNodeFQDN, then inter-network ingress message loop detection could reject the message if same Request message is routed back to DEA. If this type of error is occurring then the forwarding node is most likely mis-routing the message back to DEA.
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22051 - Peer Unavailable

Alarm Group: DIAM

Description: Unable to access the Diameter Peer because all of the

transport connections are Down.

Severity: Critica

Instance: <PeerName> (of the Peer which failed)

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterPeerUnavailableNotify

Recovery:

- 1. Peer status can be monitored from Diameter > Maintenance > Peer Nodes.
- 2. Verify that IP network connectivity exists between the MP server and the adjacent servers.
- 3. Check the event history logs for additional DIAM events or alarms from this MP server.
- **4.** Verify that the peer is not under maintenance.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22052 - Peer Degraded

Alarm Group: DIAM

Description: The peer has some available connections, but less than its

minimum connection capacity. Continued routing to this peer

may cause congestion or other overload conditions.

Severity: Major

Instance: <PeerName> (of the Peer which is degraded)

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterPeerDegradedNotify

Recovery:

- **1.** Peer status can be monitored from **Diameter** > **Maintenance** > **Peer Nodes**.
- 2. Verify that IP network connectivity exists between the MP server and the adjacent servers.
- 3. Check the event history logs for additional DIAM events or alarms from this MP server.
- **4.** Verify that the peer is not under maintenance.
- 5. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22053 - Route List Unavailable

Alarm Group: DIAM

Description: The Route List is Unavailable. A Route List becomes Unavailable when

all of its peers become Unavailable and a Peer becomes Unavailable when

all of its transport connections become Unavailable.

If a Transport Connection is configured for Initiate mode, the Network Element will periodically attempt to automatically recover the connection if its Admin State is Enabled. If the Transport Connection is configured for Responder-Only mode, the peer will be responsible for re-establishing

the transport connection.

Severity: Critical

Instance: <RouteListName> (of the Route List which failed)

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterRouteListUnavailableNotify

Recovery:

- 1. Route List status can be monitored from **Diameter** > **Maintenance** > **Route Lists**.
- 2. Verify that IP network connectivity exists between the MP server and the peers.
- 3. Check the event history logs for additional DIAM events or alarms from this MP server.
- **4.** Verify that the peers in the Route List not under maintenance.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22054 - Route List Degraded

Alarm Group: DIAM

Description: The Route List's Operational Status has changed to Degraded because the capacity of the Route List's Active Route Group has dropped below the Route

List's configured minimum capacity. There are two potential causes:

1. One or more of the Route List's peers become Unavailable. A Peer becomes Unavailable when all of its transport connections become Unavailable. If a Transport Connection is configured for Initiate mode, the Network Element will periodically attempt to automatically recover the connection if its Admin State is Enabled. If the Transport Connection is configured for Responder-Only mode, the peer will be responsible for re-establishing the transport connection.

2. The Route Groups within the Route List may not have been configured with sufficient capacity to meet the Route List's configured minimum

capacity.

Severity: Major

Instance: < RouteListName> (of the Route List which is degraded)

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterRouteListDegradedNotify

Recovery:

- 1. Route List status and configured minimum capacity can be monitored from **Diameter** > **Maintenance** > **Route Lists**.
- 2. Verify that IP network connectivity exists between the MP server and the peers.
- 3. Check the event history logs for additional DIAM events or alarms from this MP server.
- **4.** Verify that the peers in the Route List not under maintenance.
- 5. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22055 - Non-Preferred Route Group in Use

Alarm Group: DIAM

Description: The application has started to utilize a Route Group other than the highest priority

Route Group to route Request messages for a Route List because the highest priority Route Group specified for that Route List has either become Unavailable

or its capacity has dropped below the minimum capacity configured for the Route List while a lower priority Route Group has more capacity.

The preferred Route Group (i.e., with highest priority) is demoted from the Active Route Group to a Standby Route Group when a peer failure occurs causing the Route Group's Operational Status to change to Unavailable or Degraded. A Route Group becomes Degraded when its capacity has dropped below Route List's configured minimum capacity. A Route Group becomes Unavailable when all of its peers have an Operational Status of Unavailable or Degraded.

A Peer becomes Unavailable when all of its transport connections become Unavailable. If a Transport Connection is configured for Initiate mode, the Network Element will periodically attempt to automatically recover the connection if its Admin State is Enabled. If the Transport Connection is configured for Responder-Only mode, the peer will be responsible for re-establishing the transport connection.

Severity: Minor

Instance: <RouteListName> (of the concerned Route List)

HA Score: Normal
Auto Clear 0 (zero)

Seconds:

OID: eagleXgDiameterNonPreferredRouteGroupInUseNotify

Recovery:

1. Route List status and configured minimum capacity can be monitored from **Diameter** > **Maintenance** > **Route Lists**.

2. Verify that IP network connectivity exists between the MP server and the peers.

- 3. Check the event history logs for additional DIAM events or alarms from this MP server.
- **4.** Verify that the adjacent server is not under maintenance.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22056 - Connection Admin State Inconsistency Exists

Alarm Group: DIAM

Description: An operator request to change the Admin State of a transport

connection was not completely processed due to an internal error. The admin state is either disabled from an egress routing perspective but the connection could not be taken out of service or the admin state is enabled from an egress routing perspective but the connection is not

in service.

Severity: Major

Instance: <TransConnName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterConnAdminStateInconsistencyNotify

Recovery:

- 1. If the transport connection's Admin State is Disabled but the transport connection was not taken out of service due to an internal error do the following actions to correct the failure:
 - a) Enable the connection via the following GUI menu: Diameter > Maintenance > Connections
 - b) Wait for this alarm to clear.
 - c) Disable the connection via the following GUI menu: Diameter > Maintenance > Connections
- **2.** If the transport connection's Admin State is Enabled but the transport connection was not taken out of service due to an internal error do the following actions to correct the failure:
 - a) Disable the connection via the following **Diameter** > **Maintenance** > **Connections**
 - b) Wait for this alarm to clear.
 - c) Enable the connection via the following GUI menu: Diameter > Maintenance > Connections
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22057 - ETG Rate Limit Degraded

Alarm Group: DIAM

Description: The ETG Rate Limit has exceeded the defined threshold.

Severity: Major

Instance: <ETGName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterEtgRateLimitDegradedNotify

Recovery:

- **1.** Check the configuration in **Main Menu** > **Diameter** > **Configuration** > **Egress Throttle Groups** to determine if the Maximum Configured rate is too low.
- 2. Check the Egress Message Rate at Main Menu > Diameter > Maintenance > Egress Throttle Groups and Main Menu > Diameter > Maintenance > Connections to determine if the sending Peers/Connections are offering too much traffic.
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22058 - ETG Pending Transaction Limit Degraded

Alarm Group: DIAM

Description: The ETG Pending Transactions Limit has exceeded the

defined threshold.

Severity: Major

Instance: <ETGName>

Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterEtgPendingTransLimitDegradedNotify

Recovery:

- 1. Check the configuration in Main Menu > Diameter > Configuration > Egress Throttle Groups to determine if the Maximum Configured rate is too low.
- 2. Check the Egress Message Rate at Main Menu > Diameter > Maintenance > Egress Throttle Groups and Main Menu > Diameter > Maintenance > Connections to determine if the sending Peers/Connections are offering too much traffic.
- **3.** Determine if the receiving Peers or Connections in the ETG are not responding with Answers in a timely manner because they are either busy or overloaded.
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22059 - Egress Throttle Group Message Rate Congestion Level changed

Event Group: DIAM

Description: The Egress Throttle Group Message rate Congestion Level has

changed. This will change the Request priority that can be routed

on peers and connections in the ETG.

Severity: Info

Instance: <ETGName>

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterEtgRateCongestionNotify

Recovery:

- The Maximum Configured rate may be too low. Check the configuration in Main Menu > Diameter > Configuration > Egress Throttle Groups
- 2. The sending Peers/Connections are offering too much traffic. Check the EMR rate at Main Menu > Diameter > Maintenance > Egress Throttle Groups and/or Main Menu > Diameter > Maintenance > Connections
- **3.** Typically all routes to a server should be in an ETG. However, if that is not the case, alternate routes may be out of service and could cause overloading of traffic towards connections contained in this ETG. Evaluate traffic distribution to server connections and see if any alternate routes to server are unavailable causing overloading of traffic on an ETG.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

22060 - Egress Throttle Group Pending Transaction Limit Congestion Level changed

Event Group: DIAM

Description: The Egress Throttle Group Pending Transaction Limit Congestion

Level has changed. This will change the Request priority that can

be routed on peers and connections in the ETG.

Severity: Info

Instance: <ETGName>

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterEtgPendingTransCongestionNotify

Recovery:

- 1. The Maximum Configured rate may be too low. Check the configuration in **Main Menu** > **Diameter** > **Configuration** > **Egress Throttle Groups**
- 2. The sending Peers/Connections are offering too much traffic. Check the EMR rate at Main Menu > Diameter > Maintenance > Egress Throttle Groups and/or Main Menu > Diameter > Maintenance > Connections
- **3.** Typically all routes to a server should be in a ETG, however if that is not the case, then those routes becoming out of service could cause overloading of traffic towards connections contained in this ETG. Evaluate traffic distribution to server connections and see if any alternate routes to server are unavailable causing overloading of traffic on an ETG.
- **4.** The receiving Peers or Connections in the ETG are not responding with Answers in a timely manner. Check to see if they are busy or overloaded.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)* for assistance.

22061 - Egress Throttle Group Monitoring stopped

Alarm Group: DIAM

Description: ETG Rate and Pending Transaction Monitoring is stopped

on all configured ETGs

Severity: Minor

Instance: <DA-MP Hostname>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterEtgMonitoringStoppedNotify

Recovery:

- Verify that ComAgent links setup between DA-MPs have not gone OOS causing SMS Service to not receive Responses from DA-MP Leader under Main Menu > Communication Agent > Maintenance.
- 2. Verify that ComAgent links are established between DA-MPs under Main Menu > Communication Agent > Maintenance
- 3. Verify the No-MP Leader condition in Main Menu > Diameter > Maintenance > DA-MPs > Peer DA-MP Status that at least 1 DA-MP is MP-Leader.
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22062 - Actual Host Name cannot be determined for Topology Hiding

Event Group: Diameter

Description: Topology Hiding could not be applied because the Actual Host

Name could not be determined.

Severity: Info

Instance: <CfgSetName>

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterTopoHidingActualHostNameNotFoundNotify

Recovery:

- 1. Ensure that all MME/SGSN hostnames to be hidden are present in the MME/SGSN Configuration Set.
- 2. If any DSR Applications are activated on DSR, ensure that any specific Application Level Topology Hiding feature is not conflicting with the contents of Actual Host Names specified in the MME Configuration Set.
- **3.** Check if the first instance of a Session-ID AVP in the Request/Answer message contains the mandatory delimited ";".
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22063 - Diameter Max Message Size Limit Exceeded

Event Type: DIAM

Description: The size of the message encoded by DSR has exceeded its

max limits.

Severity: Info

Instance: <TransConnName>

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterDiameterMaxMsgSizeLimitExceededNotify

Recovery:

No action required. However, if this event is seen to be incrementing consistently, it is recommended to contact *My Oracle Support (MOS)* for assistance.

22064 - Upon receiving Redirect Host Notification the Request has not been submitted for re-routing

Event Type: DIAM

Description: This event indicates that the DSR has encountered a Redirect Host

Notification that it can accept for processing but cannot continue

processing due to some reason, such as internal resources

exhaustion.

Severity: Info

Instance: <PeerName>

HA Score: Normal

Throttle Seconds: 60

OID: eagleXgDiameterRxRedirectHostNotRoutedNotify

Recovery:

- 1. Examine the DA-MP congestion status and related measurements and take appropriate action.
- 2. If the problem persists, it is recommended to contact My Oracle Support (MOS)

22065 - Upon receiving Redirect Realm Notification the Request has not been submitted for re-routing

Event Type: DIAM

Description: The Redirect Realm Notification received is accepted but cannot

be processed due to some reason, such as internal resources

exhaustion.

Severity: Info

Instance: <PeerName>

HA Score: Normal Throttle Seconds: 60

OID: eagleXgDiameterRxRedirectRealmNotRoutedNotify

Recovery:

1. Examine the DA-MP congestion status and related measurements and take appropriate action.

2. If the problem persists, it is recommended to contact My Oracle Support (MOS)

22066 - ETG-ETL Scope Inconsistency

Alarm Group: DIAM

Description: An ETG's Control Scope is set to ETL, but the ETG is not

configured against an ETL.

Severity: Minor

Instance: <ETG Name>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterEtgEtlScopeInconsistencyNotify

- 1. Correct the configuration inconsistency by changing the Control Scope of the ETG from ETL to ETG, or by adding the ETG to an ETL.
- 2. If a backup image has been restored to the SOAM, but not the NOAM, restoring a consistent backup image for the NOAM should resolve the problem.
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22067 - ETL-ETG Invalid Association

Event Type: DIAM

Description: An ETL is associated with an ETG that does not exist.

Severity: Minor

Instance: <ETL Name>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterEtgEtlInvalidAssocNotify

Recovery:

- 1. Correct the configuration inconsistency by updating the ETL to refer to a valid ETG, or by installing consistent backups on the NOAM and SOAM.
- **2.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22068 - TtpEvDoicException

22068 - 001 - TtpEvDoicException: DOIC OC-Supported-Features AVP not received

Event Type: DIAM

Description: DOIC Protocol Error

Severity: Info

Instance: <TTP Name>:001

HA Score: Normal Throttle Seconds: 10

OID: eagleXgDiameterTtpEvDoicExceptionNotify

Recovery:

The Peer Node associated with the TTP is not responding to a DOIC Capability Announcement (DCA). This can occur when the Peer Node either does not support DOIC or DOIC has been disabled on the Peer Node. The operator should either disable DOIC on the DSR associated with TTP by setting the TTP's "Dynamic Throttling Admin State" to Disabled or enable DOIC on the Peer Node.

22068 - 002 - TtpEvDoicException: DOIC OC-Feature-Vector AVP contains an invalid value

Event Type: DIAM

Description: DOIC Protocol Error

Severity: Info

Instance: <TTP Name>:002

HA Score: Normal Throttle Seconds: 10

OID: eagleXgDiameterTtpEvDoicExceptionNotify

Recovery:

The Peer Node associated with the TTP has selected a DOIC Abatement Algorithm not supported by the TTP. This should never happen and may be the result of a mis-configuration or bug on the Peer Node. If this error persists, the operator should disable DOIC for the TTP by setting the TTP's "Dynamic Throttling Admin State" to Disabled or enable DOIC on the Peer Node.

22068 - 003 - TtpEvDoicException: DOIC OC-Report-Type AVP contains an unsupported value

Event Type: DIAM

Description: DOIC Protocol Error

Severity: Info

Instance: <TTP Name>:003

HA Score: Normal Throttle Seconds: 10

OID: eagleXgDiameterTtpEvDoicExceptionNotify

Recovery:

The Peer Node associated with the TTP is sending a DOIC overload report which is not supported by DSR at this time. The operator should disable Realm-based DOIC overload reports on the Peer Node.

22068 - 004 - TtpEvDoicException: DOIC OC-Sequence-Number AVP contains an out of order sequence number

Event Type: DIAM

Description: DOIC Protocol Error

Severity: Info

Instance: <TTP Name>:004

HA Score: Normal Throttle Seconds: 10

OID: eagleXgDiameterTtpEvDoicExceptionNotify

Recovery:

The Peer Node associated with the TTP has sent a DOIC overload report which is out of sequence. If this error occurs infrequently, then it may have been caused by a timing delay whereby Answer messages received from the Peer Node were delivered out of order. If this error occurs frequently, then the Peer Node may be in violation of the DOIC specification.

22068 - 005 - TtpEvDoicException: DOIC OC-Reduction-Percentage AVP contains an invalid value

Event Type: DIAM

Description: DOIC Protocol Error

Severity: Info

Instance: <TTP Name>:005

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterTtpEvDoicExceptionNotify

Recovery:

The Peer Node associated with the TTP has sent a DOIC overload report containing an OC-Reduction-Percentage AVP value greater than 100. If this error occurs infrequently, then there may be a DOIC software error in the Peer Node. If this error occurs frequently, then the error may be caused by a Peer Node DOIC mis-configuration problem.

22068 - 006 - TtpEvDoicException: DOIC OC-Validity-Duration AVP contains an invalid value

Event Type: DIAM

Description: DOIC Protocol Error

Severity: Info

Instance: <TTP Name>:006

HA Score: Normal
Throttle Seconds: 10

OID: eagleXgDiameterTtpEvDoicExceptionNotify

Recovery:

The Peer Node associated with the TTP has sent a DOIC overload report containing an OC-Validity-Duration AVP value greater than the maximum allowed. The maximum value for the OC-Validity-Duration AVP is 86,400 seconds (24 hours). If this error occurs infrequently, then there may be a DOIC software error in the Peer Node. If this error occurs frequently, then the error may be caused by a Peer Node DOIC mis-configuration problem.

22069 - 001 - TtpEvDoicOlr: Valid DOIC OLR Applied to TTP

Event Type: DIAM

Description: A DOIC OverLoad Request (OLR) was received from a Peer

Node and applied to a configured TTP.

Severity: Info

Instance: <TTP Name>:001

HA Score: Normal
Throttle Seconds: 0 (zero)

OID: eagleXgDiameterTtpEvDoicExceptionNotify

Recovery:

No action required.

22070 - TtpEvDegraded

22070 - 001 - TtpEvDegraded: TTP Degraded, Peer Overload

Event Type: DIAM

Description: TTP Degraded

Severity: Info

Instance: <TTP Name>:001

HA Score: Normal Throttle Seconds: 0 (zero)

OID: eagleXgDiameterTtpEvDegradedNotify

Recovery:

No action required.

22070 - 002 - TtpEvDegraded: TTP Degraded, Peer Overload Recovery

Event Type: DIAM

Description: TTP Degraded

Severity: Info

Instance: <TTP Name>:002

HA Score: Normal Throttle Seconds: 0 (zero)

OID: eagleXgDiameterTtpEvDegradedNotify

Recovery:

No action required.

22070 - 003 - TtpEvDegraded: TTP Degraded, Static Rate Limit Exceeded

Event Type: DIAM

Description: TTP Degraded

Severity: Info

Instance: <TTP Name>:003

HA Score: Normal Throttle Seconds: 0 (zero)

OID: eagleXgDiameterTtpEvDegradedNotify

Recovery:

No action required.

22071 - 001 - TtgEvLossChg: TTG Loss Percent Changed

Event Type: DIAM

Description: TTG's Loss Percentage was modified.

Severity: Info

Instance: <TTG Name>:001

HA Score: Normal Throttle Seconds: 0 (zero)

OID: eagleXgDiameterTtpEvDoicExceptionNotify

Recovery:

No action required.

22072 - TTP Degraded

Alarm Group DIAM

Description The TTP's Operational Status has been changed to

Degraded.

Severity Major

Instance <TTP Name>

HA Score Normal

Auto Clear Seconds 0

OID eagleXgDiameterTtpDegradedNotify

Recovery

No action required.

22073 - TTP Throttling Stopped

Alarm Group DIAM

Description TTP rate throttling has been suspended due to an internal

failure.

Severity Minor

Instance <DA-MP Name>

HA Score Normal

Auto Clear Seconds 0

OID eagleXgDiameterTtpThrottlingStoppedNotify

Recovery:

 Verify that ComAgent links setup between DA-MPs have not gone OOS causing SMS Service to not receive Responses from DA-MP Leader under Main Menu > Communication Agent > Maintenance.

2. Verify that ComAgent links are established between DA-MPs under **Main Menu** > **Communication Agent** > **Maintenance**

- 3. Verify the No-MP Leader condition in **Main Menu** > **Diameter** > **Maintenance** > **DA-MPs** > **Peer DA-MP Status** that at least 1 DA-MP is MP-Leader.
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22074 - TTP Maximum Loss Percentage Threshold Exceeded

Alarm Group DIAM

Description The Maximum Loss Percentage Threshold assigned to the

TTP has been exceeded.

Severity Major

Instance <TTP Name>

HA Score Normal

Auto Clear Seconds 0

OID eagleXgDiameterTtpMaxLossPercentageExceededNotify

Recovery

No action required.

22075 - Message is not routed to Application

Alarm Group: DIAM

Description: ART Rule-X was selected but message was not routed because

DSR Application is Disabled or not Available.

Severity: Major

Instance: <DSR Application Name>

HA Score: Normal

Auto Clear Seconds: 0

OID: eagleXgDiameterArtMatchAppUnavailableNotify

Recovery:

- **1.** Check the Application Status by selecting **Diameter** > **Maintenance** > **Applications** and Enable the application if the Admin State of the DSR Application is Disabled for a particular DA-MP(s) which raised the alarm.
- **2.** If the Application is Enabled for a particular DA-MP, but the Operational Status is Unavailable or Degraded, then refer to the Operational Reason and rectify it accordingly.
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22076 - TTG Maximum Loss Percentage Threshold Exceeded

Alarm Group DIAM

Description The "Maximum Loss Percentage Threshold" assigned to the Route

Group within the Route List has been exceeded.

Severity Major

Instance <Route List Name>:<Route Group Name>.<TTG Name>

HA Score Normal

Auto Clear Seconds 0

OID eagleXgDiameterTtgMaxLossPercentageExceededNotify

Recovery

No action required.

22101 - FsmOpStateUnavailable

Alarm Group: DIAM

Description: Connection is unavailable for Diameter Request/Answer exchange

with peer.

Note: This alarm is not added when the "Suppress Connection Unavailable Alarm" for a Transport Connection is set to "Yes".

Severity: Major

Instance: < Connection Name>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterFsmOpStateUnavailable

Recovery:

1. Identify the most recent Connection Unavailable event in the event log for the connection and use the Event's recovery steps to resolve the issue.

2. If the problem persists, it is recommended to contact *My Oracle Support* (*MOS*).

22102 - FsmOpStateDegraded

Alarm Group: DIAM

Description: Connection is only available for routing messages with a

priority greater than or equal to the connection's congestion

level.

Severity: Major

Instance: < Connection Name>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterFsmOpStateDegraded

Recovery:

1. Identify the most recent Connection Degraded event in the event log for the connection and use the Event's recovery steps to resolve the issue.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22103 - SCTP Path Unavailable

Alarm Group: DIAM

Description: SCTP multi-homed connection has operationally

unavailable path.

Severity: Minor

Instance: < ConnectionName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterSctpPathUnavailable

Recovery:

1. The alarm will clear when the connection is operationally unavailable or all paths are operationally available.

Potential causes are:

- A host IP interface is down.
- A host IP interface is unreachable from the peer.
- A peer IP interface is down.
- A peer IP interface is unreachable from the host.
- 2. If the problem persists, it is recommended to contact My Oracle Support (MOS).

22104 - SCTPPathMismatch

Alarm Group: DIAM

Description: SCTP multi-homed connection has path mismatch.

Severity: Minor

Instance: <ConnectionName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterSctpPathMismatch

Recovery:

1. The alarm will clear when the connection is operationally unavailable.

Potential causes are:

- A host IP interface is down.
- A host IP interface is unreachable from the peer.
- The connection is misconfigured on the host.
- A peer IP interface is down.
- A peer IP interface is unreachable from the host.
- The connection is misconfigured on the peer.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22105 - Connection Transmit Congestion

Alarm Group: DIAM

Description: The connection transmit buffer is congested, messages will be

discarded until this condition clears up. This error indicates that the socket write cannot complete without blocking, signaling that

the socket buffer is currently full.

Severity: Major

Instance: <TransConnName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterConnectionTxCongestionAlarmNotify

Recovery:

1. The peer is not able to process the volume of traffic being offered on the connection. The traffic volume must be reduced, or processing capacity on the peer must be increased.

2. If the problem persists, contact *My Oracle Support (MOS)*.

22200 - MpCpuCongested

Alarm Group: DIAM

Description: DA-MP CPU utilization threshold crossed.

Severity: Minor, Major, Critical Instance: dsr.Cpu, ExgStack

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterMpCpuCongestedNotify

- 1. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the **Status & Manage** > **Server** page.
- 2. The mis-configuration of DIAMETER peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the Status & Manage > KPIs page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** The Diameter Process may be experiencing problems. The alarm log should be examined using the **Alarms & Events** page.

5. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22201 - MpRxAllRate

Alarm Group: DIAM

Description: DA-MP ingress message rate threshold crossed.

Severity:Minor, Major, CriticalInstance:MpRxAllRate, DIAM

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterMpRxAllRateNotify

Recovery:

- 1. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the **Status & Manage** > **Server** page.
- **2.** The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22202 - MpDiamMsgPoolCongested

Alarm Group: DIAM

Description: DA-MP Diameter message pool utilization threshold crossed.

Severity: Minor, Major, Critical

Instance: MpDiamMsgPool, DIAM

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterMpDiamMsgPoolCongestedNotify

- If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the Status & Manage > Server page.
- **2.** The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.

- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** A software defect may exist resulting in PDU buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined using the **Alarms & Events** page.
- 5. If the problem persists, it is recommended to contact My Oracle Support (MOS).

22203 - PTR Buffer Pool Utilization

Alarm Group: DIAM

Description: The MP's PTR buffer pool is approaching its maximum capacity. If

this problem persists and the pool reaches 100% utilization all new ingress messages will be discarded. This alarm should not normally

occur when no other congestion alarms are asserted.

Severity: Minor, Major, Critical

Instance: N/AHA Score: Normal
Auto Clear Seconds: $0 mtext{ (zero)}$

OID: eagleXgDiameterPtrBufferPoolUtilNotify

Recovery:

- 1. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the **Status & Manage** > **Server** page.
- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** A software defect may exist resulting in PTR buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined from the **Alarms & Events** page.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22204 - Request Message Queue Utilization

Alarm Group: DIAM

Description: The MP's Request Message Queue Utilization is approaching its

maximum capacity. If this problem persists and the queue reaches 100% utilization all new ingress Request messages will be discarded. This alarm should not normally occur when no other congestion

alarms are asserted.

Severity: Minor, Major, Critical

Instance:N/AHA Score:NormalAuto Clear Seconds:0 (zero)

OID: eagleXgDiameterRequestMessageQueueUtilNotify

Recovery:

- 1. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the **Status & Manage** > **Server** page.
- **2.** The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** If no additional congestion alarms are asserted, the Request Task may be experiencing a problem preventing it from processing messages from its Request Message Queue. The alarm log should be examined from the **Alarms & Events** page.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22205 - Answer Message Queue Utilization

Alarm Group: DIAM

Description: The MP's Answer Message Queue Utilization is approaching its

maximum capacity. If this problem persists and the queue reaches 100% utilization all new ingress Answer messages will be discarded. This alarm should not normally occur when no other congestion

alarms are asserted.

Severity: Minor, Major, Critical

Instance:N/AHA Score:NormalAuto Clear Seconds:0 (zero)

OID: eagleXgDiameterAnswerMessageQueueUtilNotify

- If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the Status & Manage > Server page.
- **2.** The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.

- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** If no additional congestion alarms are asserted, the Answer Task may be experiencing a problem preventing it from processing messages from its Answer Message Queue. The alarm log should be examined from the **Alarms & Events** page.
- 5. If the problem persists, it is recommended to contact My Oracle Support (MOS).

22206 - Reroute Queue Utilization

Alarm Group: DIAM

Description: The MP's Reroute Queue is approaching its maximum capacity. If

this problem persists and the queue reaches 100% utilization any transactions requiring rerouting will be rejected. This alarm should not normally occur when no other congestion alarms are asserted.

Severity: Minor, Major, Critical

Instance: N/AHA Score: Normal
Auto Clear Seconds: $0 mtext{ (zero)}$

OID: eagleXgDiameterRerouteQueueUtilNotify

Recovery:

- An excessive amount of Request message rerouting may have been triggered by either connection failures or Answer time-outs. The status of connections should be examined from the **Diameter** > **Maintenance** > **Connections** page.
- 2. If no additional congestion alarms are asserted, the Reroute Task may be experiencing a problem preventing it from processing messages from its Reroute Queue. The alarm log should be examined using the **Alarms & Events** page.
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22207 - DclTxTaskQueueCongested

Alarm Group: DIAM

Description: DCL egress task message queue utilization threshold

crossed.

Severity: Minor, Major, Critical

Instance: <DA-MP Name>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterDclTxTaskQueueCongested

- 1. The alarm will clear when the DCL egress task message queue utilization falls below the clear threshold. The alarm may be caused by one or more peers being routed more traffic than is nominally expected.
- **2.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22208 - DclTxConnQueueCongested

Alarm Group: DIAM

Description: DCL egress connection message queue utilization threshold

crossed.

Severity: Minor, Major, Critical
Instance: <ConnectionName>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterDclTxConnQueueCongested

Recovery:

1. The alarm will clear when the DCL egress connection message queue utilization falls below the clear threshold. The alarm may be caused by peers being routed more traffic than nominally expected.

2. It is recommended to contact My Oracle Support (MOS) for further assistance.

22209 - Message Copy Disabled

Alarm Group: DIAM

Description: Diameter Message Copy is disabled.

Severity: Minor Instance: N/A HA Score: Normal Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterMessageCopyDisabledNotify

- If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the Status & Manage > Server page.
- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.

- **4.** The Diameter Process may be experiencing problems. The alarm log should be examined using the **Alarms & Events** page.
- **5.** If the problem persists, contact *My Oracle Support (MOS)*.

22214 - Message Copy Queue Utilization

Alarm Group: DIAM

Description: The DA-MP's Message Copy queue utilization is

approaching its maximum capacity.

Severity: Minor, Major, Critical

Instance: N/AHA Score: Normal
Auto Clear Seconds: $0 ext{ (zero)}$

OID: eagleXgDiameterMsgCopyQueueUtilNotify

Recovery:

1. Reduce traffic to the MP.

- 2. Verify that no network issues exist between the DA-MP and the intended DAS peer(s).
- **3.** Verify that the intended DAS peer has sufficient capacity to process the traffic load being routed to it.
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22221 - Routing MPS Rate

Alarm Group: DIAM

Description: Message processing rate for this MP is approaching or exceeding

its engineered traffic handling capacity. The routing mps rate (MPS/second) is approaching or exceeding its engineered traffic

handling capacity for the MP.

Severity: Minor, Major, Critical

Instance:N/AHA Score:NormalAuto Clear Seconds:0 (zero)

OID: eagleXgDiameterRoutingMpsRateNotify

Recovery:

1. If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site.

MP server status can be monitored from Main Menu > Status & Manage > Server Status.

2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP.

The routing mps rate of each MP can be monitored from **Main Menu** > **Status & Manage** > **KPIs**. Each MP in the server site should be receiving approximately the same ingress transaction per second.

3. There may be an insufficient number of MPs configured to handle the network traffic load.

The routing mps rate of each MP can be monitored from **Main Menu** > **Status & Manage** > **KPIs**. If all MPs are in a congestion state then the ingress message rate to the MP is exceeding its capacity to process the messages.

4. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22222 - Long Timeout PTR Buffer Pool Utilization

Alarm Group: DIAM

Description: The MP's Long Timeout PTR buffer pool is approaching its

maximum capacity.

Severity: Minor, Major, Critical

Instance:N/AHA Score:NormalAuto Clear Seconds:0 (zero)

OID: eagleXgDiameterLongTimeoutPtrBufferPoolUtilNotify

Recovery:

- If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. Monitor the MP server status from Main Menu > Status & Manage > Server Status.
- 2. The misconfiguration of Pending Answer Timer assignment may result in excessive traffic being assigned to the Long Timeout PTR buffer Pool. View the Pending Answer Timer values via Diameter > Configuration > Pending Answer Timers. Examine the Pending Answer Timers assignment via the Diameter > Configuration > Application Ids and Diameter > Configuration > Peer Nodes.
- **3.** The misconfiguration of Diameter peers may result in too much traffic being distributed to the MP. Monitor the ingress traffic rate of each MP from **Main Menu** > **Status & Manage** > **KPIs**. Each MP in the server site should be receiving approximately the same ingress transaction per second
- **4.** There may be an insufficient number of MPs configured to handle the network traffic load. Monitor the ingress traffic rate of each MP from **Main Menu** > **Status & Manage** > **KPIs**. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **5.** A software defect may exist resulting in Long Timeout PTR buffers not being de-allocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. Examine the alarm log from **Main Menu** > **Alarms & Events**.
- **6.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22223 - MpMemCongested

Alarm Group: DIAM

Description: DA-MP memory utilization threshold crossed.

Severity: Minor, Major, Critical

Instance: System.RAM_UtilPct, DSR

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterMpMemCongestedNotify

Recovery:

Potential causes for this alarm are:

- One or more peers are generating more traffic than is nominally expected.
- Configuration requires more CPU usage for message processing than is nominally expected.
- One or more peers are answering slowly, causing a backlog of pending transactions.

22224 - Average Hold Time Limit Exceeded

Alarm Group: DIAM

Description: The average transaction hold time has exceeded its

configured limits.

Severity: Minor, Major, Critical

Instance: N/A
HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterAvgHoldTimeLimitExceededNotify

Recovery:

The average transaction hold time is exceeding its configured limits, resulting in an abnormally large number of outstanding transactions. Reduce the average hold time by examining the configured Pending Answer Timer values and reducing any values that are unnecessarily large.

22225 - MpRxDiamAllLen

Alarm Group: DIAM

Description: The Diameter average ingress message length threshold

was crossed.

Severity: Minor, Major, Critical

Instance: <DA-MP Name>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterMpRxDiamAllLen

The alarm will clear when the average ingress message length falls below the clear threshold. The alarm may be caused by one or more peers generating larger messages than is nominally expected.

22315 - Connection Unavailable: Peer IP address validation failure

Event Type: DIAM

Description: Actual peer connection IP address does not match configured

peer IP address.

Severity: Info

Instance: <TransConnName>

HA Score: Normal

Throttle Seconds: 1

OID: eagleXgDiameterConnUnavailPeerIpAddrVldtnFailNotify

Recovery:

 Confirm that peer connection configuration (Realm, Host, protocol, remote/local IP address, remote/local port) matches local connection configuration using the **Diameter** > **Configuration** > **Local Nodes** page.

2. If the problem persists, contact *My Oracle Support (MOS)*.

22317 - Connection Rejected: Connection already established

Event Type: DIAM

Description: Peer initiated connection was rejected because locally initiated

connection has already completed capabilities exchange.

Severity: Info

Instance: <TransConnName>

HA Score: Normal

Throttle Seconds: 30

OID: eagleXgDiameterConnRejectedConnAlrdyEstdNotify

Recovery:

1. If condition persists, diagnose peer to determine reason for the second connection initiation.

2. If the problem persists, contact *My Oracle Support (MOS)*.

22318 - Connection Rejected: Connection not Enabled

Event Type: DIAM

Description: Peer initiated connection was rejected because connection

was locally Admin Disabled.

Severity: Info

Instance: <TransConnName>

HA Score: Normal

Throttle Seconds: 30

OID: eagleXgDiameterConnRejectedConnNotEnabledNotify

Recovery:

- 1. Resolve inconsistency between the local and peer nodes Administrative State.
- **2.** If the problem persists, contact *My Oracle Support (MOS)*.

22323 - Connection Degraded: Diameter Watchdog

Event Type: DIAM

Description: Connection declared suspect due to no traffic from peer within

Tw time after sending DWR.

Severity: Info

Instance: <TransConnName>

HA Score: Normal
Throttle Seconds: 10

OID: eagleXgDiameterConnDegradedWatchdogSuspectNotify

Recovery:

- 1. Examine the peer to determine why it is not responding.
- **2.** If the problem persists, contact *My Oracle Support (MOS)*.

22324 - Connection Unavailable: CER validation failure

Event Type: DIAM

Description: CER contained invalid or unsupported AVP or AVP value.

Severity: Info

Instance: <TransConnName>

HA Score: Normal

Throttle Seconds: 1

OID: eagleXgDiameterConnUnavailCerValidationFailureNotify

Recovery:

- 1. Disable peer's use of inband security.
- 2. If the problem persists, contact My Oracle Support (MOS).

22325 - Host-IP-Address AVP(s) in CER/CEA do not match peer IP address(es)

Event Type: DIAM

Description: The Host-IP-Address AVP(s) received in a CER or CEA message

from the peer did not match the actual peer connection's IP

address(es).

Severity: Info

Instance: <TransConnName>

HA Score: Normal

Throttle Seconds: 1

OID: eagleXgDiameterConnUnavailCerHostIpAvpVldtnFailNotify

Recovery:

1. Diagnose peer to resolve inconsistency.

2. If the problem persists, contact *My Oracle Support (MOS)*.

22328 - IcRate

Alarm Group: DIAM

Description: The diameter connection specified in the alarm instance is processing a higher

than normal ingress messaging rate.

Severity: • Minor (if all of the following are true):

• The average ingress MPS rate that the connection is processing has reached the percentage of the connection's maximum ingress MPS rate configured for the connection minor alarm threshold.

• The average ingress MPS rate that the connection is processing has not yet reached the percentage of the connection's maximum ingress MPS rate configured for the connection major alarm threshold.

Major (if the following are true):

• The average ingress MPS rate that the connection is processing has reached the percentage of the connection's maximum ingress MPS rate configured for the connection major alarm threshold.

Instance: < Connection Name>

HA Score: Normal **Auto Clear Seconds:** 0 (zero)

OID: eagleXgDiameterImr

- 1. The Diameter connection specified in the Alarm Instance field is processing a higher than expected average ingress Diameter message rate. The alarm thresholds for minor and major alarms are configured in the Capacity Configuration Set used by the Diameter connection.
- **2.** The message rate used for this alarm is an exponentially smoothed 30 second average. This smoothing limits false alarms due to short duration spikes in the ingress message rate.
- **3.** If the alarm severity is minor, the alarm means that the average ingress message rate has exceeded the minor alarm threshold percentage of the maximum ingress MPS configured for the connection.

- **4.** If the alarm severity is major, the alarm means that the average ingress message rate has exceeded the major alarm threshold percentage of the maximum ingress MPS configured for the connection.
- **5.** This alarm is cleared when the average ingress message rate falls 5% below the minor alarm threshold, or the connection becomes disabled or disconnected. This alarm is downgraded from major to minor if the average ingress message rate falls 5% below the major alarm threshold.
- **6.** If the average ingress message rate is determined to be unusually high, investigate the connection's remote Diameter peer (the source of the ingress messaging) to determine why they are sending the abnormally high traffic rate. Otherwise, consider increasing either the connection's maximum ingress MPS rate or the connection's alarm thresholds.

22332 - Connection Rejected: Max Connections Exceeded

Event Type: DIAM

Description: Connection was rejected due to the DA-MP exceeding its

maximum number of supported Diameter Connections.

Severity: Info

Instance: <TransConnName>

HA Score: Normal

Throttle Seconds: 1

OID: eagleXgDiameterConnRejMaxConnExceededNotify

Recovery:

1. If the DA-MP is a member of a IPFE TS, verify that the IPFE is configured to fully monitor the DA-MP's availability status.

When a IPFE fully monitors application servers in a IPFE TS, it will cease from distributing new Diameter connections to any/all application servers that report a "Stasis" availability status.

2. If the problem persists, contact My Oracle Support (MOS).

22333 - Connection Rejected: Insufficient Ingress MPS

Event Type: DIAM

Description: Connection was rejected due to insufficient Ingress MPS on the DA-MP

to support the Reserved Ingress MPS configured for the connection. This sum of the Reserved Ingress MPS for the added connection and MP Reserved Ingress MPS has exceeded the MP Maximum Reserved

Ingress MPS.

Severity: Info

Instance: <TransConnName>

HA Score: Normal Throttle Seconds: 10

OID: eagleXgDiameterConnRejInsufficientIngressMpsNotify

- 1. The value for Reserved Ingress MPS for the added connection needs to be examined to determine if its value should be decreased.
- **2.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

22336 - Connection Rejected: Multihomed SCTP connection attempt

Event Type: DIAM

Description: Connection was rejected because the peer attempted to initiate

an SCTP multihomed connection to an IPFE connection.

Severity: Info

Instance: <TransConnName>

HA Score: Normal Throttle Seconds: 0 (zero)

OID: eagleXgDiameterConnRejMHSctpConnAttemptNotify

Recovery:

1. Update the peer to initiate unihomed IPFE SCTP connections.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

22349 - IPFE Connection Alarm Aggregation Threshold

Alarm Group: DIAM

Description: This alarm occurs when there are a 'Critical' number of IPFE Connection

alarms for the Network Element.

Note: The Alarm Thresholds are configurable using the "Alarm Threshold Options" tab on the **Main Menu** > **Diameter** > **Configuration** > **System**

Options screen.

Severity: Major, Critical

Note: The Critical threshold may be disabled by setting the Critical Threshold to zero using the "Alarm Threshold Options" tab on the **Main**

Menu > Diameter > Configuration > System Options screen.

Instance: <NetworkElement>

HA Score: Normal Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterIPFEConnUnavailableThresholdReachedNotify

- 1. Use Main Menu > Diameter > Maintenance > Connection to monitor IPFE Connection status.
- 2. Confirm that peer connection configuration (protocol, remote/local IP address, remote/local port) matches the local connection configuration.
- 3. Confirm that the connection's transport protocol and/or port are not being blocked by a network firewall or other ACL in the network path.

- **4.** Verify that the peers in the Route List are not under maintenance.
- **5.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

22350 - Fixed Connection Alarm Aggregation Threshold

Alarm Group: DIAM

Description: This alarm occurs when there are a 'Critical' number of Fixed Connection

alarms for the DA-MP.

Note: The Alarm Thresholds are configurable using the "Alarm Threshold Options" tab on the **Main Menu** > **Diameter** > **Configuration** > **System**

Options screen.

Severity: Major, Critical

Note: The Critical threshold may be disabled by setting the Critical Threshold to zero using the "Alarm Threshold Options" tab on the **Main**

Menu > Diameter > Configuration > System Options screen.

Instance: <DA-MP-Hostname>

HA Score: Normal Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterConnUnavailableThresholdReachedNotify

Recovery:

- 1. Use Main Menu > Diameter > Maintenance > Connection to monitor Fixed Connection status.
- 2. Confirm that peer connection configuration (protocol, remote/local IP address, remote/local port) matches the local connection configuration.
- 3. Confirm that the connection's transport protocol and/or port are not being blocked by a network firewall or other ACL in the network path.
- **4.** Verify that the peers in the Route List are not under maintenance.
- **5.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

22900 - DPI DB Table Monitoring Overrun

Event Type: DIAM

Description: The COMCOL update sync log used by DB Table monitoring to

synchronize Diameter Connection Status among all DA-MP RT-DBs has overrun. The DA-MP's Diameter Connection Status sharing table is automatically audited and re-synced to correct any inconsistencies.

Severity: Info

Instance: <DbTblName>

Note: <DbTblName> refers to the name of the Diameter Connection Status Sharing Table the Diameter Connection status inconsistency that

was detected.

HA Score: Normal

Throttle Seconds: 10

OID: eagleXgDiameterDpiTblMonCbOnLogOverrunNotify

Recovery:

It is recommended to contact *My Oracle Support (MOS)* if this alarm is constantly being asserted and cleared.

22901 - DPI DB Table Monitoring Error

Event Type: DIAM

Description: An unexpected error occurred during DB Table Monitoring.

Severity: Info

Instance: DpiTblMonThreadName

HA Score: Normal
Throttle Seconds: 10

OID: eagleXgDiameterDpiSldbMonAbnormalErrorNotify

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

22950 - Connection Status Inconsistency Exists

Alarm Group: DIAM

Description: Diameter Connection status inconsistencies exist among the

DA-MPs in the DSR signaling NE.

Severity: Critical

Instance: <DbTblName> (Name of the Diameter Connection Status Sharing

Table where the Diameter Connection status inconsistency was

detected)

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterConnStatusInconsistencyExistsNotify

Recovery:

No action necessary.

Note: DA-MP's SLDB tables are automatically audited and re-synchronized to correct inconsistencies after a log overrun has occurred.

22960 - DA-MP Profile Not Assigned

Alarm Group: DIAM

Description: A DA-MP configuration profile has not been assigned to

this DA-MP.

Severity: Critical
Instance: N/A
HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterDaMpProfileNotAssignedNotify

Recovery:

1. A DA-MP profile must be assigned to the DA-MP via the DSR OAM GUI.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

22961 - Insufficient Memory for Feature Set

Alarm Group: DIAM

Description: The Available Memory (in kilobytes) for Feature Set is less

than the Required Memory (in kilobytes).

Severity:CriticalInstance:N/AHA Score:NormalAuto Clear Seconds:0 (zero)

OID: eagleXgDiameterInsufficientAvailMemNotify

Recovery:

- 1. Make additional memory available on the DA-MP for the configured DiameterMaxMessageSize.
- 2. If the problem persists, it is recommended to contact My Oracle Support (MOS).

25500-25899 - OAM Alarm Management

This section provides information and recovery procedures related for alarms and events related to OAM Alarm Management, ranging from 25500 - 25899, that can occur on the system. All events have a severity of Info.

Alarms and events are recorded in a database log table. Currently active alarms can be viewed from the Launch Alarms Dashboard GUI menu option. The alarms and events log can be viewed from the **Alarms & Events > View History** page.

25500 - No DA-MP Leader Detected Alarm

Alarm Group: DIAM

Description: This alarm occurs when no active DA-MP leaders have

been detected.

Severity: Critical

Instance: <NetworkElement>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterNoDaMpLeaderDetectedNotify

Recovery:

If the problem persists, it is recommended to contact *My Oracle Support (MOS)* for assistance.

25510 - Multiple DA-MP Leader Detected Alarm

Alarm Group: DIAM

Description: This alarm occurs when multiple active DA-MP leaders have

been detected.

Severity: Critical

Instance: <NetworkElement>

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterMultipleDaMpLeadersDetectedNotify

Recovery:

If the problem persists, it is recommended to contact My Oracle Support (MOS) for assistance.

25800 - Peer Discovery Failure

Alarm Group: DIAM

Description: Peer discovery failure.

Severity: Minor

Instance: Discover_Realm_{realm_name} where {realm_name} is the full

configured name of the Realm whose discovery has failed.

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterDpdRealmDiscoveryFailedNotify

- **1.** Analyze event 25801 *Peer Discovery Configuration Error Encountered* that has the same instance to identify the error(s).
- **2.** Verify the DSR and DNS configurations and fix any configuration error(s).
- **3.** Administratively refresh the Realm.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

25801 - Peer Discovery Configuration Error Encountered

Event Type: DIAM

Description: Peer discovery configuration error encountered.

Severity: Info

Instance: Discover_Realm_name} where {realm_name} is the full

configured name of the Realm whose discovery has encountered

a configuration error.

HA Score: Normal Throttle Seconds: 0 (zero)

OID: eagleXgDiameterDpdConfigErrorNotify

Recovery:

1. Depending on the specific error code, follow the appropriate recovery steps.

Note: One likely cause is the number of instances of a managed object type is at capacity, and no new instances can be created. The user can delete unused instances of the MO type to free up capacity and try the Realm discovery again.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

25802 - Realm Expiration Approaching

Alarm Group: DIAM

Description: Realm expiration approaching.

Severity: Minor, Major

Instance: Discover_Realm_{realm_name} where {realm_name} is the full

configured name of the Realm whose expiry is approaching.

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDiameterDpdConfigErrorNotify

Recovery:

1. Administratively disable the Realm.

2. Administratively extend the Realm.

3. Administratively refresh the Realm.

4. It is recommended to contact *My Oracle Support (MOS)* for assistance.

25803 - Peer Discovery - Inconsistent Remote Host Port Assignment

Event Type: DIAM

Description: Peer discovery - inconsistent remote host port assignment.

Severity: Info

Instance: Discover_Realm_{realm_name} where {realm_name} is the full

configured name of the Realm whose discovery has encountered

inconsistent remote host port assignment.

HA Score: Normal Throttle Seconds: 0 (zero)

OID: eagleXgDiameterDpdInconsistentPortAssignmentNotify

Recovery:

No action required. The DNS records for the Realm being discovered must be corrected by the Realm's DNS administrator.

25804 - Peer Discovery State Change

Event Type: DIAM

Description: Peer discovery state change.

Severity: Info

Instance: Discover_Realm_{realm_name} where {realm_name} is the full

configured name of the Realm whose discovery state has

changed.

HA Score: Normal Throttle Seconds: 0 (zero)

OID: eagleXgDiameterDpdInconsistentPortAssignmentNotify

Recovery:

No action required.

25805 - Invalid Shared TTG Reference

Alarm Group DIAM

Description Invalid Shared TTG Reference

Severity Minor

Instance <Route List Name>&<Route Group Name>&<TTG SG

Name>&<TTG Name>

HA Score Normal
Auto Clear Seconds N/A

OID eagleXgDiameterDoicInvalidSharedTtgRefNotify

- 1. For the Route List named in the alarm instance, edit its configuration and delete the association to the non-existent Shared TTG. Then,
- **2.** If desired, re-create the Shared TTG at its host site, and re-add the association to the Route List/Route Group.

Note: Because, internally, the association of a TTG to the RL/RG is based on an internal ID, (not the TTG name), it is not valid to leave the original association in the Route List configuration and simply create a new Shared TTG with original name. This will not work, as the internal ID for the original TTG will not be the same as the ID for the new TTG (even though the TTG name is the same).

25806 - Invalid Internal SOAM Server Group Designation

Alarm Group DIAM

Description Invalid Internal SOAM Server Group Designation

Severity Minor

Instance < Route List Name>&<Route Group Name>&<TTG SG

Name>&<TTG Name>

HA Score Normal
Auto Clear Seconds N/A

OID eagleXgDiameterDoicInvalidInternalSoamSgDesignationNotify

Recovery

For the Route List named in the alarm instance, edit its configuration and delete the association to the Shared TTG. This will clear the alarm. The association can simply be re-added to restore integrity to the configuration.

31000-32800 - Platform

This section provides information and recovery procedures for the Platform alarms, ranging from 31000-32700. Platform provides basic functionality that is shared across products.

Alarms and events are recorded in a database log table. Currently active alarms can be viewed from the Launch Alarms Dashboard GUI menu option. The alarms and events log can be viewed from the **Alarms & Events** > **View History** page.

31000 - S/W fault

Alarm Group: SW

Description: Program impaired by s/w fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolSwFaultNotify

Recovery:

No action is required. This event is used for command-line tool errors only.

31001 - S/W status

Alarm Group: SW

Description: Program status

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolSwStatusNotify

Recovery:

No action required.

31002 - Process watchdog failure

Alarm Group: SW

Description: Process watchdog timed out.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: comcolProcWatchdogFailureNotify

Recovery:

1. Alarm indicates a stuck process was automatically recovered, so no additional steps are needed.

2. If this problem persists, collect savelogs ,and it is recommended to contact My Oracle Support (MOS).

31003 - Tab thread watchdog failure

Alarm Group: SW

Description: Tab thread watchdog timed out

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolThreadWatchdogFailureNotify

- 1. Alarm indicates a stuck process was automatically recovered, so no additional steps are needed.
- 2. If this problem persists, collect savelogs, and it is recommended to contact My Oracle Support (MOS).

31100 - Database replication fault

Alarm Group: SW

Description: The Database replication process is impaired by a s/w fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbReplicationFaultNotify

Recovery:

1. Export event history for the given server and inetsync task.

2. It is recommended to contact *My Oracle Support (MOS)*.

31101 - Database replication to slave failure

Alarm Group: REPL

Description: Database replication to a slave Database has failed

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbRepToSlaveFailureNotify

Recovery:

1. Check network connectivity between the affected servers.

2. If there are no issues with network connectivity, contact *My Oracle Support (MOS)*.

31102 - Database replication from master failure

Alarm Group: REPL

Description: Database replication from a master Database has failed.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 300

OID: comcolDbRepFromMasterFailureNotify

Recovery:

- 1. Indicates replication subsystem is unable to contact a server, due to networking issues or because the server is not available. Investigate the status of the server and verify network connectivity.
- **2.** If no issues with network connectivity or the server are found and the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

31103 - DB Replication update fault

Alarm Group: REPL

Description: Database replication process cannot apply update to DB.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbRepUpdateFaultNotify

Recovery:

- 1. This alarm indicates a transient error occurred within the replication subsystem, but the system has recovered, so no additional steps are needed.
- 2. If the problem persists, collect savelogs, and it is recommended to contact *My Oracle Support (MOS)*.

31104 - DB Replication latency over threshold

Alarm Group: REPL

Description: Database replication latency has exceeded thresholds

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbRepLatencyNotify

- 1. If this alarm is raised occasionally for short time periods (a couple of minutes or less), it may indicate network congestion or spikes of traffic pushing servers beyond their capacity. Consider re-engineering network capacity or subscriber provisioning.
- 2. If this alarm does not clear after a couple of minutes, it is recommended to contact *My Oracle Support* (MOS).

31105 - Database merge fault

Alarm Group: SW

Description: The database merge process (inetmerge) is impaired by a s/w

fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbMergeFaultNotify

Recovery:

1. This alarm indicates a transient error occurred within the merging subsystem, but the system has recovered, so no additional steps are needed.

2. If the problem persists, collect savelogs, and it is recommended to contact My Oracle Support (MOS).

31106 - Database merge to parent failure

Alarm Group: COLL

Description: Database merging to the parent Merge Node has failed.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: comcolDbMergeToParentFailureNotify

Recovery:

This alarm indicates the merging subsystem is unable to contact a server, due to networking issues
or because the server is not available. Investigate the status of the server and verify network
connectivity.

2. If no issues with network connectivity or the server are found and the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

31107 - Database merge from child failure

Alarm Group: COLL

Description: Database merging from a child Source Node has failed.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbMergeFromChildFailureNotify

Recovery:

- 1. This alarm indicates the merging subsystem is unable to contact a server, due to networking issues or because the server is not available. Investigate the status of the server and verify network connectivity.
- **2.** If no issues with network connectivity or the server are found and the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

31108 - Database merge latency over threshold

Alarm Group: COLL

Description: Database Merge latency has exceeded thresholds

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbMergeLatencyNotify

Recovery:

- If this alarm is raised occasionally for short time periods (a couple of minutes or less), it may indicate
 network congestion or spikes of traffic pushing servers beyond their capacity. Consider
 re-engineering network capacity or subscriber provisioning.
- 2. If this alarm does not clear after a couple of minutes, it is recommended to contact *My Oracle Support* (MOS).

31109 - Topology config error

Alarm Group: DB

Description: Topology is configured incorrectly

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolTopErrorNotify

Recovery:

1. This alarm may occur during initial installation and configuration of a server. No action is necessary at that time.

2. If this alarm occurs after successful initial installation and configuration of a server, it is recommended to contact *My Oracle Support (MOS)*.

31110 - Database audit fault

Alarm Group: SW

Description: The Database service process (idbsvc) is impaired by a s/w

fault.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbAuditFaultNotify

Recovery:

1. Alarm indicates an error occurred within the database audit system, but the system has recovered, so no additional steps are needed.

2. If this problem persists, collect savelogs, and it is recommended to contact My Oracle Support (MOS).

31111 - Database merge audit in progress

Alarm Group: COLL

Description: Database Merge Audit between mate nodes in progress

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbMergeAuditNotify

Recovery:

No action required.

31112 - DB replication update log transfer timed out

Alarm Group: REPL

Description: DB Replicated data may not have transferred in the time

allotted.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 30

OID: comcolDbRepUpLogTransTimeoutNotify

Recovery:

1. No action required.

2. It is recommended to contact *My Oracle Support (MOS)* if this occurs frequently.

31113 - DB replication manually disabled

Alarm Group: REPL

Description: DB Replication Manually Disabled

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: comcolDbReplicationManuallyDisabledNotify

Recovery:

No action required.

31114 - DB replication over SOAP has failed

Alarm Group: REPL

Description: Database replication of configuration data via SOAP has failed.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 3600

OID: comcolDbReplicationSoapFaultNotify

Recovery:

- This alarm indicates a SOAP subsystem is unable to connect to a server, due to networking issues
 or because the server is not available. Investigate the status of the server and verify network
 connectivity.
- **2.** If no issues with network connectivity or the server are found and the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

31115 - Database service fault

Alarm Group: SW

Description: The Database service process (idbsvc) is impaired by a s/w

fault.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbServiceFaultNotify

Recovery:

1. Alarm indicates an error occurred within the database disk service subsystem, but the system has recovered, so no additional steps are needed.

2. If this problem persists, collect savelogs, and it is recommended to contact *My Oracle Support (MOS)*.

31116 - Excessive shared memory

Alarm Group: MEM

Description: The amount of shared memory consumed exceeds configured

thresholds.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolExcessiveSharedMemoryConsumptionNotify

Recovery:

This alarm indicates that a server has exceeded the engineered limit for shared memory usage and there is a risk that application software will fail. Because there is no automatic recovery for this condition, it is recommended to contact *My Oracle Support (MOS)*.

31117 - Low disk free

Alarm Group: DISK

Description: The amount of free disk is below configured thresholds

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolLowDiskFreeNotify

- 1. Remove unnecessary or temporary files from partitions.
- 2. If there are no files known to be unneeded, it is recommended to contact My Oracle Support (MOS).

31118 - Database disk store fault

Alarm Group: DISK

Description: Writing the database to disk failed

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbDiskStoreFaultNotify

Recovery:

- 1. Remove unnecessary or temporary files from partitions.
- 2. If there are no files known to be unneeded, it is recommended to contact My Oracle Support (MOS).

31119 - Database updatelog overrun

Alarm Group: DB

Description: The Database update log was overrun increasing risk of data

loss

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbUpdateLogOverrunNotify

Recovery:

- 1. This alarm indicates a replication audit transfer took too long to complete and the incoming update rate exceeded the engineered size of the update log. The system will automatically retry the audit, and if successful, the alarm will clear and no further recovery steps are needed.
- 2. If the alarm occurs repeatedly, it is recommended to contact *My Oracle Support (MOS)*.

31120 - Database updatelog write fault

Alarm Group: DB

Description: A Database change cannot be stored in the updatelog

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 300

OID: comcolDbUpdateLogWriteFaultNotify

Recovery:

- 1. This alarm indicates an error has occurred within the database update log subsystem, but the system has recovered.
- 2. If the alarm occurs repeatedly, it is recommended to contact My Oracle Support (MOS).

31121 - Low disk free early warning

Alarm Group: DISK

Description: The amount of free disk is below configured early warning

thresholds

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

 $Alarm Severity, and \ bind Var Names Value Str$

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolLowDiskFreeEarlyWarningNotify

Recovery:

1. Remove unnecessary or temporary files from partitions that are greater than 80% full.

2. If there are no files known to be unneeded, it is recommended to contact *My Oracle Support (MOS)*.

31122 - Excessive shared memory early warning

Alarm Group: MEM

Description: The amount of shared memory consumed exceeds configured

early warning thresholds

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolExcessiveShMemConsumptionEarlyWarnNotify

- 1. This alarm indicates that a server is close to exceeding the engineered limit for shared memory usage and the application software is at risk to fail. There is no automatic recovery or recovery steps.
- **2.** It is recommended to contact *My Oracle Support (MOS)*.

31123 - Database replication audit command complete

Alarm Group: REPL

Description: ADIC found one or more errors that are not automatically

fixable.

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbRepAuditCmdCompleteNotify

Recovery:

No action required.

31124 - ADIC error

Alarm Group: REPL

Description: An ADIC detected errors

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbRepAuditCmdErrNotify

Recovery:

It is recommended to contact My Oracle Support (MOS).

31125 - Database durability degraded

Alarm Group: REPL

Description: Database durability has dropped below configured durability

level

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 300

OID: comcolDbDurabilityDegradedNotify

Recovery:

1. Check configuration of all servers, and check for connectivity problems between server addresses.

2. If the problem persists, it is recommended to contact My Oracle Support (MOS).

31126 - Audit blocked

Alarm Group: REPL

Description: Site Audit Controls blocked an inter-site replication audit due

to the number in progress per configuration.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolAuditBlockedNotify

Recovery:

This alarm indicates that WAN network usage has been limited following a site recovery. No recovery action is needed.

31127 - DB Replication Audit Complete

Alarm Group: REPL

Description: DB replication audit completed

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbRepAuditCompleteNotify

Recovery:

No action required.

31128 - ADIC Found Error

Alarm Group: REPL

Description: ADIC found one or more errors that are not automatically

fixable.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbADICErrorNotify

Recovery:

1. This alarm indicates a data integrity error was found by the background database audit mechanism, and there is no automatic recovery.

2. It is recommended to contact *My Oracle Support (MOS)*.

31129 - ADIC Found Minor Issue

Alarm Group: REPL

Description: ADIC found one or more minor issues that can most likely be

ignored

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 14400

OID: comcolDbADICWarn

Recovery:

No action required.

31130 - Network health warning

Alarm Group: NET

Description: Network health issue detected

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolNetworkHealthWarningNotify

Recovery:

1. Check configuration of all servers, and check for connectivity problems between server addresses.

2. If the problem persists, it is recommended to contact My Oracle Support (MOS).

31131 - DB Ousted Throttle Behind

Alarm Group: DE

Description: DB ousted throttle may be affecting processes.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: comcolOustedThrottleWarnNotify

Recovery:

- 1. This alarm indicates that a process has failed to release database memory segments which is preventing new replication audits from taking place. There is no automatic recovery for this failure.
- **2.** Run 'procshm -o' to identify involved processes.
- 3. It is recommended to contact My Oracle Support (MOS).

31140 - Database perl fault

Alarm Group: SW

Description: Perl interface to Database is impaired by a s/w fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbPerlFaultNotify

Recovery:

- 1. This alarm indicates an error has occurred within a Perl script, but the system has recovered.
- 2. If the alarm occurs repeatedly, it is recommended to contact My Oracle Support (MOS).

31145 - Database SQL fault

Alarm Group: SW

Description: SQL interface to Database is impaired by a s/w fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 300

OID: comcolDbSQLFaultNotify

Recovery:

1. This alarm indicates an error has occurred within the MySQL subsystem, but the system has recovered.

2. If this alarm occurs frequently, it is recommended to collect savelogs and contact *My Oracle Support* (MOS).

31146 - DB mastership fault

Alarm Group: SW

Description: DB replication is impaired due to no mastering process

(inetrep/inetrep).

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbMastershipFaultNotify

Recovery:

1. Export event history for the given server.

2. It is recommended to contact *My Oracle Support (MOS)*.

31147 - DB upsynclog overrun

Alarm Group: SW

Description: UpSyncLog is not big enough for (WAN) replication.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbUpSyncLogOverrunNotify

- 1. This alarm indicates that an error occurred within the database replication subsystem. A replication audit transfer took too long to complete, and during the audit the incoming update rate exceeded the engineered size of the update log. The replication subsystem will automatically retry the audit, and if successful, the alarm will clear.
- 2. If the alarm occurs repeatedly, it is recommended to contact My Oracle Support (MOS).

31148 - DB lock error detected

Alarm Group: DB

Description: The DB service process (idbsvc) has detected an IDB lock-related

error caused by another process. The alarm likely indicates a DB lock-related programming error, or it could be a side effect of a

process crash.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolDbLockErrorNotify

Recovery:

1. This alarm indicates an error occurred within the database disk service subsystem, but the system has recovered.

2. If this alarm occurs repeatedly, it is recommended to contact My Oracle Support (MOS).

31200 - Process management fault

Alarm Group: SW

Description: The process manager (procmgr) is impaired by a s/w fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolProcMgmtFaultNotify

Recovery:

1. This alarm indicates an error occurred within the process management subsystem, but the system has recovered.

2. If this alarm occurs repeatedly, it is recommended to contact My Oracle Support (MOS).

31201 - Process not running

Alarm Group: PROC

Description: A managed process cannot be started or has unexpectedly

terminated

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 300

OID: comcolProcNotRunningNotify

Recovery:

- 1. This alarm indicates that the managed process exited unexpectedly due to a memory fault, but the process was automatically restarted.
- **2.** It is recommended to collect savelogs and contact *My Oracle Support (MOS)*.

31202 - Unkillable zombie process

PROC Alarm Group:

Description: A zombie process exists that cannot be killed by procmgr.

procmgr will no longer manage this process.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal **Auto Clear Seconds:** 300

OID: comcolProcZombieProcessNotify

Recovery:

- 1. This alarm indicates managed process exited unexpectedly and was unable to be restarted automatically.
- **2.** It is recommended to collect savelogs and contact *My Oracle Support (MOS)*.

31206 - Process mgmt monitoring fault

Alarm Group:

Description: The process manager monitor (pm.watchdog) is impaired by

a s/w fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

comcolProcMgmtMonFaultNotify

HA Score: Normal **Auto Clear Seconds:** 300

OID:

- 1. This alarm indicates an error occurred within the process management subsystem, but the system has recovered.
- 2. If this alarm occurs repeatedly, it is recommended to contact My Oracle Support (MOS).

31207 - Process resource monitoring fault

Alarm Group: SW

Description: The process resource monitor (ProcWatch) is impaired by a

s/w fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolProcResourceMonFaultNotify

Recovery:

1. This alarm indicates an error occurred within the process monitoring subsystem, but the system has recovered.

2. If this alarm occurs repeatedly, it is recommended to contact *My Oracle Support (MOS)*.

31208 - IP port server fault

Alarm Group: SW

Description: The run environment port mapper (re.portmap) is impaired

by a s/w fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolPortServerFaultNotify

Recovery:

1. This alarm indicates an error occurred within the port mapping subsystem, but the system has recovered.

2. If this alarm occurs repeatedly, it is recommended to contact *My Oracle Support (MOS)*.

31209 - Hostname lookup failed

Alarm Group: SW

Description: Unable to resolve a hostname specified in the NodeInfo table

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHostLookupFailedNotify

Recovery:

1. This typically indicates a DNS Lookup failure. Verify all server hostnames are correct in the GUI configuration on the server generating the alarm.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

31213 - Process scheduler fault

Alarm Group: SW

Description: The process scheduler (ProcSched/runat) is impaired by a s/w

fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

 $Alarm Severity, and \ bind Var Names Value Str$

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolProcSchedulerFaultNotify

Recovery:

1. This alarm indicates an error occurred within the process management subsystem, but the system has recovered.

2. If this alarm occurs repeatedly, it is recommended to contact My Oracle Support (MOS).

31214 - Scheduled process fault

Alarm Group: PROC

Description: A scheduled process cannot be executed or abnormally

terminated

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 300

OID: comcolScheduleProcessFaultNotify

- 1. This alarm indicates that a managed process exited unexpectedly due to a memory fault, but the system has recovered.
- **2.** It is recommended to contact *My Oracle Support (MOS)*.

31215 - Process resources exceeded

Alarm Group: SW

Description: A process is consuming excessive system resources.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 14400

OID: comcolProcResourcesExceededFaultNotify

Recovery:

- 1. This alarm indicates a process has exceeded the engineered limit for heap usage and there is a risk the application software will fail.
- **2.** Because there is no automatic recovery for this condition, it is recommended to contact *My Oracle Support (MOS)*.

31216 - SysMetric configuration error

Alarm Group: SW

Description: A SysMetric Configuration table contains invalid data

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolSysMetricConfigErrorNotify

Recovery:

- 1. This alarm indicates a system metric is configured incorrectly.
- **2.** It is recommended to contact *My Oracle Support (MOS)*.

31220 - HA configuration monitor fault

Alarm Group: SW

Description: The HA configuration monitor is impaired by a s/w fault.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaCfgMonitorFaultNotify

Recovery:

It is recommended to contact My Oracle Support (MOS).

31221 - HA alarm monitor fault

Alarm Group: SW

Description: The high availability alarm monitor is impaired by a s/w fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaAlarmMonitorFaultNotify

Recovery:

It is recommended to contact My Oracle Support (MOS).

31222 - HA not configured

Alarm Group: HA

Description: High availability is disabled due to system configuration

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

 $A larm Severity, and \ bind Var Names Value Str$

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaNotConfiguredNotify

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

31223 - HA Heartbeat transmit failure

Alarm Group: HA

Description: The high availability monitor failed to send heartbeat.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaHbTransmitFailureNotify

Recovery:

1. This alarm clears automatically when the server successfully registers for HA heartbeating.

2. If this alarm does not clear after a couple minutes, it is recommended to contact *My Oracle Support* (MOS).

31224 - HA configuration error

Alarm Group: HA

Description: High availability configuration error

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaCfgErrorNotify

Recovery:

1. This alarm indicates a platform configuration error in the High Availability or VIP management subsystem.

2. Because there is no automatic recovery for this condition, it is recommended to contact *My Oracle Support (MOS)*.

31225 - HA service start failure

Alarm Group: HA

Description: The required high availability resource failed to start.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 0

OID: comcolHaSvcStartFailureNotify

Recovery:

1. This alarm clears automatically when the HA daemon is successfully started.

2. If this alarm does not clear after a couple minutes, it is recommended to contact *My Oracle Support* (MOS).

31226 - HA availability status degraded

Alarm Group: HA

Description: The high availability status is degraded due to raised alarms.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 0

OID: comcolHaAvailDegradedNotify

Recovery:

1. View alarms dashboard for other active alarms on this server.

2. Follow corrective actions for each individual alarm on the server to clear them.

3. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

31227 - HA availability status failed

Alarm Group: HA

Description: The high availability status is failed due to raised alarms.

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: N/A

OID: comcolHaAvailFailedNotify

Recovery:

1. View alarms dashboard for other active alarms on this server.

2. Follow corrective actions for each individual alarm on the server to clear them.

3. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

31228 - HA standby offline

Alarm Group: HA

Description: High availability standby server is offline.

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: comcolHaStandbyOfflineNotify

Recovery:

- 1. If loss of communication between the active and standby servers is caused intentionally by maintenance activity, alarm can be ignored; it clears automatically when communication is restored between the two servers.
- **2.** If communication fails at any other time, it is recommended to look for network connectivity issues and/or contact *My Oracle Support (MOS)*.

31229 - HA score changed

Alarm Group: HA

Description: High availability health score changed

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaScoreChangeNotify

Recovery:

Status message - no action required.

31230 - Recent alarm processing fault

Alarm Group: SW

Description: The recent alarm event manager (raclerk) is impaired by a s/w

fault.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolRecAlarmEvProcFaultNotify

- 1. This alarm indicates an error occurred within the alarm management subsystem, but the system has recovered.
- 2. If this alarm occurs repeatedly, it is recommended to contact My Oracle Support (MOS).

31231 - Platform alarm agent fault

Alarm Group: SW

Description: The platform alarm agent impaired by a s/w fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolPlatAlarmAgentNotify

Recovery:

1. This alarm indicates an error occurred within the alarm management subsystem, but the system has recovered.

2. If this alarm occurs repeatedly, it is recommended to contact My Oracle Support (MOS).

31232 - Late heartbeat warning

Alarm Group: HA

Description: High availability server has not received a message on specified

path within the configured interval.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaLateHeartbeatWarningNotify

Recovery:

No action is required. This is a warning and can be due to transient conditions. If there continues to be no heartbeat from the server, alarm 31228 - HA standby offline occurs.

31233 - HA Path Down

Alarm Group: HA

Description: High availability path loss of connectivity

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaPathDownNotify

Recovery:

- 1. If loss of communication between the active and standby servers over the secondary path is caused intentionally by maintenance activity, alarm can be ignored; it clears automatically when communication is restored between the two servers.
- 2. If communication fails at any other time, look for network connectivity issues on the secondary network.
- **3.** It is recommended to contact *My Oracle Support (MOS)*.

31234 - Untrusted Time Upon Initialization

Alarm Group: REPL

Description: Upon system initialization, the system time is not trusted probably

because NTP is misconfigured or the NTP servers are unreachable. There are often accompanying Platform alarms to guide correction. Generally, applications are not started if time is not believed to be correct on start-up. Recovery will often will require rebooting the server.

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity, and

bind Var Names Value Str

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: comcolUtrustedTimeOnInitNotify

Recovery:

1. Correct NTP configuration.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

31235 - Untrusted Time After Initialization

Alarm Group: REPL

Description: After system initialization, the system time has become untrusted

probably because NTP has reconfigured improperly, time has been manually changed, the NTP servers are unreachable, etc. There are often

accompanying Platform alarms to guide correction. Generally,

applications remain running, but time-stamped data is likely incorrect, reports may be negatively affected, some behavior may be improper, etc.

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity, and

bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: comcolUtrustedTimePostInitNotify

- 1. Correct NTP configuration.
- **2.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

31236 - HA Link Down

Alarm Group: HA

Description: High availability TCP link is down.

Severity: Critical

Instance: Remote node being connected to plus the path identifier

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaLinkDownNotify

Recovery:

- 1. If loss of communication between the active and standby servers over the specified path is caused intentionally by maintenance activity, alarm can be ignored; it clears automatically when communication is restored between the two servers.
- **2.** If communication fails at any other time, it is recommended to look for network connectivity issues on the primary network and/or contact *My Oracle Support (MOS)*.

31240 - Measurements collection fault

Alarm Group: SW

Description: The measurements collector (statclerk) is impaired by a s/w

fault.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolMeasCollectorFaultNotify

Recovery:

- 1. This alarm indicates that an error within the measurement subsystem has occurred, but that the system has recovered.
- 2. If this alarm occurs repeatedly, it is recommended to collect savelogs and contact *My Oracle Support* (MOS).

31250 - RE port mapping fault

Alarm Group: SW

Description: The IP service port mapper (re.portmap) is impaired by a s/w

fault

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolRePortMappingFaultNotify

Recovery:

This typically indicates a DNS Lookup failure. Verify all server hostnames are correct in the GUI configuration on the server generating the alarm.

31260 - SNMP Agent

Alarm Group: SW

Description: The SNMP agent (cmsnmpa) is impaired by a s/w fault.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: DbcomcolSnmpAgentNotify

Recovery:

1. This alarm indicates an error occurred within the SNMP subsystem, but the system has recovered.

2. If this alarm occurs repeatedly, it is recommended to collect savelogs and contact *My Oracle Support* (MOS).

31270 - Logging output

Alarm Group: SW

Description: Logging output set to Above Normal

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolLoggingOutputNotify

Extra diagnostic logs are being collected, potentially degrading system performance. Turn off the debugging log.

31280 - HA Active to Standby transition

Alarm Group: HA

Description: HA active to standby activity transition

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolActiveToStandbyTransNotify

Recovery:

1. If this alarm occurs during routine maintenance activity, it may be ignored.

2. Otherwise, it is recommended to contact *My Oracle Support (MOS)*.

31281 - HA Standby to Active transition

Alarm Group: HA

Description: HA standby to active activity transition

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolStandbyToActiveTransNotify

Recovery:

1. If this alarm occurs during routine maintenance activity, it may be ignored.

2. Otherwise, it is recommended to contact *My Oracle Support (MOS)*.

31282 - HA Management Fault

Alarm Group: HA

Description: The HA manager (cmha) is impaired by a software fault.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 300

OID: comcolHaMgmtFaultNotify

Recovery:

- 1. This alarm indicates an error occurred within the High Availability subsystem, but the system has automatically recovered.
- 2. If the alarm occurs frequently, it is recommended to contact My Oracle Support (MOS).

31283 - Lost Communication with server

Alarm Group: HA

Description: Highly available server failed to receive mate heartbeats

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: comcolHaServerOfflineNotify

Recovery:

- 1. If loss of communication between the active and standby servers is caused intentionally by maintenance activity, alarm can be ignored; it clears automatically when communication is restored between the two servers.
- **2.** If communication fails at any other time, look for network connectivity issues and/or it is recommended to contact *My Oracle Support (MOS)* for assistance.

31284 - HA Remote Subscriber Heartbeat Warning

Alarm Group: HA

Description: High availability remote subscriber has not received a heartbeat

within the configured interval.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaRemoteHeartbeatWarningNotify

- 1. No action required. This is a warning and can be due to transient conditions. The remote subscriber will move to another server in the cluster.
- 2. If there continues to be no heartbeat from the server, it is recommended to contact *My Oracle Support* (*MOS*).

31285 - HA Node Join Recovery Entry

Alarm Group: HA

Description: High availability node join recovery entered

Severity: Info

Instance: Cluster set key of the DC outputting the event

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaSbrEntryNotify

Recovery:

No action required; this is a status message generated when one or more unaccounted for nodes join the designated coordinators group.

31286 - HA Node Join Recovery Plan

Alarm Group: HA

Description: High availability node join recovery plan

Severity: Info

Instance: Names of HA Policies (as defined in HA policy

configuration)

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaSbrPlanNotify

Recovery:

No action required; this is a status message output when the designated coordinator generates a new action plan during node join recovery.

31287 - HA Node Join Recovery Complete

Alarm Group: HA

Description: High availability node join recovery complete

Severity: Info

Instance: Names of HA Policies (as defined in HA policy

configuration)

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaSbrCompleteNotify

No action required; this is a status message output when the designated coordinator finishes running an action plan during node join recovery.

31290 - HA Process Status

Alarm Group: HA

Description: HA manager (cmha) status

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 300

OID: comcolHaProcessStatusNotify

Recovery:

This event is used for internal logging. No action is required.

31291 - HA Election Status

Alarm Group: HA

Description: HA DC Election status

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaElectionStatusNotify

Recovery:

This event is used for internal logging. No action is required.

31292 - HA Policy Status

Alarm Group: HA

Description: HA Policy plan status

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 300

OID: comcolHaPolicyStatusNotify

This event is used for internal logging. No action is required.

31293 - HA Resource Link Status

Alarm Group: HA

Description: HA ResourceAgent Link status

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaRaLinkStatusNotify

Recovery:

This event is used for internal logging. No action is required.

31294 - HA Resource Status

Alarm Group: HA

Description: HA Resource registration status

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaResourceStatusNotify

Recovery:

This event is used for internal logging. No action is required.

31295 - HA Action Status

Alarm Group: HA

Description: HA Resource action status

Severity: Info
Instance N/A
HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaActionStatusNotify

This event is used for internal logging. No action is required.

31296 - HA Monitor Status

Alarm Group: HA

Description: HA Monitor action status

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaMonitorStatusNotify

Recovery:

This event is used for internal logging. No action is required.

31297 - HA Resource Agent Info

Alarm Group: HA

Description: HA Resource Agent Info

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaRaInfoNotify

Recovery:

This event is used for internal logging. No action is required.

31298 - HA Resource Agent Detail

Alarm Group: HA

Description: Resource Agent application detailed information

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 300

OID: comcolHaRaDetailNotify

This event is used for internal logging. No action is required.

31299 - HA Notification Status

Alarm Group: HA

Description: HA Notification status

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 300

OID: comcolHaNotificationNotify

Recovery:

No action required.

31300 - HA Control Status

Alarm Group: HA

Description: HA Control action status

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 300

OID: comcolHaControlNotify

Recovery:

No action required.

31301 - HA Topology Events

Alarm Group: HA

Description: HA Topology events

Severity: Info

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: eagleXgDsrHaTopologyNotify

No action required.

32100 - Breaker Panel Feed Unavailable

Alarm Group: PLAT

Description: Breaker Panel Breaker Unavailable

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdBrkPnlFeedUnavailable

Recovery:

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32101 - Breaker Panel Breaker Failure

Alarm Group: PLAT

Description: Breaker Panel Breaker Failure

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdBrkPnlBreakerFailure

Recovery

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32102 - Breaker Panel Monitoring Failure

Alarm Group: PLAT

Description: Breaker Panel Monitoring Failure

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdBrkPnlMntFailure

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32103 - Power Feed Unavailable

Alarm Group: PLAT

Description: Power Feed Unavailable

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdPowerFeedUnavail

Recovery

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32104 - Power Supply 1 Failure

Alarm Group: PLAT

Description: Power Supply 1 Failure

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdPowerSupply1Failure

Recovery

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32105 - Power Supply 2 Failure

Alarm Group: PLAT

Description: Power Supply 2 Failure

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdPowerSupply2Failure

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32106 - Power Supply 3 Failure

Alarm Group: PLAT

Description: Power Supply 3 Failure

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdPowerSupply3Failure

Recovery

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32107 - Raid Feed Unavailable

Alarm Group: PLAT

Description: Raid Feed Unavailable

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdRaidFeedUnavailable

Recovery

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32108 - Raid Power 1 Failure

Alarm Group: PLAT

Description: Raid Power 1 Failure

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdRaidPower1Failure

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32109 - Raid Power 2 Failure

Alarm Group: PLAT

Description: Raid Power 2 Failure

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdRaidPower2Failure

Recovery

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32110 - Raid Power 3 Failure

Alarm Group: PLAT

Description: Raid Power 3 Failure

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdRaidPower3Failure

Recovery

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32111 - Device Failure

Alarm Group: PLAT

Description: Device Failure

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDeviceFailure

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32112 - Device Interface Failure

Alarm Group: PLAT

Description: Device Interface Failure

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDeviceIfFailure

Recovery:

It is recommended to contact My Oracle Support (MOS) to request hardware replacement.

32113 - Uncorrectable ECC memory error

Alarm Group: PLAT

Description: This alarm indicates that chipset has detected an uncorrectable

(multiple-bit) memory error that the ECC (Error-Correcting Code)

circuitry in the memory is unable to correct.

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdEccUncorrectableError

Alarm ID: TKSPLATCR14

Recovery:

Contact the hardware vendor to request hardware replacement.

32114 - SNMP get failure

Alarm Group: PLAT

Description: The server failed to receive SNMP information from the

switch.

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdSNMPGetFailure

Alarm ID: TKSPLATCR15

Recovery:

1. Verify device is active and responds to the ping command.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32115 - TPD NTP Daemon Not Synchronized Failure

Alarm Group: PLAT

Description: This alarm indicates that the server's current time precedes the

timestamp of the last known time the servers time was good.

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdNTPDaemonNotSynchronizedFailure

Alarm ID: TKSPLATCR16

Recovery:

- 1. Verify NTP settings and that NTP sources can be reached.
 - a) Ensure ntpd service is running.
 - b) Verify the content of the /etc/ntp.conf file is correct for the server.
 - c) Verify the ntp peer configuration; execute ntpq -p and analyze the output. Verify peer data, (such as tally code (first column before "remote"), remote, refid, stratum (st), and jitter), are valid for server.
 - d) Execute ntpstat to determine the ntp time synchronization status. If not synchronized or the stratum is not correct for server then ping the ntp peer to determine if peer can be reached.
- **2.** If ntp peer is reachable, restart the ntpd service.
- 3. If problem persists then a reset the NTP date may resolve the issue.

Note: Prior to the reset of the ntp date the applications may need to be stopped, and subsequent to the ntp reset, the application restarted.

- a) Reset date:
- sudo service ntpd stop
- sudo ntpdate <ntp server ip>
- sudo service ntpd start
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32116 - TPD Server's Time Has Gone Backwards

Alarm Group: PLAT

Description: This alarm indicates that the server's current time precedes the

timestamp of the last known time the servers time was good.

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdNTPTimeGoneBackwards

Alarm ID: TKSPLATCR17

Recovery:

- 1. Verify NTP settings and that NTP sources are providing accurate time.
 - a) Ensure ntpd service is running.
 - b) Verify the content of the /etc/ntp.conf file is correct for the server.
 - c) Verify the ntp peer configuration; execute ntpq -p and analyze the output. Verify peer data, (such as tally code (first column before "remote"), remote, refid, stratum (st), and jitter), are valid for server.
 - d) Execute ntpstat to determine the ntp time synchronization status. If not synchronized or the stratum is not correct for server then ping the ntp peer to determine if peer can be reached.
- **2.** If ntp peer is reachable, restart the ntpd service.
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32117 - TPD NTP Offset Check Failure

Alarm Group: PLAT

Description: This alarm indicates the NTP offset of the server that is currently

being synced to is greater than the critical threshold.

Severity: Critical

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: ntpOffsetCheckFailure

Alarm ID: TKSPLATCR18

- 1. Verify NTP settings and that NTP sources can be reached.
 - a) Ensure ntpd service is running.
 - b) Verify the content of the /etc/ntp.conf file is correct for the server.

- c) Verify the ntp peer configuration; execute ntpq -p and analyze the output. Verify peer data, (such as tally code (first column before "remote"), remote, refid, stratum (st), and jitter), are valid for server.
- d) Execute ntpstat to determine the ntp time synchronization status. If not synchronized or the stratum is not correct for server then ping the ntp peer to determine if peer can be reached.
- 2. If ntp peer is reachable, restart the ntpd service.
- 3. If problem persists then a reset the NTP date may resolve the issue.

Note: Prior to the reset of the ntp date the applications may need to be stopped, and subsequent to the ntp reset, the application restarted.

- a) To reset date:
- sudo service ntpd stop
- sudo ntpdate <ntp server ip>
- sudo service ntpd start
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32300 - Server fan failure

Alarm Group: PLAT

Description: This alarm indicates that a fan on the application server is either

failing or has failed completely. In either case, there is a danger

of component failure due to overheating.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score:
Normal

Auto Clear Seconds:
0 (zero)

OID: tpdFanError

Alarm ID: TKSPLATMA1

Recovery:

- Run Syscheck in Verbose mode to determine which server fan assemblies is failing and replace the fan assembly.
- **2.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32301 - Server internal disk error

Alarm Group: PLAT

Description: This alarm indicates the server is experiencing issues replicating

data to one or more of its mirrored disk drives. This could indicate that one of the server's disks has either failed or is approaching

failure.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdIntDiskError
Alarm ID: TKSPLATMA2

Recovery:

- 1. Run syscheck in verbose mode.
- **2.** Determine the raid state of the mirrored disks, collect data:

cat /proc/mdstat

cat /etc/raidtab

3. It is recommended to contact *My Oracle Support (MOS)* and provide the system health check output and collected data.

32303 - Server Platform error

Alarm Group: PLAT

Description: This alarm indicates an error such as a corrupt system

configuration or missing files.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdPlatformError
Alarm ID: TKSPLATMA4

Recovery:

- 1. Run syscheck in verbose mode.
- **2.** Determine the raid state of the mirrored disks, collect data:

cat /proc/mdstat

cat /etc/raidtab

3. It is recommended to contact *My Oracle Support (MOS)* and provide the system health check output and collected data.

32304 - Server file system error

Alarm Group: PLAT

Description: This alarm indicates unsuccessful writing to at least one of the

server's file systems.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdFileSystemError

Alarm ID: TKSPLATMA5

Recovery:

1. Run syscheck in verbose mode.

2. Address full file systems identified in syscheck output, and run syscheck in verbose mode.

3. It is recommended to contact My Oracle Support (MOS) and provide the system health check output.

32305 - Server Platform process error

Alarm Group: PLAT

Description: This alarm indicates that either the minimum number of instances

for a required process are not currently running or too many

instances of a required process are running.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdPlatProcessError

Alarm ID: TKSPLATMA6

Recovery:

1. Rerun syscheck in verbose mode.

- 2. If the alarm has been cleared then the problem is solved...
- 3. If the alarm has not been cleared then determine the run level of the system.
- 4. If system run level is not 4 then determine why the system is operating at that run level.
- 5. If system run level is 4, determine why the required number of instances process(es) are not running.
- **6.** If the alarm persists, it is recommended to contact *My Oracle Support (MOS)* and provide the system health check output.

32306 - Server RAM shortage error

Alarm Group: PLAT

Description: Not Implemented.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdRamShortageError

Recovery

It is recommended to contact *My Oracle Support (MOS)*.

32307 - Server swap space shortage failure

Alarm Group: PLAT

Description: This alarm indicates that the server's swap space is in danger of

being depleted. This is usually caused by a process that has

allocated a very large amount of memory over time.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdSwapSpaceShortageError

Alarm ID: TKSPLATMA8

Recovery:

1. Run syscheck in verbose mode.

2. Determine processes using swap.

Note: One method to determine the amount of swap being used by process is:

grep VmSwap /proc/c/s id>/status

3. It is recommended to contact *My Oracle Support (MOS)* and provide the system health check output and process swap usage.

32308 - Server provisioning network error

Alarm Group: PLAT

Description: This alarm indicates that the connection between the server's

ethernet interface and the customer network is not functioning

properly.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdProvNetworkError

Alarm ID: TKSPLATMA9

Recovery:

1. Verify that a customer-supplied cable labeled TO CUSTOMER NETWORK is securely connected to the appropriate server. Follow the cable to its connection point on the local network and verify this connection is also secure.

- **2.** Test the customer-supplied cable labeled TO CUSTOMER NETWORK with an Ethernet Line Tester. If the cable does not test positive, replace it.
- **3.** Have your network administrator verify that the network is functioning properly.
- **4.** If no other nodes on the local network are experiencing problems and the fault has been isolated to the server or the network administrator is unable to determine the exact origin of the problem, it is recommended to contact *My Oracle Support (MOS)*.

32312 - Server disk space shortage error

Alarm Group: PLAT

Description: This alarm indicates that one of the following conditions has occurred:

- A file system has exceeded a failure threshold, which means that more than 90% of the available disk storage has been used on the file system.
- More than 90% of the total number of available files have been allocated on the file system.
- A file system has a different number of blocks than it had when installed.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity, and

bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDiskSpaceShortageError

Alarm ID: TKSPLATMA13

Recovery:

1. Run syscheck in verbose mode.

- **2.** Examine contents of identified volume in syscheck output to determine if any large files are in the file system. Delete unnecessary files, or move files off of server. Capture output from "du -sx <file system>".
- **3.** Capture output from "df -h" and "df -i" commands.
- **4.** Determine processes using the file system(s) that have exceeded the threshold.
- **5.** It is recommended to contact *My Oracle Support (MOS)* and provide the system health check output and provide additional file system output.

32313 - Server default route network error

Alarm Group: PLAT

Description: This alarm indicates that the default network route of the server is

experiencing a problem.

Caution: When changing the network routing configuration of the server, verify that the modifications will not impact the method of connectivity for the current login session. The route information must be entered correctly and set to the correct values. Incorrectly modifying the routing configuration of the server may result in total loss of remote network access.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity, and

bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDefaultRouteNetworkError

- 1. Run syscheck in verbose mode.
- 2. If the syscheck output is: The default router at <IP_address> cannot be pinged, the router may be down or unreachable. Do the following:
 - a) Verify the network cables are firmly attached to the server and the network switch, router, hub, etc.
 - b) Verify that the configured router is functioning properly. Check with the network administrator to verify the router is powered on and routing traffic as required.
 - c) Check with the router administrator to verify that the router is configured to reply to pings on that interface.
 - d) Rerun syscheck.
 - e) If the alarm has not been cleared, it is recommended to collect the syscheck output and contact *My Oracle Support (MOS)*.
- **3.** If the syscheck output is: The default route is not on the provisioning network, it is recommended to collect the syscheck output and contact *My Oracle Support (MOS)*.
- **4.** If the syscheck output is: An active route cannot be found for a configured default route, it is recommended to collect the syscheck output and contact *My Oracle Support (MOS)*.

32314 - Server temperature error

Alarm Group: PLAT

Description: The internal temperature within the server is unacceptably

high.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdServerTemperatureError

Alarm ID: TKSPLATMA15

Recovery:

1. Ensure that nothing is blocking the fan intake. Remove any blockage.

2. Verify that the temperature in the room is normal. If it is too hot, lower the temperature in the room to an acceptable level.

Note: Be prepared to wait the appropriate period of time before continuing with the next step. Conditions need to be below alarm thresholds consistently for the alarm to clear. It may take about ten minutes after the room returns to an acceptable temperature before the alarm cleared.

- 3. Run syscheck.
 - a) If the alarm has been cleared, the problem is resolved.
 - b) If the alarm has not been cleared, continue troubleshooting.
- **4.** Replace the filter.

Note: Be prepared to wait the appropriate period of time before continuing with the next step. Conditions need to be below alarm thresholds consistently for the alarm to clear. The alarm may take up to five minutes to clear after conditions improve. It may take about ten minutes after the filter is replaced before syscheck shows the alarm cleared.

- **5.** Re-run syscheck.
 - a) If the alarm has been cleared, the problem is resolved.
 - b) If the alarm has not been cleared, continue troubleshooting.
- **6.** If the problem has not been resolved, it is recommended to contact *My Oracle Support (MOS)*.

32315 - Server mainboard voltage error

Alarm Group: PLAT

Description: This alarm indicates that one or more of the monitored voltages

on the server mainboard have been detected to be out of the

normal expected operating range.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdServerMainboardVoltageError

Alarm ID: TKSPLATMA16

Recovery:

1. Run syscheck in verbose mode.

2. If the alarm persists, it is recommended to contact *My Oracle Support (MOS)* and provide the system health check output.

32316 - Server power feed error

Alarm Group: PLAT

Description: This alarm indicates that one of the power feeds to the server has

failed. If this alarm occurs in conjunction with any Breaker Panel

alarm, there might be a problem with the breaker panel.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdPowerFeedError

Alarm ID: TKSPLATMA17

- Verify that all the server power feed cables to the server that is reporting the error are securely connected.
- 2. Check to see if the alarm has cleared
 - If the alarm has been cleared, the problem is resolved.
 - If the alarm has not been cleared, continue with the next step.
- **3.** Follow the power feed to its connection on the power source. Ensure that the power source is ON and that the power feed is properly secured.
- 4. Check to see if the alarm has cleared
 - If the alarm has been cleared, the problem is resolved.
 - If the alarm has not been cleared, continue with the next step.
- **5.** If the power source is functioning properly and the wires are all secure, have an electrician check the voltage on the power feed.
- 6. Check to see if the alarm has cleared
 - If the alarm has been cleared, the problem is resolved.

- If the alarm has not been cleared, continue with the next step.
- 7. If the problem has not been resolved, it is recommended to contact *My Oracle Support (MOS)*.

32317 - Server disk health test error

Alarm Group: PLAT

Description: Either the hard drive has failed or failure is imminent.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDiskHealthError
Alarm ID: TKSPLATMA18

Recovery:

1. Run syscheck in verbose mode.

- 2. Replace the hard drives that have failed or are failing.
- **3.** Re-run syscheck in verbose mode.
- **4.** Perform the recovery procedures for the other alarms that may accompany this alarm.
- **5.** If the problem has not been resolved, it is recommended to contact *My Oracle Support (MOS)* and provide the system health check output. .

32318 - Server disk unavailable error

Alarm Group: PLAT

Description: The smartd service is not able to read the disk status because the

disk has other problems that are reported by other alarms. This

alarm appears only while a server is booting.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDiskUnavailableError

Alarm ID: TKSPLATMA19

- 1. Run syscheck in verbose mode.
- 2. It is recommended to contact My Oracle Support (MOS) and provide the system health check output.

32320 - Device interface error

Alarm Group: PLAT

Description: This alarm indicates that the IP bond is either not configured

or down.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDeviceIfError
Alarm ID: TKSPLATMA21

Recovery:

1. Run syscheck in verbose mode.

2. Investigate the failed bond, and slave devices, configuration:

1. Navigate to /etc/sysconfig/network-scripts for the persistent configuration of a device.

3. Determine if the failed bond, and slave devices, has been administratively shut down or has operational issues:

1. cat /proc/net/bonding/bondX, where X is bond designation

2. ethtool <slave device>

4. If bond, and slaves, are healthy attempt to administratively bring bond up:

1. ifup bondX

5. If the problem has not been resolved, it is recommended to contact *My Oracle Support (MOS)* and provide the system health check output and the output of the above investigation.

32321 - Correctable ECC memory error

Alarm Group: PLAT

Description: This alarm indicates that chipset has detected a correctable

(single-bit) memory error that has been corrected by the ECC

(Error-Correcting Code) circuitry in the memory.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

 $and\ bind Var Names Value Str$

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdEccCorrectableError

Alarm ID: TKSPLATMA22

Recovery:

- **1.** No recovery necessary.
- **2.** If the condition persists, verify the server firmware. Update the firmware if necessary, and re-run syscheck in verbose mode. Otherwise if the condition persists and the firmware is up to date, contact the hardware vendor to request hardware replacement.

32322 - Power Supply A error

Alarm Group: PLAT

Description: This alarm indicates that power supply 1 (feed A) has failed.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdPowerSupply1Error

Alarm ID: TKSPLATMA23

Recovery:

1. Verify that nothing is obstructing the airflow to the fans of the power supply.

2. Run syscheck in verbose mode. The output will provide details about what is wrong with the power supply.

3. If the problem persists, it is recommended to contact *My Oracle Support (MOS)* and provide the syscheck verbose output. Power supply 1 (feed A) will probably need to be replaced.

32323 - Power Supply B error

Alarm Group: PLAT

Description: This alarm indicates that power supply 2 (feed B) has failed.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdPowerSupply2Error

Alarm ID: TKSPLATMA24

- 1. Verify that nothing is obstructing the airflow to the fans of the power supply.
- **2.** Run syscheck in verbose mode. The output will provide details about what is wrong with the power supply.

3. If the problem persists, it is recommended to contact *My Oracle Support (MOS)* and provide the syscheck verbose output. Power supply 2 (feed B) will probably need to be replaced.

32324 - Breaker panel feed error

Alarm Group: PLAT

Description: This alarm indicates that the server is not receiving information

from the breaker panel relays.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdBrkPnlFeedError
Alarm ID: TKSPLATMA25

Recovery:

1. Verify that the same alarm is displayed by multiple servers:

- If this alarm is displayed by only one server, the problem is most likely to be with the cable or the server itself. Look for other alarms that indicate a problem with the server and perform the recovery procedures for those alarms first.
- If this alarm is displayed by multiple servers, go to the next step.
- 2. Verify that the cables that connect the servers to the breaker panel are not damaged and are securely fastened to both the Alarm Interface ports on the breaker panel and to the serial ports on both servers.
- **3.** If the problem has not been resolved, it is recommended to contact *My Oracle Support (MOS)* to request that the breaker panel be replaced.

32325 - Breaker panel breaker error

Alarm Group: PLAT

Description: This alarm indicates that a power fault has been identified by the breaker panel.

The LEDs on the center of the breaker panel (see *Figure 15: Breaker Panel LEDs*) identify whether the fault occurred on the input power or the output power, as

follows:

• A power fault on input power (power from site source to the breaker panel) is indicated by one of the LEDs in the PWR BUS A or PWR BUS B group illuminated Red. In general, a fault in the input power means that power has been lost to the input power circuit.

Note: LEDs in the PWR BUS A or PWR BUS B group that correspond to unused feeds are not illuminated; LEDs in these groups that are not illuminated do not indicate problems.

• A power fault on output power (power from the breaker panel to other frame equipment) is indicated by either BRK FAIL BUS A or BRK FAIL BUS B illuminated RED. This type of fault can be caused by a surge or some sort of power degradation or spike that causes one of the circuit breakers to trip.

Figure 15: Breaker Panel LEDs

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity, and

bindVarNamesValueStr

HA Score: Normal
Auto Clear 0 (zero)

Seconds:

OID: TPDBrkPnlBreakerError

Alarm ID: TKSPLATMA26

- **1.** Verify that the same alarm is displayed by both servers. The single breaker panel normally sends alarm information to both servers:
 - If this alarm is displayed by only one server, the problem is most likely to be with the cable or the server itself. Look for other alarms that indicate a problem with the server and perform the recovery procedures for those alarms first.
 - If this alarm is displayed by both servers, go to the next step.
- **2.** For each breaker assignment, verify that the corresponding LED in the PWR BUS A group and the PWR BUS B group is illuminated Green.

Figure 16: Breaker Panel Setting

If one of the LEDs in the PWR BUS A group or the PWR BUS B group is illuminated Red, a problem has been detected with the corresponding input power feed. Perform the following steps to correct this problem:

- Verify that the customer provided source for the affected power feed is operational. If the power
 source is properly functioning, have an electrician remove the plastic cover from the rear of the
 breaker panel and verify the power source is indeed connected to the input power feed connector
 on the rear of the breaker panel. Correct any issues found.
- Check the LEDs in the PWR BUS A group and the PWR BUS B group again.
 - 1. If the LEDs are now illuminated Green, the issue has been resolved. Proceed to step 4 to verify that the alarm has been cleared.
 - 2. If the LEDs are still illuminated Red, continue to the next sub-step.
- Have the electrician verify the integrity of the input power feed. The input voltage should measure nominally -48VDC (that is, between -41VDC and -60VDC). If the supplied voltage is not within the acceptable range, the input power source must be repaired or replaced.

Note:

Be sure the voltmeter is connected properly. The locations of the BAT and RTN connections are in mirror image on either side of the breaker panel.

If the measured voltage is within the acceptable range, the breaker panel may be malfunctioning. The breaker panel must be replaced.

- Check the LEDs in the PWR BUS A group and the PWR BUS B group again after the necessary actions have been taken to correct any issues found
 - 1. If the LEDs are now illuminated Green, the issue has been resolved and proceed to step 4 to verify that the alarm has been cleared.
 - 2. If the LEDs are still illuminated Red, skip to step 5
- 3. Check the BRK FAIL LEDs for BUS A and for BUS B.
 - If one of the BRK FAIL LEDs is illuminated Red, then one or more of the respective Input Breakers has tripped. (A tripped breaker is indicated by the toggle located in the center position.) Perform the following steps to repair this issue:
 - a) For all tripped breakers, move the breaker down to the open (OFF) position and then back up to the closed (ON) position.
 - b) After all the tripped breakers have been reset, check the BRK FAIL LEDs again. If one of the BRK FAIL LEDs is still illuminated Red, run syscheck and contact *My Oracle Support (MOS)*

- 4. If all of the BRK FAIL LEDs and all the LEDs in the PWR BUS A group and the PWR BUS B group are illuminated Green, there is most likely a problem with the serial connection between the server and the breaker panel. This connection is used by the system health check to monitor the breaker panel for failures. Verify that both ends of the labeled serial cables are properly secured. If any issues are discovered with these cable connections, make the necessary corrections and continue to the next step to verify that the alarm has been cleared, otherwise it is recommended to run syscheck and contact *My Oracle Support (MOS)*
- 5. Run syscheck.
 - If the alarm has been cleared, the problem is resolved.
 - If the problem has not been resolved, it is recommended to contact My Oracle Support (MOS)

32326 - Breaker panel monitoring error

Alarm Group: PLAT

Description: This alarm indicates a failure in the hardware and/or software that monitors

the breaker panel. This could mean there is a problem with the file I/O

libraries, the serial device drivers, or the serial hardware itself.

Note: When this alarm occurs, the system is unable to monitor the breaker panel for faults. Thus, if this alarm is detected, it is imperative that the breaker panel be carefully examined for the existence of faults. The LEDs on the breaker panel will be the only indication of the occurrence of either alarm:

• 32324 – Breaker panel feed error

• 32325 – Breaker panel breaker error

until the Breaker Panel Monitoring Error has been corrected.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity, and

bind Var Names Value Str

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdBrkPnlMntError

Alarm ID: TKSPLATMA27

- **1.** Verify that the same alarm is displayed by both servers (the single breaker panel normally sends alarm information to both servers):
 - If this alarm is displayed by only one server, the problem is most likely to be with the cable or the server itself. Look for other alarms that indicate a problem with the server and perform the recovery procedures for those alarms first.
 - If this alarm is displayed by both servers, go to the next step.
- **2.** Verify that both ends of the labeled serial cables are secured properly (for locations of serial cables, see the appropriate hardware manual).
- 3. Run syscheck..

- If the alarm has been cleared, the problem is resolved.
- If the alarm has not been cleared, it is recommended to contact My Oracle Support (MOS)

32327 - Server HA Keepalive error

Alarm Group: PLAT

Description: This alarm indicates that heartbeat process has detected that it

has failed to receive a heartbeat packet within the timeout period.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdHaKeepaliveError

Alarm ID: TKSPLATMA28

Recovery:

1. Determine if the mate server is currently down and bring it up if possible.

2. Determine if the keepalive interface is down.

3. Determine if heartbeart is running (service TKLCha status).

Note: This step may require command line ability.

4. It is recommended to contact *My Oracle Support (MOS)*.

32331 - HP disk problem

Alarm Group: PLAT

Description: This major alarm indicates that there is an issue with either a

physical or logical disk in the HP disk subsystem. The message will include the drive type, location, slot and status of the drive

that has the error.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdHpDiskProblem

Alarm ID: TKSPLATMA32

Recovery:

1. Run syscheck in verbose mode.

- 2. If "Cache Status" is OK and "Cache Status Details" reports a cache error was detected so diagnostics should be run, there probably is no battery and data was left over in the write cache not getting flushed to disk and won't since there is no battery.
- **3.** If "Cache Status" is "Permanently Disabled" and "Cache Status Details" indicated the cache is disabled, if there is no battery then the firmware should be upgraded.
- **4.** Re-run syscheck in verbose mode if firmware upgrade was necessary.
- **5.** If the condition persists, it is recommended to contact *My Oracle Support (MOS)* and provide the system health check output. The disk may need to be replaced.

32332 - HP Smart Array controller problem

Alarm Group: PLAT

Description: This major alarm indicates that there is an issue with an HP disk

controller. The message will include the slot location, the component on the controller that has failed, and status of the controller that

has the error.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdHpDiskCtrlrProblem

Alarm ID: TKSPLATMA33

Recovery:

1. Run syscheck in verbose mode.

2. If condition persists, it is recommended to contact *My Oracle Support (MOS)* and provide the system health check output.

32333 - HP hpacucliStatus utility problem

Alarm Group: PLAT

Description: This major alarm indicates that there is an issue with the process

that caches the HP disk subsystem status. This usually means that the hpacucliStatus/hpDiskStatus daemon is either not running, or

hung.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdHPACUCLIProblem

Alarm ID: TKSPLATMA34

Recovery:

- 1. Run syscheck in verbose mode.
- **2.** Verify the firmware is up to date for the server, if not up to date upgrade firmware, and re-run syscheck in verbose mode.
- **3.** Determine if the HP disk status daemon is running. If not running verify that it was not administratively stopped.

Note: The disk status daemon is named either TKLChpacucli or TPDhpDiskStatus in more recent versions of TPD.

- a) Executing "status TPDhpDiskStatus", or "status TKLChpacucli" depending on TPD release, should produce output indicating that the process is running.
- **4.** If not running, attempt to start the HP disk status process: "start TPDhpDiskStatus", or if appropriate "start TKLChpacucli".
- 5. Verify that there are no hpssacli, or hpacucli, error messages in /var/log/messages. If there are this could indicate that the HP utility is hung. If the HP hpssacli utility, or hpacucli utility, is hung, proceed with next step.
- **6.** It is recommended to contact *My Oracle Support (MOS)* and provide the system health check output, and savelogs_plat output.

32335 - Switch link down error

Alarm Group: PLAT

Description: The link is down.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdSwitchLinkDownError

Alarm ID: TKSPLATMA36

Recovery:

- 1. Verify the cabling between the port and the remote side.
- 2. Verify networking on the remote end.
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)* to determine who should verify port settings on both the server and the switch.

32336 - Half Open Socket Limit

Alarm Group: PLAT

Description: This alarm indicates that the number of half open TCP sockets has

reached the major threshold. This problem is caused by a remote

system failing to complete the TCP 3-way handshake.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdHalfOpenSockLimit

Alarm ID: TKSPLATMA37

Recovery:

- 1. Run syscheck in verbose mode.
- 2. Determine what process and address reports a state of SYN_RECV and collect data:
 - netstat -nap.
- **3.** It is recommended to contact *My Oracle Support (MOS)* and provide the system health check output and collected data.

32337 - Flash Program Failure

Alarm Group: PLAT

Description: This alarm indicates that there was an error while trying to

update the firmware flash on the E5-APP-B cards.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdFlashProgramFailure

Alarm ID: TKSPLATMA38

Recovery:

It is recommended to contact My Oracle Support (MOS).

32338 - Serial Mezzanine Unseated

Alarm Group: PLAT

Description: This alarm indicates that a connection to the serial mezzanine

board may not be properly seated.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdSerialMezzUnseated

Alarm ID: TKSPLATMA39

Recovery:

1. Ensure that both ends of both cables connecting the serial mezzanine card to the main board are properly seated into their connectors.

2. It is recommended to contact *My Oracle Support (MOS)* if reseating the cables does not clear the alarm.

32339 - TPD Max Number Of Running Processes Error

Alarm Group: PLAT

Description: This alarm indicates that the maximum number of running

processes has reached the major threshold.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

 $Alarm Severity, and \ bind Var Names Value Str$

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdMaxPidLimit
Alarm ID: TKSPLATMA40

Recovery:

1. Run syscheck in verbose mode.

2. Execute 'pstree' to see what pids are on the system and what process created them. Collect the output of command, and review the output to determine the process responsible for the alarm.

3. It is recommended to contact *My Oracle Support (MOS)* and provide the system health check output, and pid output.

32340 - TPD NTP Daemon Not Synchronized Error

Alarm Group: PLAT

Description: This alarm indicates that the server is not synchronized to an NTP

source and has not been synchronized for an extended number of

hours and has reached the major threshold.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdNTPDaemonNotSynchronizedError

Alarm ID: TKSPLATMA41

Recovery:

- 1. Verify NTP settings and that NTP sources can be reached.
 - a) Ensure ntpd service is running.
 - b) Verify the content of the /etc/ntp.conf file is correct for the server.
 - c) Verify the ntp peer configuration; execute ntpq -p and analyze the output. Verify peer data, (such as tally code (first column before "remote"), remote, refid, stratum (st), and jitter), are valid for server.
 - d) Execute ntpstat to determine the ntp time synchronization status. If not synchronized or the stratum is not correct for server then ping the ntp peer to determine if peer can be reached.
- **2.** If ntp peer is reachable, restart the ntpd service.
- 3. If problem persists then a reset the NTP date may resolve the issue.

Note: Prior to the reset of the ntp date the applications may need to be stopped, and subsequent to the ntp reset, the application restarted.

- a) To reset date:
- sudo service ntpd stop
- sudo ntpdate <ntp server ip>
- sudo service ntpd start
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32341 - TPD NTP Daemon Not Synchronized Error

Alarm Group: PLAT

Description: This alarm indicates that the server is not synchronized to an NTP

source and has never been synchronized since the last

configuration change.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

 $and\ bind Var Names Value Str$

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdNTPDaemonNeverSynchronized

Alarm ID: TKSPLATMA42

- 1. Verify NTP settings and that NTP sources can be reached.
 - a) Ensure ntpd service is running.
 - b) Verify the content of the /etc/ntp.conf file is correct for the server.
 - c) Verify the ntp peer configuration; execute ntpq -p and analyze the output. Verify peer data, (such as tally code (first column before "remote"), remote, refid, stratum (st), and jitter), are valid for server.
 - d) Execute ntpstat to determine the ntp time synchronization status. If not synchronized or the stratum is not correct for server then ping the ntp peer to determine if peer can be reached.

- 2. If the ntp peer is reachable, restart the ntpd service.
- 3. If the problem persists then a reset the NTP date may resolve the issue.

Note: Prior to the reset of the ntp date the applications may need to be stopped, and subsequent to the ntp reset, the application restarted.

- a) To reset date:
- sudo service ntpd stop
- sudo ntpdate <ntp server ip>
- sudo service ntpd start
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32342 - NTP Offset Check Error

Alarm Group: PLAT

Description: This alarm indicates the NTP offset of the server that is currently

being synced to is greater than the major threshold.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: ntpOffsetCheckError

Alarm ID: TKSPLATMA43

Recovery:

- 1. Verify NTP settings and that NTP sources can be reached.
 - a) Ensure ntpd service is running.
 - b) Verify the content of the /etc/ntp.conf file is correct for the server.
 - c) Verify the ntp peer configuration; execute ntpq -p and analyze the output. Verify peer data, (such as tally code (first column before "remote"), remote, refid, stratum (st), and jitter), are valid for server.
 - d) Execute ntpstat to determine the ntp time synchronization status. If not synchronized or the stratum is not correct for server then ping the ntp peer to determine if peer can be reached.
- **2.** If the ntp peer is reachable, restart the ntpd service.
- 3. If the problem persists then a reset the NTP date may resolve the issue.

Note: Prior to the reset of the ntp date the applications may need to be stopped, and subsequent to the ntp reset, the application restarted.

- a) To reset date:
- sudo service ntpd stop
- sudo ntpdate <ntp server ip>
- sudo service ntpd start
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32343 - TPD RAID disk

Alarm Group: PLAT

Description: This alarms indicates that physical disk or logical volume on

RAID controller is not in optimal state as reported by syscheck.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDiskProblem
Alarm ID: TKSPLATMA44

Recovery:

1. Run syscheck in verbose mode.

2. It is recommended to contact My Oracle Support (MOS) and provide the system health check output.

32344 - TPD RAID controller problem

Alarm Group: PLAT

Description: This alarms indicates that RAID controller needs intervention.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDiskCtrlrProblem

Alarm ID: TKSPLATMA45

Recovery:

1. Run syscheck in verbose mode.

2. Verify firmware is up to date for the server, if not up to date upgrade firmware, and re-run syscheck in verbose mode.

3. It is recommended to contact My Oracle Support (MOS) and provide the system health check output.

32345 - Server Upgrade snapshot(s) invalid

Alarm Group: PLAT

Description: This alarm indicates that upgrade snapshot(s) are invalid and

backout is no longer possible.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdUpgradeSnapshotInvalid

Alarm ID: TKSPLATMA46

Recovery:

1. Run accept to remove invalid snapshot(s) and clear alarms.

2. If the alarm persists, it is recommended to contact *My Oracle Support (MOS)*.

32346 - OEM hardware management service reports an error

Alarm Group: PLAT

Description: This alarms indicates that OEM hardware management service

reports an error.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdOEMHardware Alarm ID: TKSPLATMA47

Recovery:

1. Run syscheck in verbose mode.

2. It is recommended to contact My Oracle Support (MOS) and provide the system health check output.

32347 - The hwmgmtcliStatus daemon needs intervention

Alarm Group: PLAT

Description: This alarms indicates the hwmgmtcliStatus daemon is not

running or is not responding.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdHWMGMTCLIProblem

Alarm ID: TKSPLATMA47

Recovery:

- 1. Run syscheck in verbose mode.
- **2.** Verify the firmware is up to date for the server, if not up to date upgrade firmware, and re-run syscheck in verbose mode.
- **3.** Determine if the hwmgmtd process is running. If not running verify that it was not administratively stopped.
 - Executing "service hwmgmtd status" should produce output indicating that the process is running.
 - If not running attempt to start process "service hwmgmtd status".
- **4.** Determine if the TKLChwmgmtcli process is running. If not running verify that it was not administratively stopped.
 - Executing "status TKLChwmgmtcli" should produce output indicating that the process is running.
 - If not running attempt to start process "start TKLChwmgmtcli".
- **5.** Verify that there are no hwmgmt error messages in /var/log/messages. If there are this could indicate that the Oracle utility is hung. If hwmgmtd process is hung, proceed with next step.
- 6. It is recommended to contact My Oracle Support (MOS) and provide the system health check output.

32348 - FIPS subsystem problem

Alarm Group: PLAT

Description: This alarm indicates the FIPS subsystem is not running or has

encountered errors.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdFipsSubsystemProblem

Recovery:

1. Run syscheck in verbose mode.

2. It is recommended to contact My Oracle Support (MOS) and provide the system health check output.

32349 - File Tampering

Alarm Group: PLAT

Description: This alarm indicates HIDS has detected file tampering.

Severity: Major

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 0 (zero)

OID: tpdHidsFileTampering

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

32350 - Security Process Terminated

Alarm Group:

Description: This alarm indicates that the security process monitor is not

running.

Severity: Major

May include AlarmLocation, AlarmId, AlarmState, **Instance:**

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal **Auto Clear Seconds:** 0 (zero)

OID: tpdSecurityProcessDown

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

32500 - Server disk space shortage warning

PLAT Alarm Group:

Description: This alarm indicates that one of the following conditions has occurred:

> • A file system has exceeded a warning threshold, which means that more than 80% (but less than 90%) of the available disk storage has been used on the file system.

• More than 80% (but less than 90%) of the total number of available files have been allocated on the file system.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal **Auto Clear Seconds:** 0 (zero)

OID: tpdDiskSpaceShortageWarning

Alarm ID: TKSPLATMI1

Recovery:

1. Run syscheck in verbose mode.

- **2.** Examine contents of identified volume in syscheck output to determine if any large files are in the file system. Delete unnecessary files, or move files off of server. Capture output from "du -sx <file system>".
- **3.** Capture output from "df -h" and "df -i" commands.
- **4.** Determine processes using the file system(s) that have exceeded the threshold.
- **5.** It is recommended to contact *My Oracle Support (MOS)*, provide the system health check output, and provide additional file system output.

32501 - Server application process error

Alarm Group: PLAT

Description: This alarm indicates that either the minimum number of instances

for a required process are not currently running or too many

instances of a required process are running.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

 $and\ bindVarNames Value Str$

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdApplicationProcessError

Alarm ID: TKSPLATMI2

Recovery:

- 1. Run syscheck in verbose mode.
- **2.** If the alarm has been cleared, then the problem is solved.
- 3. If the alarm has not been cleared, determine the run level of the system.
 - If system run level is not 4, determine why the system is operating at that run level.
 - If system run level is 4, determine why the required number of instances processes are not running.
- **4.** For additional assistance, it is recommended to contact *My Oracle Support (MOS)* and provide the syscheck output.

32502 - Server hardware configuration error

Alarm Group: PLAT

Description: This alarm indicates that one or more of the server's hardware

components are not in compliance with specifications (refer to

the appropriate hardware manual).

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 0 (zero)

OID: tpdHardwareConfigError

Alarm ID: TKSPLATMI3

Recovery:

1. Run syscheck in verbose mode.

2. Contact the hardware vendor to request a hardware replacement.

32505 - Server swap space shortage warning

Alarm Group: PLAT

Description: This alarm indicates that the swap space available on the server is less

than expected. This is usually caused by a process that has allocated a

very large amount of memory over time.

Note: For this alarm to clear, the underlying failure condition must be consistently undetected for a number of polling intervals. Therefore, the alarm may continue to be reported for several minutes after corrective

actions are completed.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity, and

bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdSwapSpaceShortageWarning

Alarm ID: TKSPLATMI6

Recovery:

- 1. Run syscheck in verbose mode.
- 2. Determine which processes are using swap.
 - a) List application processes and determine the process id.
 - b) Determine how much swap each process is using. One method to determine the amount of swap being used by process is:
 - grep VmSwap /proc/c/status
- **3.** It is recommended to contact *My Oracle Support (MOS)*, provide the system health check output, and process swap usage.

32506 - Server default router not defined

Alarm Group: PLAT

Description: This alarm indicates that the default network route is either not configured or the current configuration contains an invalid IP address or hostname.

Caution: When changing the server's network routing configuration it is important to verify that the modifications will not impact the method of connectivity for the current login session. It is also crucial that this information not be entered incorrectly or set to improper values. Incorrectly modifying the server's routing configuration may result in total loss of remote network access.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity, and

bind Var Names Value Str

HA Score: Normal Auto Clear Seconds: 0 (zero)

OID: tpdDefaultRouteNotDefined

Alarm ID: TKSPLATMI7

Recovery:

1. Run syscheck in verbose mode.

- 2. If the syscheck output is: The default router at <IP_address> cannot be pinged, the router may be down or unreachable. Do the following:
 - a) Verify the network cables are firmly attached to the server and the network switch, router, hub, etc.
 - b) Verify that the configured router is functioning properly. Check with the network administrator to verify the router is powered on and routing traffic as required.
 - c) Check with the router administrator to verify that the router is configured to reply to pings on that interface.
 - d) Rerun syscheck.
- **3.** If the alarm has not cleared, it is recommended to collect the syscheck output and contact *My Oracle Support (MOS)*.

32507 - Server temperature warning

Alarm Group: PLAT

Description: This alarm indicates that the internal temperature within the server

is outside of the normal operating range. A server Fan Failure may

also exist along with the Server Temperature Warning.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdServerTemperatureWarning

Alarm ID: TKSPLATMI8

Recovery:

- 1. Ensure that nothing is blocking the fan intake. Remove any blockage.
- 2. Verify that the temperature in the room is normal. If it is too hot, lower the temperature in the room to an acceptable level.

Note: Be prepared to wait the appropriate period of time before continuing with the next step. Conditions need to be below alarm thresholds consistently for the alarm to clear. It may take about ten minutes after the room returns to an acceptable temperature before the alarm cleared.

- 3. Run syscheck.
- **4.** Replace the filter (refer to the appropriate hardware manual).

Note: Be prepared to wait the appropriate period of time before continuing with the next step. Conditions need to be below alarm thresholds consistently for the alarm to clear. It may take about ten minutes after the filter is replaced before the alarm cleared.

- 5. Run syscheck.
- **6.** If the problem has not been resolved, it is recommended to contact *My Oracle Support (MOS)*.

32508 - Server core file detected

Alarm Group: PLAT

Description: This alarm indicates that an application process has failed and

debug information is available.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdServerCoreFileDetected

Alarm ID: TKSPLATMI9

Recovery:

- **1.** It is recommended to contact *My Oracle Support* (*MOS*) to create a service request.
- 2. On the affected server, execute this command:

ll /var/TKLC/core

Add the command output to the service request. Include the date of creation found in the command output.

3. Attach core files to the *My Oracle Support (MOS)* service request.

4. The user can remove the files to clear the alarm with this command:

rm -f /var/TKLC/core/<coreFileName>

32509 - Server NTP Daemon not synchronized

Alarm Group: PLAT

Description: This alarm indicates that the NTP daemon (background process)

has been unable to locate a server to provide an acceptable time

reference for synchronization.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdNTPDeamonNotSynchronizedWarning

Alarm ID: TKSPLATMI10

Recovery:

- 1. Verify NTP settings and that NTP sources can be reached.
 - a) Ensure ntpd service is running.
 - b) Verify the content of the /etc/ntp.conf file is correct for the server.
 - c) Verify the ntp peer configuration; execute ntpq -p and analyze the output. Verify peer data, (such as tally code (first column before "remote"), remote, refid, stratum (st), and jitter), are valid for server.
 - d) Execute ntpstat to determine the ntp time synchronization status. If not synchronized or the stratum is not correct for server then ping the ntp peer to determine if peer can be reached.
- **2.** If ntp peer is reachable, restart the ntpd service.
- 3. If problem persists then a reset the NTP date may resolve the issue.

Note: Prior to the reset of the ntp date the applications may need to be stopped, and subsequent to the ntp reset, the application restarted.

- a) To reset date:
- sudo service ntpd stop
- sudo ntpdate <ntp server ip>
- sudo service ntpd start
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32510 - CMOS battery voltage low

Alarm Group: PLAT

Description: The presence of this alarm indicates that the CMOS battery voltage

has been detected to be below the expected value. This alarm is an

early warning indicator of CMOS battery end-of-life failure which

will cause problems in the event the server is powered off.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdCMOSBatteryVoltageLow

Alarm ID: TKSPLATMI11

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

32511 - Server disk self test warning

Alarm Group: PLAT

Description: A non-fatal disk issue (such as a sector cannot be read) exists.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdSmartTestWarn
Alarm ID: TKSPLATMI12

Recovery:

1. Run syscheck in verbose mode.

2. It is recommended to contact *My Oracle Support (MOS)*.

32512 - Device warning

Alarm Group: PLAT

Description: This alarm indicates that either we are unable to perform an

snmpget command on the configured SNMP OID or the value

returned failed the specified comparison operation.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDeviceWarn

Alarm ID: TKSPLATMI13

Recovery:

1. Run syscheck in verbose mode.

2. It is recommended to contact *My Oracle Support (MOS)*.

32513 - Device interface warning

Alarm Group: PLAT

Description: This alarm can be generated by either an SNMP trap or an IP

bond error.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDeviceIfWarn
Alarm ID: TKSPLATMI14

Recovery:

1. Run syscheck in verbose mode.

2. It is recommended to contact *My Oracle Support (MOS)*.

32514 - Server reboot watchdog initiated

Alarm Group: PLAT

Description: This alarm indicates that the hardware watchdog was not strobed

by the software and so the server rebooted the server. This applies to only the last reboot and is only supported on a T1100 application

server.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdWatchdogReboot

Alarm ID: TKSPLATMI15

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

32515 - Server HA failover inhibited

Alarm Group: PLAT

Description: This alarm indicates that the server has been inhibited and

therefore HA failover is prevented from occurring.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdHaInhibited
Alarm ID: TKSPLATMI16

Recovery:

It is recommended to contact My Oracle Support (MOS).

32516 - Server HA Active to Standby transition

Alarm Group: PLAT

Description: This alarm indicates that the server is in the process of

transitioning HA state from Active to Standby.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdHaActiveToStandbyTrans

Alarm ID: TKSPLATMI17

Recovery:

It is recommended to contact My Oracle Support (MOS).

32517 - Server HA Standby to Active transition

Alarm Group: PLAT

Description: This alarm indicates that the server is in the process of

transitioning HA state from Standby to Active.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal

Auto Clear Seconds: 0 (zero)

OID: tpdHaStandbyToActiveTrans

Alarm ID: TKSPLATMI18

Recovery:

It is recommended to contact My Oracle Support (MOS).

32518 - Platform Health Check failure

Alarm Group: PLAT

Description: This alarm is used to indicate a configuration error.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdHealthCheckFailed

Alarm ID: TKSPLATMI19

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

32519 - NTP Offset Check failure

Alarm Group: PLAT

Description: This minor alarm indicates that time on the server is outside the

acceptable range (or offset) from the NTP server. The Alarm message will provide the offset value of the server from the NTP server and

the offset limit that the application has set for the system.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: ntpOffsetCheckWarning

Alarm ID: TKSPLATMI20

Recovery:

- 1. Verify NTP settings and that NTP sources can be reached.
 - a) Ensure ntpd service is running.
 - b) Verify the content of the /etc/ntp.conf file is correct for the server.

- c) Verify the ntp peer configuration; execute ntpq -p and analyze the output. Verify peer data, (such as tally code (first column before "remote"), remote, refid, stratum (st), and jitter), are valid for server.
- d) Execute ntpstat to determine the ntp time synchronization status. If not synchronized or the stratum is not correct for server then ping the ntp peer to determine if peer can be reached.
- 2. If ntp peer is reachable, restart the ntpd service.
- 3. If problem persists then a reset the NTP date may resolve the issue.

Note: Prior to the reset of the ntp date the applications may need to be stopped, and subsequent to the ntp reset, the application restarted.

- a) To reset date:
- sudo service ntpd stop
- sudo ntpdate <ntp server ip>
- sudo service ntpd start
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32520 - NTP Stratum Check failure

Alarm Group: PLAT

Description: This alarm indicates that NTP is syncing to a server, but the stratum

level of the NTP server is outside of the acceptable limit. The Alarm message will provide the stratum value of the NTP server and the

stratum limit that the application has set for the system.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: ntpStratumCheckFailed

Alarm ID: TKSPLATMI21

Recovery:

- 1. Verify NTP settings and that NTP sources can be reached.
 - a) Ensure ntpd service is running.
 - b) Verify the content of the /etc/ntp.conf file is correct for the server.
 - c) Verify the ntp peer configuration; execute ntpq -p and analyze the output. Verify peer data, (such as tally code (first column before "remote"), remote, refid, stratum (st), and jitter), are valid for server.
 - d) Execute ntpstat to determine the ntp time synchronization status. If not synchronized or the stratum is not correct for server then ping the ntp peer to determine if peer can be reached.
- **2.** If ntp peer is reachable, restart the ntpd service.
- 3. If problem persists then a reset the NTP date may resolve the issue.

Note: Prior to the reset of the ntp date the applications may need to be stopped, and subsequent to the ntp reset, the application restarted.

- a) To reset date:
- sudo service ntpd stop
- sudo ntpdate <ntp server ip>
- sudo service ntpd start
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32521 - SAS Presence Sensor Missing

Alarm Group: PLAT

Description: This alarm indicates that the T1200 server drive sensor is not

working.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: sasPresenceSensorMissing

Alarm ID: TKSPLATMI22

Recovery:

It is recommended to contact My Oracle Support (MOS) to get a replacement sensor.

32522 - SAS Drive Missing

Alarm Group: PLAT

Description: This alarm indicates that the number of drives configured for

this server is not being detected.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: sasDriveMissing
Alarm ID: TKSPLATMI23

It is recommended to contact *My Oracle Support (MOS)*.

32524 - HP disk resync

Alarm Group: PLAT

Description: This minor alarm indicates that the HP disk subsystem is currently

resynchronizing after a failed or replaced drive, or some other change in the configuration of the HP disk subsystem. The output of the message will include the disk that is resynchronizing and the percentage complete. This alarm should eventually clear once the resync of the disk is

completed. The time it takes for this is dependent on the size of the disk

and the amount of activity on the system.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity, and

bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdHpDiskResync

Alarm ID: TKSPLATMI25

Recovery:

1. Run syscheck in verbose mode.

2. If the percent recovering is not updating, wait at least 5 minutes between subsequent runs of syscheck.

3. If the alarm persists, it is recommended to contact *My Oracle Support (MOS)* and provide the syscheck output.

32525 - Telco Fan Warning

Alarm Group: PLAT

Description: This alarm indicates that the Telco switch has detected an issue

with an internal fan.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdTelcoFanWarning

Alarm ID: TKSPLATMI26

Recovery:

Contact the vendor to get a replacement switch. Verify the ambient air temperature around the switch is as low as possible until the switch is replaced.

Note: *My Oracle Support (MOS)* personnel can perform an snmpget command or log into the switch to get detailed fan status information.

32526 - Telco Temperature Warning

Alarm Group: PLAT

Description: This alarm indicates that the Telco switch has detected the

internal temperature has exceeded the threshold.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdTelcoTemperatureWarning

Alarm ID: TKSPLATMI27

Recovery:

1. Lower the ambient air temperature around the switch as low as possible.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32527 - Telco Power Supply Warning

Alarm Group: PLAT

Description: This alarm indicates that the Telco switch has detected that one

of the duplicate power supplies has failed.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdTelcoPowerSupplyWarning

Alarm ID: TKSPLATMI28

Recovery:

1. Verify the breaker was not tripped.

2. If the breaker is still good and problem persists, it is recommended to contact *My Oracle Support* (*MOS*) who can perform a snmpget command or log into the switch to determine which power supply is failing. If the power supply is bad, the switch must be replaced.

32528 - Invalid BIOS value

Alarm Group: PLAT

Description: This alarm indicates that the HP server has detected that one of

the setting for either the embedded serial port or the virtual serial

port is incorrect.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdInvalidBiosValue

Alarm ID: TKSPLATMI29

Recovery:

Change the BIOS values to the expected values which involves re-booting the server. It is recommended to contact *My Oracle Support (MOS)* for directions on changing the BIOS.

32529 - Server Kernel Dump File Detected

Alarm Group: PLAT

Description: This alarm indicates that the kernel has crashed and debug

information is available.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdServerKernelDumpFileDetected

Alarm ID: TKSPLATMI30

Recovery:

1. Run syscheck in verbose mode.

2. It is recommended to contact *My Oracle Support (MOS)*.

32530 - TPD Upgrade Failed

Alarm Group: PLAT

Description: This alarm indicates that a TPD upgrade has failed.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: TpdServerUpgradeFailed

Alarm ID: TKSPLATMI31

Recovery:

It is recommended to contact My Oracle Support (MOS).

32531 - Half Open Socket Warning Limit

Alarm Group: PLAT

Description This alarm indicates that the number of half open TCP sockets has

reached the major threshold. This problem is caused by a remote

system failing to complete the TCP 3-way handshake.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdHalfOpenSocketWarning

Alarm ID: TKSPLATMI32

Recovery:

1. Run syscheck in verbose mode.

2. It is recommended to contact *My Oracle Support (MOS)*.

32532 - Server Upgrade Pending Accept/Reject

Alarm Group: PLAT

Description: This alarm indicates that an upgrade occurred but has not been

accepted or rejected yet.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdServerUpgradePendingAccept

Alarm ID: TKSPLATMI33

Recovery:

Follow the steps in the application procedure to accept or reject the upgrade.

32533 - TPD Max Number Of Running Processes Warning

Alarm Group: PLAT

Description: This alarm indicates that the maximum number of running

processes has reached the minor threshold.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdMaxPidWarning

Alarm ID: TKSPLATMI34

Recovery:

1. Run syscheck in verbose mode.

2. It is recommended to contact *My Oracle Support (MOS)*.

32534 - TPD NTP Source Is Bad Warning

Alarm Group: PLAT

Description: This alarm indicates that an NTP source has been rejected by

the NTP daemon and is not being considered as a time source.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdNTPSourceIsBad

Alarm ID: TKSPLATMI35

Recovery:

- 1. Verify NTP settings and that NTP sources can be reached.
 - a) Ensure ntpd service is running.
 - b) Verify the content of the /etc/ntp.conf file is correct for the server.
 - c) Verify the ntp peer configuration; execute ntpq -p and analyze the output. Verify peer data, (such as tally code (first column before "remote"), remote, refid, stratum (st), and jitter), are valid for server.
 - d) Execute ntpstat to determine the ntp time synchronization status. If not synchronized or the stratum is not correct for server then ping the ntp peer to determine if peer can be reached.
- **2.** If ntp peer is reachable, restart the ntpd service.
- 3. If problem persists then a reset the NTP date may resolve the issue.

Note: Prior to the reset of the ntp date the applications may need to be stopped, and subsequent to the ntp reset, the application restarted.

- a) To reset date:
- sudo service ntpd stop
- sudo ntpdate <ntp server ip>

- sudo service ntpd start
- **4.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

32535 - TPD RAID disk resync

Alarm Group: PLAT

Description: This alarm indicates that the RAID logical volume is currently resyncing

after a failed/replaced drive, or some other change in the configuration. The output of the message will include the disk that is resyncing. This alarm should eventually clear once the resync of the disk is completed. The time it takes for this is dependent on the size of the disk and the amount of activity on the system (rebuild of 600G disks without any

load takes about 75min).

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity, and

bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdDiskResync

Alarm ID: TKSPLATMI36

Recovery:

1. Run syscheck in verbose mode.

2. If this alarm persists for several hours (depending on a load of a server, rebuilding an array can take multiple hours to finish), it is recommended to contact *My Oracle Support (MOS)*.

32536 - TPD Server Upgrade snapshot(s) warning

Alarm Group: PLAT

Description: This alarm indicates that upgrade snapshot(s) are above configured

threshold and either accept or reject of LVM upgrade has to be run

soon, otherwise snapshots will become full and invalid.

Severity: Minor

Instance: May include AlarmLocation, AlarmId, AlarmState, AlarmSeverity,

and bindVarNamesValueStr

HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdUpgradeSnapshotWarning

Alarm ID: TKSPLATMI37

Recovery:

1. Run accept or reject of current LVM upgrade before snapshots become invalid.

2. It is recommended to contact My Oracle Support (MOS)

32540 - CPU Power limit mismatch

Alarm Group: PLAT

Description: The BIOS setting for CPU Power Limit is different than

expected.

Severity: Minor
Instance: N/A
HA Score: Normal
Auto Clear Seconds: 0 (zero)

OID: tpdCpuPowerLimitMismatch

Alarm ID: TKSPLATMI41

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

32700 - Telco Switch Notification

Alarm Group: PLAT

Description Telco Switch Notification

Severity Info

Instance May include AlarmLocation, AlarmId, AlarmState,

AlarmSeverity, and bindVarNamesValueStr

HA Score Normal
Auto Clear Seconds 86400

OID tpdTelcoSwitchNotification

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

32701 - HIDS Initialized

Alarm Group: PLAT

Description: This alarm indicates HIDS was initialized.

Default Severity: Info

OID: tpdHidsBaselineCreated

Recovery:

It is recommended to contact My Oracle Support (MOS).

32702	HIDS	Baseline	Del	leted
34/04.	· HIDS	Daseillie	De	icicu

Alarm Group: PLAT

Description: HIDS baseline was deleted.

Default Severity: Info

OID: tpdHidsBaselineDeleted

Recovery:

It is recommended to contact My Oracle Support (MOS).

32703 - HIDS Enabled

Alarm Group: PLAT

Description: HIDS was enabled.

Default Severity: Info

OID: tpdHidsEnabled

Recovery:

It is recommended to contact My Oracle Support (MOS).

32704 - HIDS Disabled

Alarm Group: PLAT

Description: HIDS was disabled.

Default Severity: Info

OID: tpdHidsDisabled

Recovery:

It is recommended to contact My Oracle Support (MOS).

32705 - HIDS Monitoring Suspended

Alarm Group: PLAT

Description: HIDS monitoring suspended.

Default Severity: Info

OID: tpdHidsSuspended

Recovery:

It is recommended to contact My Oracle Support (MOS).

32706 - HIDS Monitoring Resumed

Alarm Group: PLAT

Description: HIDS monitoring resumed.

Default Severity: Info

OID: tpdHidsResumed

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

32707 - HIDS Baseline Updated

Alarm Group: PLAT

Description: HIDS baseline updated.

Default Severity: Info

OID: tpdHidsBaselineUpdated

Recovery:

It is recommended to contact *My Oracle Support (MOS)*.

Chapter

4

Key Performance Indicators (KPIs)

Topics:

- General KPIs information.....302
- *List of KPIs.....302*

This section provides general information about KPIs and lists the KPIs that can appear on the **Status** & **Manage** > **KPIs** GUI page.

General KPIs information

This section provides general information about KPIs and lists the KPIs that can be viewed from the **Status & Manage** > **KPIs** page.

KPIs overview

Key Performance Indicators (KPIs) allow you to monitor system performance data, including CPU, memory, swap space, and uptime per server. This performance data is collected from all servers within the defined topology.

The KPI display function resides on all OAM servers. Servers that provide a GUI connection rely on KPI information merged to that server. The Network OAMP servers maintain status information for all servers in the topology. System OAM servers have reliable information only for servers within the same network element.

The Status and Manage KPIs page displays performance data for the entire system. KPI data for the entire system is updated every 60 seconds. If data is not currently being collected for a particular server, the KPI for that server will be shown as N/A.

KPIs

The **Status & Manage** > **KPIs** page displays KPIs for the entire system. KPIs for the server and its applications are displayed on separate tabs. The application KPIs displayed may vary according to whether you are logged in to an NOAM server or an SOAM server.

List of KPIs

This section of the document provides a list of all KPIs that can appear on the KPI page. They are listed here in tables by KPI type.

Communication Agent (ComAgent) KPIs

The KPI values associated with ComAgent are available using **Main Menu** > **Status & Manage** > **KPIs**.

Table 10: Communication Agent KPIs

Variable	Description
User Data Ingress message rate	The number of User Data Stack Events received by ComAgent.
Broadcast Data Rate	The overall data broadcast rate on the server.

Connection Maintenance KPIs

The KPI values associated with Connection Maintenance are available using Main Menu > Status & Manage > KPIs.

Table 11: Connection Maintenance KPIs

Variable	Description
	Exponentially smoothed average rate in MPS on the connection. Note: This measurement will be sampled periodically and reported in the Connections Maintenance GUI as a type of KPI.

Diameter (DIAM) KPIs

The KPI values associated with Diameter are available using Main Menu > Status & Manage > KPIs.

Table 12: DIAM KPIs

Variable	Description
MsgCopyTxQueueUtilization	Percentage of utilization of the Message Copy Tx Queue
Average Response Time	The average time from when routing receives a request message from a peer to when routing sends an answer message to that peer.
Transaction Success Rate	Percentage of Diameter and RADIUS transactions successfully completed on a DA-MP server with respect to the offered load.

KPIs server elements

This table describes KPIs that appear regardless of server role.

Table 13: KPIs Server Elements

KPIs Status Element	Description	
Network Element	The network element name (set up on the Configuration > Network Elements page) associated with each Server Hostname.	
Server Hostname	The server hostname set up on the Configuration > Servers page. All servers in the system are listed here.	
Server Indicators:		
СРИ	Percentage utilization of all processors on the server by all software as measured by the operating system.	

KPIs Status Element	Description
RAM	Percentage utilization of physical memory on the server by all software as measured by TPD.
Swap	Percentage utilization of swap space on the server by all software as measured by TPD.
Uptime	The total amount of time the server has been running.

Message Processor (MP) KPIs

The KPI values associated with MP are available using **Main Menu** > **Status & Manage** > **KPIs**.

Table 14: MP KPIs

Variable	Description
Avg CPU Utilization	Percentage of CPU utilization by the Diameter process on a DA-MP server.
Offered Load (MPS)	Offered load on a DA-MP server, corresponding to the message rate before policing by capacity and congestion controls.
Accepted Load (MPS)	Accepted load on a DA-MP server, corresponding to the message rate after policing by capacity and congestion controls.
Messsage Processing Load (MPS)	Average message processing load (messages per second) on a MP server. The message processing load is the number of Diameter messages that are routed, including Reroute and MsgCopy.

Platform KPIs

The KPI values associated with Platform are available using Main Menu > Status & Manage > KPIs.

Table 15: Platform KPIs

Variable	Description
CPU	Percentage utilization of all processors on the server by all software as measured by the operating system.
RAM	Percentage utilization of physical memory on the server by all software as measured by TPD.
Swap	Percentage utilization of swap space on the server by all software as measured by TPD.

Variable	Description
1 *	The total amount of time(days HH:MM:SS) the server has been running.

Process-based KPIs

Table 16: Process-based KPIs

Variable	Description
udr.Cpu	CPU usage of udr process
udr.MemHeap	Heap memory usage of udr process
udr.MemBasTotal	Memory usage of the udr process
udr.MemPerTotal	Percent memory usage of udr process
udrbe.Cpu	CPU usage of udrbe process
udrbe.MemHeap	Heap memory usage of udrbe process
udrbe.MemBasTotal	Memory usage of the udrbe process
udrbe.MemPerTotal	Percent memory usage of udrbe process
provimport.Cpu	CPU usage of provimport process
provimport.MemHeap	Heap memory usage of provimport process
provimport.MemBasTotal	Memory usage of the provimport process
provimport.MemPerTotal	Percent memory usage of provimport process
provexport.Cpu	CPU usage of provexport process
provexport.MemHeap	Heap memory usage of provexport process
provexport.MemBasTotal	Memory usage of the provexport process
provexport.MemPerTotal	Percent memory usage of provexport process
udrprov.Cpu	CPU usage of ras process
udrprov.MemHeap	Heap memory usage of ras process
udrprov.MemBasTotal	Memory usage of the ras process
udrprov.MemPerTotal	Percent memory usage of ras process
udrprov.Cpu	CPU usage of xsas process
udrprov.MemHeap	Heap memory usage of xsas process
udrprov.MemBasTotal	Memory usage of the xsas process
udrprov.MemPerTotal	Percent memory usage of xsas process
era.Cpu	CPU usage of era process

Variable	Description
era.MemHeap	Heap memory usage of era process
era.MemBasTotal	Memory usage of the era process
era.MemPerTotal	Percent memory usage of era process

SS7/Sigtran KPIs

Table 17: SS7/Sigtran KPIs

Variable	Description
SCCP Recv Msgs/Sec	SCCP messages received per second.
SCCP Xmit Msgs/Sec	SCCP messages transmitted per second.
SS7 Process CPU Utilization	The average percent of SS7 Process CPU utilization on an MP server.
Ingress Message Rate	The Ingress Message Rate is the number of non-SNM message that M3UA attempts to queue in the M3RL Stack Event Queue.
M3RL Xmit Msgs/Sec	M3RL DATA MSUs/Sec sent.
M3RL Recv Msgs/Sec	M3RL DATA MSUs/Sec received.

UDRBE KPIs

Table 18: UDRBE KPIs

Variable	Description
RxAeProvCreateMsgsRate	Number of requests received via the provisioning interface where the subscriber was unknown and auto-enrollment was triggered to create the subscriber per second
RxAeProvCreateSubSuccessRate	Number of auto-enrolled subscribers created while provisioning non-profile entity data per second
RxAeShCreateSubSuccessRate	Number of auto-enrolled subscribers created via the Sh interface per second
RxAeShDeleteSubMsgs	Number of unsubscribe requests received via the Sh interface that triggered the removal of an auto-enrolled subscriber per second
RxAeShDeleteSubSuccess	Number of auto-enrolled subscribers deleted via the Sh interface per second

Variable	Description
RxAeShPurCreateMsgsRate	Number of update requests received via the Sh interface where the subscriber was unknown and auto-enrollment was triggered to create the subscriber per second
RxAeShSnrCreateMsgsRate	Number of subscribe requests received via the Sh interface where the subscriber was unknown and auto-enrollment was triggered to create the subscriber per second
RxPsoRequestRate	Number of inter-NO requests received per second
RxUdrBeReadMsgsRate	Number of read requests (across all interfaces) that have been received per second
RxUdrBeUpdateMsgsRate	Number of update requests (across all interfaces) that have been received per second
RxUdrNmNotifAckAsAvailableRate	Number of notification requests (across all interfaces) that have been successfully sent to the AS per second
RxUdrNmNotifAckAsUnavailableRate	Number of notification requests (across all interfaces) that failed to be sent to the AS per second
RxUdrSmSubscribeMsgsRate	Number of subscribe requests (across all interfaces) that have been received per second
RxUdrSmUnsubscribeMsgsRate	Number of unsubscribe requests (across all interfaces) that have been received per second
SQRQuotaRowElementsResetRate	Number of Quota Row Elements currently being reset or updated
SQRRecordsExaminedRate	Number of Subscriber/Pool Records currently being examined
SQRRecordsFailedRate	Number of Subscriber/Pool Records currently failed to reset or updated
SQRRecordsResetRate	Number of Subscriber/Pool Records currently being reset or updated
TxPsoRequestRate	Number of inter-NO requests sent per second
TxUdrBeReadReqSuccessRate	The number of read requests (across all interfaces) that have been successfully processed per second
TxUdrBeUpdateReqSuccessRate	The number of update requests (across all interfaces) that have been successfully processed per second
TxUdrNmNotifSentRate	The number of notification requests (across all interfaces) that have been sent per second
TxUdrSmSubscribeReqSuccessRate	The number of subscribe requests (across all interfaces) that have been successfully processed per second

Variable	Description
TxUdrSmUnsubscribeReqSuccessRate	The number of unsubscribe requests (across all interfaces) that have been successfully processed per second

UDRFE KPIs

Table 19: UDRFE KPIs

Variable	Description
RxRequestAllRate	The number of signaling requests that have been received per second.
RxRequestFailedRate	The number of signaling requests that have failed to be processed due to errors and an error was returned per second.
RxRequestSuccessfulRate	The number of signaling requests that have been successfully processed and a Diameter Successful response (2001) was received per second.
RxResetRequestPURFailedRate	Number of PUR Reset messages failed to process at this time
RxResetRequestPURRate	Number of PUR Reset messages received by OCUDR currently
RxResetRequestPURSuccessfulRate	Number of PUR Reset messages processed successfully at this time
RxResponseAllRate	The number of signaling responses that have been received per second.
TxRequestAllRate	The number of signaling requests sent per second
TxRequestFailedAllRate	The number of requests that have not received successful responses per second.
TxRequestSuccessfulAllRate	The number of requests that have received successful responses per second.
TxResponseAllRate	The number of signaling responses sent per second.

UDR RAS and XSAS Provisioning Related KPIs

Table 20: Provisioning KPIs

Variable	Description
ProvMsgsImportedRate	The number of provisioning messages imported per second

Variable	Description
ProvTxnCommittedRate	The number of provisioning transactions that have been successfully committed per second to the database (memory and on disk) on the active server of the primary UDR cluster
RxRasDeleteReqReceivedRate	The number of REST DELETE requests that have been received on the provisioning interface per sec
RxRasGetReqReceivedRate	The number of REST GET requests that have been received on the provisioning interface per sec
RxRasPostReqReceivedRate	The number of REST POST requests that have been received on the provisioning interface per sec
RxRasProvConnection	The number of provisioning client connections currently established. A single connection includes a client successfully establishing a TCP/IP connection, sending a provisioning connect message, and receiving a successful response.
RxRasProvMsgsReceivedRate	The number of provisioning messages that have been received per second
RxRasProvMsgsSuccessfulRate	The number of provisioning messages that have been successfully processed per second
RxRasProvMsgsFailedRate	The number of provisioning messages that have failed to be processed due to errors per second
RxRasProvMsgsSentRate	The number of provisioning messages sent per second
RxRasProvMsgsDiscardedRate	The number of provisioning messages discarded per second. Provisioning messages are discarded because the connection is shut down, the server is shut down, the server role switches from active to standby, or the transaction does not become durable within the allowed amount of time.
RxRasPutReqReceivedRate	The number of REST PUT requests that have been received on the provisioning interface per sec
RxRasResetReqReceivedRate	The number of REST Reset requests that have been received on the provisioning interface per sec
RxXsasDeleteReqReceivedRate	The number of SOAP delete requests that have been received on the provisioning interface per sec
RxXsasInsertReqReceivedRate	The number of SOAP insert requests that have been received on the provisioning interface per sec
RxXsasOperationReqReceivedRate	The number of SOAP operation requests that have been received on the provisioning interface per sec
RxXsasProvConnection	The number of provisioning client connections currently established. A single connection includes a client having successfully established a TCP/IP connection, sent a

Variable	Description
	provisioning connect message, and having received a successful response.
RxXsasProvMsgsReceivedRate	The number of provisioning messages that have been received per second
RxXsasProvMsgsSuccessfulRate	The number of provisioning messages that have been successfully processed per second
RxXsasProvMsgsFailedRate	The number of provisioning messages that have failed to be processed due to errors per second
RxXsasProvMsgsSentRate	The number of provisioning messages sent per second
RxXsasProvMsgsDiscardedRate	The number of provisioning messages discarded per second. Provisioning messages are discarded because the connection is shut down, the server is shut down, the server role switches from active to standby, or the transaction does not become durable within the allowed amount of time.
RxXsasProvTxnTotalRate	The number of provisioning SOAP transactions received per second
RxXsasResetReqReceivedRate	The number of SOAP Reset requests that have been received on the provisioning interface per sec
RxXsasSelectReqReceivedRate	The number of SOAP select requests that have been received on the provisioning interface per sec
RxXsasUpdateReqReceivedRate	The number of SOAP update requests that have been received on the provisioning interface per sec
TxProvTxnAbortedRate	The number of provisioning transactions that were aborted due to retry limit per second
TxProvTxnFailedRate	The number of provisioning transactions that have failed to be started or committed due to errors per second
TxProvTxnNonDurable	The number of transactions that have been committed, but are not yet durable. Responses for the associated requests are not sent until the transaction has become durable
TxXsasProvTxnAbortedRate	The number of provisioning SOAP transactions that were aborted due to retry limit per second
TxXsasProvTxnFailedRate	The number of provisioning SOAP transactions that have failed to be started or committed, due to errors per second
XsasProvTxnCommittedRate	The number of provisioning SOAP transactions that have been successfully committed per second to the database

Ud Client KPIs

Table 21: Provisioning KPIs

Variable	Description
TxUdSearchRate	The number of LDAP search requests sent per second
TxUdSearchInitialRate	The number of LDAP search requests sent when initially creating a subscriber sent per second
TxUdSearchReSearchRate	The number of LDAP search requests sent when performing a re-search per second
TxUdSubscribeRate	The number of SOAP subscribe requests sent per second
TxUdSubscribeInitialRate	The number of SOAP subscribe requests sent when initially creating a subscriber sent per second sent per second
TxUdSubscribeReSubscribeRate	The number of SOAP subscribe requests sent when performing a re-subscribe per second
RxUdNotifyRate	The number of SOAP notify requests received per second
RxUdShUdrRate	The number of Sh UDR requests that trigger the Ud creation of a subscriber received per second
RxUdShPurRate	The number of Sh PUR requests that trigger the Ud creation of a subscriber received per second
RxUdShSnrRate	The number of Sh SNR requests that trigger the Ud creation of a subscriber received per second

Chapter

5

Measurements

Topics:

- General measurements information.....313
- List of measurements.....314

This section provides general information about measurements (including measurement procedures) and lists the measurements that display on measurement reports.

General measurements information

This section provides general information about measurements and measurement-related GUI elements.

Measurements

The measurements framework allows applications to define, update, and produce reports for various measurements.

- Measurements are ordinary counters that count occurrences of different events within the system, for example, the number of messages received. Measurement counters are also called pegs.
 Additional measurement types provided by the Platform framework are not used in this release.
- Applications simply peg (increment) measurements upon the occurrence of the event that needs to be measured.
- Measurements are collected and merged at the SOAM and NOAM servers as appropriate.
- The GUI allows reports to be generated from measurements.

Measurements that are being pegged locally are collected from shared memory and stored in a disk-backed database table every 5 minutes on all servers in the network. Measurements are collected every 5 minutes on a 5 minute boundary, i.e. at HH:00, HH:05, HH:10, HH:15, and so on. The collection frequency is set to 5 minutes to minimize the loss of measurement data in case of a server failure, and also to minimize the impact of measurements collection on system performance.

All servers in the network (NOAM, SOAM, and MP servers) store a minimum of 8 hours of local measurements data. More than 5 minutes of local measurements data is retained on each server to minimize loss of measurements data in case of a network connection failure to the server merging measurements.

Measurements data older than the required retention period are deleted by the measurements framework.

Measurements are reported in groups. A measurements report group is a collection of measurement IDs. Each measurement report contains one measurement group. A measurement can be assigned to one or more existing or new measurement groups so that it is included in a measurement report. Assigning a measurement ID to a report group ensures that when you select a report group the same set of measurements is always included in the measurements report.

Note: Measurements from a server may be missing in a report if the server is down; the server is in overload; something in the Platform merging framework is not working; or the report is generated before data is available from the last collection period (there is a 25 to 30 second lag time in availability).

Measurement IDs

Measurement IDs are categorized using a prefix in the Measurement tag. Prefixes include:

- Alarm: The measurement is associated with the severity or state of alarms.
- CA: The measurement is associated with the exceptions and unexpected messages and events that are specific to the Communication Agent protocol.
- **Conn**: The measurement is related to Diameter Connection congestion states.

- **DAS**: This is a Diameter Application Server measurement that reflects the Message Copy performance.
- EV: The measurement is associated with a link timing out when waiting for an ASP-ACTIVE acknowledgment message to be received.
- Routing: The measurement is associated with messages processed by the Diameter Routing Layer (DRL).
- **Rx**: The measurement is associated with the processing of an incoming message event. This can be the actual count of a particular message received or an event associated with processing of an incoming message.
- SCTP: The measurement is associated with the SCTP transport.
- **System**: The measurement is associated with the OAM system.
- Tm: The measurement is associated with the time aspect of message processing.
- Tx: The measurement is associated with the processing of an outgoing message event. This can be the actual count of a particular message sent or an event associated with the outgoing message.
- Tm: The measurement is associated with the total duration of a particular condition or state during the measurement interval or the min/max/average duration of individual occurrences of a particular condition or state. All Tm measurement values are reported in microseconds.
- Ev: The measurement is associated with an event which is not predominantly associated with incoming or outgoing message processing.

List of measurements

This section of the document provides a list of all measurements available in the system. Measurements are summarized in tables (by type) with additional measurement details (when available) following each table.

Application Routing Rules measurements

The Application Routing Rules measurement group is a set of measurements associated with the usage of Application Routing Rules. These measurements will allow the user to determine which Application Routing Rules are most commonly used and the percentage of times that messages were successfully (or unsuccessfully) routed.

Table 22: Application Routing Rule Measurements

Measurement Tag	Description	Collection Interval
RxApplRuleSelected	Number of times that an Application Routing Rule was selected to route a Request message	
RxApplRuleFwdFailAll	Number of times that an Application Routing Rule was selected to route a Request message but the message was not successfully routed (all reasons)	5 min
RxApplRuleFwdFailUnavail	Number of times that an Application Routing Rule was selected to route a Request message but the message was not successfully routed	5 min

Measurement Tag	Description	Collection Interval
	because the DSR Application's Operational Status was Unavailable	
RxApplRuleDuplicatePriority	Number of times that the application routing rule was selected for routing a message but another application routing rule had the same priority and was ignored.	5 min
RxArtSelected	Number of times that an application routing rule from ART-X was selected for routing a Request message	5 min

RxApplRuleSelected

Measurement ID 10085

Measurement Group Application Routing Rules

Measurement Type Simple

Measurement Dimension Arrayed (by Application Routing Rule ID)

Description Number of times that the application routing rule was

selected for routing a Request message.

Collection Interval 5 min

Peg Condition When DRL selects an application routing rule for routing

a message.

Measurement Scope Server Group

Recovery

No action required.

RxApplRuleFwdFailAll

Measurement ID 10086

Measurement Group Application Routing Rules

Measurement Type Simple

Measurement Dimension Arrayed (by Application Routing Rule ID)

Description Number of times that the application routing rule was selected for

routing a Request message and the message was not successfully

routed for any reason.

Collection Interval 5 min

Peg Condition When DRL selects an application routing rule to route a Request

message and one of the following conditions is met:

• The DSR Application's Operational Status is "Unavailable".

 The DSR Application's Operational Status is not "Unavailable" but the attempt to enqueue the message to the DSR Application failed.

Measurement Scope Server Group

Recovery

No action required.

RxApplRuleFwdFailUnavail

Measurement ID 10087

Measurement Group Application Routing Rules

Measurement Type Simple

Measurement Dimension Arrayed (by Application Routing Rule ID)

Description Number of times that the application routing rule was selected

for routing a Request message and the message was not successfully routed because DSR Application's Operational

Status was "Unavailable".

Collection Interval 5 min

Peg Condition When DRL selects an application routing rule to route a Request

message and the DSR Application's Operational Status is

"Unavailable".

Measurement Scope Server Group

Recovery

No action required.

RxApplRuleDuplicatePriority

Measurement ID 10088

Measurement Group Application Routing Rules

Measurement Type Simple

Measurement Dimension Arrayed (by Application Routing Rule ID)

Description Number of times that the application routing rule was selected

for routing a message but another application routing rule had

the same priority and was ignored.

Collection Interval 5 min

Peg Condition When DRL searches the ART and finds more than one highest

priority application routing rule with the same priority that matches the search criteria. The measurement is associated with

the application routing rule that is selected for routing.

Measurement Scope Server Group

Recovery

Use GUI screen: **Main Menu > Diameter > Configuration > Application Routing Rules** to modify peer routing rule priorities.

At least two application routing rules with the same priority matched an ingress Request message. The system selected the first application routing rule found. Application routing rules must be unique for the same type of messages to avoid unexpected routing results.

RxArtSelected

Measurement ID 10074

Measurement Group Application Routing Rules

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of times that an application routing rule from

ART-X was selected for routing a Request message

Collection Interval 5 min

Peg Condition When DRL selects an application routing rule from

ART-X for routing a message

Measurement Scope Server Group

Recovery

No action required.

Association Exception measurements

Table 23: Association Exception Measurement Report Fields

Measurement Tag	Description	Collection Interval
RxTrFarEndClose	Number of times the far end closed the SCTP connection.	30 min
EvTrManClose	The number of times the Transport was manually closed. This includes manual changes of the transport administrative state that caused the transport to transition from APP-UP to Disabled.	30 min
EvTrNoRespClose	The number of times the Transport was closed due to lack of response from the far end. This includes lack of response to any signaling sent on the transport.	30 min
EvTrCnxFail	The number of times the SCTP connection attempt failed on the transport. This includes only unsuccessful attempts to connect/accept SCTP connections. It does not include failure of	30 min

Measurement Tag	Description	Collection Interval
	established connections. The number of times an open attempt on UDP socket in Listen Mode failed on the Transport.	
TxTrSendFail	The number of times the SCTP/UDP sends failed for signaling on the transport. This includes sending of any messages on an established transport or UDP socket.	30 min
RxTrRcvFail	The number of times an SCTP receive attempt failed on the transport. Failure to receive message via SCTP might result in a message being discarded.	30 min
EvTrSockInitFail	Number of times the socket initialization failed.	30 min
RxM3uaERROR	The number of times an M3UA ERROR message is received by the MP server. M3UA ERROR message are sent to inform the originator of an M3UA message that the message cannot be processed due to some problem with the message syntax or semantics.	30 min
TmSingleTransQueueFull	The number of egress messages that were discarded because the single Transport Writer Queue was full.	30 min
EvAsnUpAckTO	Number of times the association timed out waiting for ASP-UP-ACK. ASP-UP-ACK is sent by the far-end in response to an ASP-UP message during association start-up (when the association is in the Enabled administrative state).	30 min
RxAsnUnsolDownAck	Number of unsolicited M3UA ASP-DOWN-ACK messages received on the association. Unsolicited ASP-DOWN-ACK messages can be sent by the SG to indicate that the SG cannot process traffic on the association.	30 min
RxAsnInvalidM3ua	Number invalid M3UA messages received on this association. An invalid M3UA message is a message that violates the M3UA protocol.	30 min
EvSctpAdjIPToDwn	Number of times configured IP Address of an Adjacent Node goes from Available to Unavailable.	30 min
EvSctpTransRej	Number of times SCTP Transport has been rejected due to remote IP addresses validation failure based on SCTP Multihoming mode. This is valid only for SCTP Transports.	30 min

RxAsnFarEndClose

Measurement ID 9128

Measurement Group Association Exception

Measurement Type Simple

Measurement Dimension Arrayed (per association)

Description Number of times the far end closed the SCTP connection

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time the

far-end of the association closes the association by sending

either SHUTDOWN or ABORT.

Measurement Scope NE, Server

Recovery

 If the closing of the association was expected, no further action is necessary, the association will be recovered as soon as the far-end is ready to connect again. If the closing of the association was not expected. You can view Association status from the GUI main menu under SS7/Sigtran > Maintenance > Associations.

- 2. Look in the event history from the GUI main menu under **Alarms & Events** > **View History** for Event ID 19224 to determine exactly when the far-end closed the association.
- 3. Look for other events for the association or MP server in the event history.
- 4. Verify that IP connectivity still exists between the MP server and the SG.
- 5. Verify whether the far-end of the association is undergoing maintenance.
- **6.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

EvAsnManClose

Measurement ID 9129

Measurement Group Association Exception

Measurement Type Simple

Measurement Dimension Arrayed (per association)

Description The number of times the association was manually closed. This

includes manual changes of the association administrative state that cause the association to transition from ASP-UP to either

ASP-DOWN or **Disabled**.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time a manual

change is made to the association administrative state from **Enabled** to **Blocked** or from **Enabled** to **Disabled**, causing the

association to transition out of ASP-UP protocol state.

Measurement Scope NE, Server

Recovery

- If the association is known to be under maintenance no further action is necessary. If the association
 was not known to be under maintenance, you can view the Association status from the GUI main
 menu under SS7/Sigtran > Maintenance > Associations.
- 2. View the event history from the GUI main menu under **Alarms & Events** > **View History** and look for Event ID 19228. Event ID 19228 shows the manual association state transitions and contains a time-stamp of when the change occurred.
- **3.** View the security logs from the GUI main menu under **Security** > **Logs**. You can search the logs using the time-stamp from the event history log to determine which login performed the manual state change on the association.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

EvAsnNoRespClose

Measurement ID 9130

Measurement Group Association Exception

Measurement Type Simple

Measurement Dimension

Description The number of times the association was closed due to lack of

response from the far end. This includes lack of response to any signaling sent on the association or to SCTP heartbeating

if enabled.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an

established SCTP association is closed by the MP server due to lack of response at the SCTP level from the far-end of the

association.

Measurement Scope NE, Server

Recovery

- 1. This measurement should have a zero value. If it has a non-zero value, the association has been closed due to the lack of response from the far-end. The MP server will begin periodic attempts to reconnect to the Signaling Gateway. You can view the Association status from the GUI main menu under SS7/Sigtran > Maintenance > Associations.
- **2.** Look in the event history from the GUI main menu under **Alarms & Events > View History** for Event ID 19225.
- 3. Verify IP connectivity between the MP server and the Signaling Gateway.
- **4.** Determine if the far-end of the association is congested, possibly causing slow response times on the association.
- **5.** Check the IP network between the MP server and the Signaling Gateway for excessive retransmissions.
- **6.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

EvTrCnxFail

Measurement ID 9404

Measurement Group Association Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of times the SCTP connection attempt failed on

the association. This includes only unsuccessful attempts to connect to the Signaling Gateway. It does not include failure

of established connections.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an SCTP

connect attempt fails.

Measurement Scope NE, Server

Recovery

 This measurement should have a zero value. A non-zero value indicates that the MP server has attempted to connect to the Signaling Gateway at least once and failed to establish the SCTP connection. You can view Association status from the GUI main menu under SS7/Sigtran > Maintenance > Associations.

- 2. Check the event history log from the GUI main menu under **Alarms & Events** > **View History**, looking for Event ID 19222. Event ID 19222 provides details about the cause of the failure.
- 3. Verify that the Adjacent server that represents the far-end of the association is configured with the correct IP address. You can view the Adjacent servers from the GUI main menu under SS7/Sigtran > Configuration > Adjacent Servers.
- **4.** Verify that the remote port configured for the association correctly identifies the port that the Signaling Gateway is listening on for SCTP connections. You can view the configured port from the GUI main menu under SS7/Sigtran > Configuration > Associations > Configure.
- 5. Verify the IP network connectivity between the MP server and the Signaling Gateway.
- 6. If the Signaling Gateway must be configured to connect to the MP server's IP address and port, verify that the signaling gateway configuration matches the association configuration. You can view association data from the GUI main menu under SS7/Sigtran > Configuration > Associations > Configure.
- 7. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TxAsnSendFail

Measurement ID 9133

Measurement Group Association Exception

Measurement Type Simple

Measurement Dimension Arrayed (per association)

Description The number of times the SCTP Send failed for non-DATA

M3UA signaling on the association. The number includes the

sending of any non-DATA messages on an established

association.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an attempt

to send M3UA signaling fails for any reason and the information

being sent cannot be mapped to a specific link

Measurement Scope NE, Server

Recovery

1. This measurement should have a zero value. A non-zero value indicates that an attempt to send a message to the far-end on this association using SCTP has failed. Normally this happens if the far-end cannot keep up with the rate of messages being sent from all links on the association. You can view Association status from the GUI main menu under SS7/Sigtran > Maintenance > Associations.

- 2. Look in the GUI main menu under **Alarms & Events** > **View History** in the event history log for Event ID 19233 Failed to send non-DATA message. Refer to the *DSR Alarms and KPIs Reference* for details about this event and the cause of the failure to send.
- 3. Verify that the IP network between the MP server and the SG is functioning as expected.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

RxAsnRecvFailed

Measurement ID 9134

Measurement Group Association Exception

Measurement Type Simple

Measurement Dimension Arrayed (per association)

Description The number of times an SCTP/UDP receive attempt failed on

the transport. Failure to receive message via SCTP may result

in a message being discarded.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an SCTP

receive fails when the far-end attempted to send data, but the data cannot be received due to an invalid message length.

Measurement Scope NE, Server

Recovery

- 1. This measurement should have a zero value. A non-zero value indicates that the far-end is sending data that is malformed. You can view Association status from the GUI main menu under SS7/Sigtran > Maintenance > Associations.
- 2. Look in the event history log from the GUI main menu under **Alarms & Events** > **View History** for Event ID 19223. Event ID 19223 gives more information about what caused the failure.
- 3. Try to bring the sockets back into alignment by manually **Disabling** and **Enabling** the association.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

EvTrSockInitFail

Measurement ID 9407

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of times the socket initialization failed. Socket

initialization includes configuring the association according to the settings in the GUI under SS7/Sigtran > Configuration >

Associations > Configuration Sets.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time one or more

socket options cannot be set according to the settings in the

association's configuration set.

Measurement Scope NE, Server

Recovery

This measurement should have a zero value. A non-zero value indicates a problem with the
association setup prior to attempting to connect the association. If this occurs, look for Event ID
19221 in the GUI under Alarms & Events > View History. Event 19221 provides details about the
configuration failure.

2. It is recommended to contact *My Oracle Support (MOS)* for further assistance.

RxAsnM3uaERROR

Measurement ID 9140

Measurement Group Association Exception

Measurement Type Simple

Measurement Dimension Arrayed (per association)

Description The number of M3UA ERROR messages received on the

association. An M3UA ERROR message is sent by the far-end to complain about an invalid M3UA message that it received.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an M3UA

ERROR message is received that cannot be mapped to a

specific link.

Measurement Scope NE, Server

Recovery

1. This measurement will have a value of zero. A non-zero value indicates a problem with M3UA signaling sent by the MP server.

2. Look for Event ID 19235 from the GUI main menu under **Alarms & Events** > **View History**. Event ID19235 provides more information about the receipt of the ERROR message.

- **3.** If the ERROR reason in Event ID 19235 indicates a problem with the routing context (i.e., error code 0x19), verify that the MP server link set and the SG are configured to agree on the routing context values that each M3UA signaling link uses.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

EvAsnUpAckTO

Measurement ID 9141

Measurement Group Association Exception

Measurement Type Simple

Measurement Dimension Arrayed (per association)

Description The number of times the association timed out waiting for

ASP-UP-ACK. ASP-UP-ACK is sent by the far-end in response to an ASP-UP message during the association start-up (when the

association is in the **Enabled** administrative state).

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an ASP-UP

has been sent and the M3UA State Management ACK Timer expires, but no ASP-UP-ACK has been received for the

association.

Measurement Scope NE, Server

Recovery

- This measurement should have a zero value. If the value is not zero, the association cannot be brought into the state necessary for M3UA ASPTM traffic because the far-end of the association is not responding by sending an ASP-UP-ACK prior to the timeout defined in the GUI under SS7/Sigtran > Configuration > Options > M3UA. The field that defines the timeout is the State Management ACK Timer.
- 2. You can view Association status from the GUI main menu under SS7/Sigtran > Maintenance > Associations.
- **3.** Check the event history from the GUI main menu under **Alarms & Events** > **View History**, looking for Event ID 19226. Event ID 19226 will show when the timeout occurred.
- **4.** Verify that the far-end of the association on the SG is not undergoing maintenance.
- **5.** Verify that the **State Management ACK Timer** value is not set too short. This should not occur if the IP network is functioning correctly.
- **6.** Verify that the IP network between the MP server and the SG is performing up to expectations.
- 7. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

RxAsnUnsolDownAck

Measurement ID 9142

Measurement Group Association Exception

Measurement Type Simple

Measurement Dimension Arrayed (per association)

Description The number of unsolicited M3UA ASP-DOWN-ACK messages

received on the association. Unsolicited ASP-DOWN-ACK messages can be sent by the SG to indicate that the SG cannot

process traffic on the association.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an

unsolicited ASP-DOWN-ACK is received on the association.

Measurement Scope NE, Server

Recovery

1. This measurement should have a zero value. A non-zero value means that the far-end of the association has stopped processing M3UA signaling. You can view Association status from the GUI main menu under SS7/Sigtran > Maintenance > Associations.

- 2. Check the event history from the GUI main menu under **Alarms & Events** > **View History**, looking for Event ID 19227. **Event ID 19227** will show exactly when the unsolicited ASP-DOWN-ACK was received.
- 3. Verify whether the far-end of the association is undergoing maintenance.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

RxAsnInvalidM3ua

Measurement ID 9143

Measurement Group Association Exception

Measurement Type Simple

Measurement Dimension Arrayed (per association)

Description The number invalid M3UA messages received on this

association. An invalid M3UA message is a message that

violates the M3UA protocol.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an M3UA

message is received on the association that is invalid due to

any syntactic or semantic reason.

Measurement Scope NE, Server

- 1. This measurement should have a zero value. In case of a non-zero value in this measurement, review the event history from the GUI main menu under **Alarms & Events** > **View History**, looking for Event 19231.
- **2.** Event 19231 provides details about the reason for rejecting the M3UA message. If the error reason indicates a problem with routing context, verify that the routing context used for the association specified in Event 19231 is configured to match between the ASP and the SG.
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TmSingleTransQueueFull

Measurement ID 9415

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of egress messages that were discarded because

the single Transport Writer Queue was full.

Collection Interval 30 min

Peg Condition Check whether the single peers transmit data queue limit has

reached its max limit (1000). If maximum limit is reached or exceeded, then peg the measurement and discard the low

priority events.

Measurement Scope NE, Server

Recovery

This measurement indicates that the Transport is backed up and messages might be discarded. If the value is above the defined critical threshold, an alarm (19408) is generated. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

EvSctpAdjPToDwn

Measurement ID 9424

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description Number of times configured IP Address of an Adjacent Node

goes from Available to Unavailable.

Collection Interval 30 min

Peg Condition This measurement shall be incremented by one each time

reachability to a configured IP address of an Adjacent Node is lost, indicating a fault in the path to that address was detected. If all is well, the measurement will have a zero value. A non-zero value indicates that a path fault to that address was detected.

Measurement Scope NE, Server

- 1. Check the event history log at Main Menu > Alarms & Events > View History; look for event ID 19410. Event ID 19410 provides more details about the actual cause of the failure.
- 2. Verify that the Adjacent Node that represents the far-end of the association is configured with the correct IP address at Main Menu > Transport Manager > Configuration > Adjacent Node.
- **3.** Verify IP network connectivity between the MP server and the Adjacent Nodes IP address using a ping or traceroute command.

4. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

EvSctpTransRej

Measurement ID 9425

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description Number of times SCTP Transport has been rejected due to remote

IP addresses validation failure based on SCTP Multihoming mode.

This is valid only for SCTP Transports.

Collection Interval 30 min

Peg Condition This measurement shall be incremented by one each time the

association has been rejected due to IP address validation in the SCTP INITs/INIT-ACKs transmitted by the Adjacent Node. If all is well, the measurement has a zero value. A non-zero value indicates that an Adjacent Node has attempted to connect to the Peer IP Address at least once, but the connection attempt was rejected because the IP

address advertised by the Adjacent Node failed validation.

Measurement Scope NE, Server

Recovery

1. Check the Transport history at Main Menu > Transport Manager > Maintenance.

- **2.** Verify IP network connectivity between the MP server and the Adjacent Nodes IP address using a ping or traceroute command.
- **3.** Verify that the SCTP validation mode is the one that is needed.
- **4.** Verify that the Adjacent Node that represents the far-end of the association is configured with the correct IP address at **Main Menu** > **Transport Manager** > **Configuration** > **Adjacent Node**.
- **5.** Verify that the remote port configured at **Main Menu** > **Transport Manager** > **Configuration** > **Transport** for the association correctly identifies the port that the Adjacent Node is listening on for SCTP connections.
- **6.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

Association Performance measurements

Table 24: Association Performance Measurement Report Fields

Measurement Tag	Description	Collection Interval
TxTrOctets	The number of octets sent on the SCTP/UDP Transport. It does not include SCTP, IP, or Ethernet headers.	30 min
RxTrOctets	The number of octets received on the SCTP/UDP Transport. It does not include SCTP, IP, or Ethernet headers.	30 min

Measurement Tag	Description	Collection Interval
SCTPAssocQueuePeak	The peak SCTP Single Association Writer Queue utilization (0-100%) measured during the collection interval.	30 min
SCTPAssocQueuePeak	The average SCTP Single Association Writer Queue utilization (0-100%) measured during the collection interval.	30 min

TxTrOctets

Measurement ID 9408

Measurement Group Association Performance

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of octets sent on the association. This includes

octets for both DATA and non-DATA M3UA signaling. It does

not include SCTP, IP, or Ethernet headers.

Collection Interval 30 min

Peg Condition This measurement is incremented by the number of octets in

the message each time a DATA/non-DATA message is

successfully sent on the transport.

Measurement Scope NE, Server

Recovery

No action required.

RxTrOctets

Measurement ID 9409

Measurement Group Association Performance

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of octets received on the SCTP/UDP Transport.

It does not include SCTP, UDP, IP, or Ethernet headers.

Collection Interval 30 min

Peg Condition This measurement shall be incremented by the number of

octets in the message each time a DATA/non-DATA message

is successfully received on the transport.

Measurement Scope NE, Server

Recovery

No action required.

SCTPAssocQueuePeak

Measurement ID 9169

Measurement Group Association Performance

Measurement Type Max

Measurement Dimension Arrayed

Description The peak SCTP Single Association Writer Queue utilization

(0-100%) measured during the collection interval.

Collection Interval 30 min

Peg Condition Transport's queue is registered as a Stack Resource. The

StackResourceManager thread monitors and updates the maximum Transport Queue utilization sample taken during

the collection interval for affected Transport.

Measurement Scope NE, Server

Recovery

1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum capacity of an MP over several collection intervals, then the number of MPs in the Network Element might need to be increased.

- **2.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element, then a MP-specific hardware, software, or configuration problem might exist.
- **3.** See Alarm 19408 Single Transport Egress-Queue Utilization (refer to the *DSR Alarms and KPIs Reference* for details about this alarm).
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

SCTPAssocQueueAvg

Measurement ID 9170

Measurement Group Association Performance

Measurement TypeAverageMeasurement DimensionArrayed

Description The average SCTP Single Association Writer Queue

utilization (0-100%) measured during the collection

interval.

Collection Interval 30 min

Peg Condition The average of all SCTP Single Association Writer Queue

utilization samples taken during the collection interval.

Measurement Scope NE, Server

Recovery

1. This measurement is a measure of how fast the Transport queue is processed and indicates the Average depth of queue over the monitored interval.

- **2.** It is primarily intended to assist in evaluating the need for additional MP processing capacity at a Network Element.
- **3.** If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum capacity of an MP over several collection intervals, then the number of MPs in the Network Element might need to be increased.
- **4.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element, then a MP-specific hardware, software, or configuration problem might exist.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

Association Usage measurements

Table 25: Association Usage Measurement Report Fields

Measurement Tag	Description	Collection Interval
EvTrCnxSuccess	The number of times the SCTP connection was successfully established on the transport. The number of times UDP socket in Listen Mode was opened successfully on the Transport.	30 min
TmAsnBlkNotDown	Number of seconds during the reporting interval during which the association was in the Blocked administrative state but was not in ASP-DOWN state. When the association is Blocked , the desired protocol state is ASP-DOWN. This measurement indicates the amount of time during the reporting interval for which the association was not in the desired protocol state.	30 min
RxTrOctets	The number of octets received on the SCTP/UDP Transport. It does not include SCTP, IP, or Ethernet headers.	30 min

EvAsnCnxSuccess

Measurement ID 9131

Measurement Group Association Exception

Measurement Type Simple

Measurement Dimension Arrayed (per association)

Description The number of times the SCTP connection was successfully

established on the association.

Collection Interval 30 min

Peg Condition This measurement shall be incremented by one each time

the SCTP association reaches the ASP-DOWN protocol state

(for example, the connection is successfully established).

Measurement Scope NE, Server

- **1.** If the association is expected to have connected during the measurement reporting interval, no action is necessary. Otherwise, preform the following steps:
- 2. You can view the transport status can be viewed from the GUI main menu under **Transport Manager** > **Maintenance** > **Transport**.
- **3.** Look in the event history from the GUI main menu under **Alarms & Events** > **View History**. Look for events related to the association or the MP server to determine what might have caused the association to fail.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TmAsnBlkNotDown

Measurement ID 9138

Measurement Group Association Usage

Measurement Type Duration

Measurement Dimension Arrayed (per association)

Description The number of seconds during the reporting interval during which

the association was in the **Blocked** administrative state but was not in ASP-DOWN state. When the association is **Blocked**, the desired protocol state is ASP-DOWN. This measurement indicates the amount of time during the reporting interval for which the

association was not in the desired protocol state.

Collection Interval 30 min

Peg Condition Time is accumulated for this measurement during the collection

interval when all of the following are true:

• The association is in the **Blocked** administrative state.

• The association is not in the ASP-DOWN protocol state.

Measurement Scope NE, Server

- The value of this measurement should be zero. A non-zero value indicates that the association was
 set to the **Blocked** administrative state, but was not able to reach the desired protocol state due to
 some problem. You can view the Association status from the GUI main menu under **SS7/Sigtran** >
 Maintenance > Associations.
- **2.** Verify the Adjacent server that represents the far-end of the association is configured with the correct IP address. You can check the configuration from the GUI main menu under **SS7/Sigtran** > **Configuration** > **Adjacent Servers**.
- 3. Verify he remote port configured for the association correctly identifies the port that the SG is listening on for SCTP connections. You can check the configuration from the GUI main menu under SS7/Sigtran > Configuration > Associations > Configure.
- **4.** Verify the IP network connectivity between the MP server and the SG.
- **5.** If the SG must be configured to connect to the MP server's IP address and port, verify that the SG configuration matches the association configuration. You can check the configuration from the GUI main menu under SS7/Sigtran > Configuration > Associations > Configure.
- **6.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TmAsnEnaNotUp

Measurement ID 9139

Measurement Group Association Usage

Measurement Type Duration

Measurement Dimension Arrayed (per association)

Description The time that the association was enabled, but not in the

ASP-UP state

Collection Interval 30 min

Peg Condition Time shall be accumulated for this measurement during the

collection interval when all of the following are true:

• the association is in the Enabled administrative state

• the association is not in the ASP-UP protocol state for any

reason

Measurement Scope NE, Server

Recovery

No action is required.

Communication Agent (ComAgent) Exception measurements

The Communication Agent Exception measurement group is a set of measurements that provide information about exceptions and unexpected messages and events that are specific to the Communication Agent protocol.

Table 26: Communication Agent Exception Measurement Report Fields

Measurement Tag	Description	Collection Interval
CADataFIFOQueueFul	StackEvents discarded due to ComAgent DataFIFO queue full condition.	30 min
CADSTxDscrdCong	Number of egress stack events discarded because the congestion level of the connection exceeded the stack events' priority level.	30 min
CAHSRsrcErr	Number of times that ComAgent receives in a heartbeat stack event status concerning a known Resource but an unknown Sub-Resource.	30 min
CAHSTxDscrdCongSR	Number of stack events discarded due to HA Service Sub-Resource congestion.	30 min
CAHSTxDscrdIntErrSR	Number of egress stack events destined to a known Sub-Resource that were discarded due to a ComAgent internal error.	30 min

Measurement Tag	Description	Collection Interval
CAHSTxDscrdUnavailSR	Number of stack events discarded because they were submitted to an Unavailable Sub-Resource of a given Resource.	30 min
CAHSTxDscrdUnknownSR	Number of egress stack events discarded because they referred to a known Resource and an unknown Sub-Resource.	30 min
CAHSTxDscrdUnkwnRsrc	Number of egress stack events discarded because they referred to an unknown Resource.	30 min
CAHSTxRsrc	Number of egress stack events that were routed to a known Resource.	30 min
CAMxFIFOQueueFul	StackEvents discarded due to ComAgent MxFIFO queue full condition.	30 min
CAPSTxDscrdCongPeer	Number of egress events discarded because Peer congestion.	30 min
CAPSTxDscrdUnavailGrp	Number of egress stack events discarded because they referred to a Peer Group which was unavailable.	30 min
CAPSTxDscrdUnkwnGrp	Number of egress stack events discarded because they referred to a Peer Group which was unknown.	30 min
CARsrcPoolFul	ComAgent internal resource pool exhaustion condition	30 min
CARSTxDscrdCong	Number of stack events discarded due to Routed Service congestion.	30 min
CARSTxDscrdSvcUnavail	Number of stack events discarded because they were submitted to an Unavailable Routed Service.	30 min
CARxDiscUnexpEvent	Number of ingress events discarded because it was unexpected in the connection operational state.	30 min
CARxDscrdBundle	Number of ingress bundled event discarded during de-serialization	30 min
CARxDscrdConnUnavail	Number of User Data ingress events discarded because connection was not in-service.	30 min
CARxDscrdDecodeFailed	Number of ingress events discarded because failed to deserialize (event not part of stack service language).	30 min
CARxDscrdIncompat	Number of ingress events discarded because an Incompatible header version is received.	30 min

Measurement Tag	Description	Collection Interval
CARxDscrdInternalErr	Number of ingress events discarded because of other unexpected internal processing error.	30 min
CARxDscrdLayerSendFail	Number of User Data ingress events discarded because layer's sendTo failed.	30 min
CARxDscrdMsgLenErr	Number of ingress events discarded as it doesn't contain enough bytes (less than event header bytes).	30 min
CARxDscrdUnkServer	Number of ingress events discarded because the origination server was unknown/not configured.	30 min
CARxDscrdUnkStkLyr	Number of User Data ingress events discarded because stack layer is not known.	30 min
CARxMsgUnknown	Number of ingress events discarded because stack event was unknown.	30 min
CAStackQueueFul	StackEvents discarded due to ComAgent task queue full condition.	30 min
CATransDscrdInvCorrId	Number of received stack events that were received and discarded because they did not correlate with a pending transaction.	30 min
CATransDscrdStaleErrRsp	Number of times that an error response was discarded because it contained a valid correlation ID value but its originating server was not the last server to which the request was sent.	30 min
CATransEndAbnorm	Number of reliable transactions that terminated abnormally.	30 min
CATransEndAbnormRateAvg	Average rate per second that ComAgent transactions ended abnormally during the collection interval.	30 min
CATransEndAbnormRateMax	Maximum rate per second that ComAgent transactions ended abnormally during the collection interval.	30 min
CATransEndAnsErr	Number of reliable transactions initiated by local User Layers that ended with an error response from a destination server.	30 min
CATransEndErr	Number of reliable transactions initiated by local User Layers that ended abnormally with an error response from a destination server.	30 min

Measurement Tag	Description	Collection Interval
CATransEndNoResources	Number of reliable transactions initiated by local User Layers that ended abnormally due to lack of resources.	30 min
CATransEndNoResponse	Number of reliable transactions initiated by local User Layers that ended abnormally due to a timeout waiting for a response.	30 min
CATransEndUnkwnSvc	Number of reliable transactions initiated by local User Layers that ended abnormally because they referred to an unknown service.	30 min
CATransEndUnregSvc	Number of reliable transactions initiated by local User Layers that ended abnormally because they referred to a known service that lacked a registered User Layer.	30 min
CATransNoReTxMaxTTL	Number of reliable transactions abnormally ended because of Max Time to live exceeded without any retransmits.	30 min
CATransRetx	Number of times stack events were retransmitted.	30 min
CATransReTxExceeded	Number of reliable transactions abnormally ended because of Max number of Retries exceeded.	30 min
CATransStaleSuccessRsp	Number of times that a success response was received from an unexpected server and was accepted to end a transaction.	30 min
CATransTTLExceeded	Number of reliable transactions abnormally ended because of Max Time to live exceeded.	30 min
CATxDscrdConnUnAvail	Number of User Data egress events discarded because connection was not in-service(down/blocked/not aligned).	30 min
CATxDscrdDestUserIncmpat	Number of User Data egress events discarded because the remote doesn't support requested capabilities (either it doesn't support stack or event library or event library version is incompatible)	30 min
CATxDscrdEncodeFail	Number of User Data egress events discarded because of serialization failures	30 min
CATxDscrdInternalErr	Number of egress events discarded because of other unexpected internal processing error.	30 min
CATxDscrdMxSendFail	Number of User Data egress events discarded because of failure reported by MxEndpoint	30 min

Measurement Tag	Description	Collection Interval
CATxDscrdUnknownSvc	Number of non-reliable and non-request (G=0 or R=0) egress stack events discarded because they refer to an unknown service.	30 min
CATxDscrdUnkServer	Number of egress events discarded because the destination server was unknown/not configured.	30 min
CATxDscrdUnregSvc	Number of egress stack events discarded because they reference a known service that has no registered User Layer.	30 min

CADataFIFOQueueFul

Measurement ID 9971

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description StackEvents discarded due to ComAgent DataFIFO queue full

condition. This value provides a measure of how many messages are discarded by ComAgent due to ComAgent User

Data FIFO Queue full condition.

Collection Interval 30 min

Peg Condition For each User Data StackEvent that is discarded by ComAgent

Stack, due to failure in attempting to put the messages in

ComAgent User Data FIFO queue.

Measurement Scope NE, Server

Recovery

1. This measurement is primarily intended to assist in evaluating the need for additional queue depth tuning or increase in processing capacity at a Network Element.

If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the queue depth may need to be tuned.

If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CADSTxDscrdCong

Measurement ID 9841

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Single

Description Number of egress stack events discarded because the

congestion level of the connection exceeded the stack events'

priority level.

Collection Interval 30 min

Peg Condition When ComAgent receives a stack event from a local User

Layer to be transferred via the direct service and the selected connection has a congestion level greater than the priority

level of the stack event.

Measurement Scope Server

Recovery

When this measurement is increasing, it is an indication that the product is experiencing overload.
 Use Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status to determine if the offered load is expected and exceeds the product's capacity.

If the load is expected and exceeds the product's capacity, then the capacity should be increased so that the overload condition does not persist or reoccur.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CAHSRsrcErr

Measurement ID 9875

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Resource ID)

Description Number of times that ComAgent receives in a heartbeat stack event

status concerning a known Resource but an unknown Sub-Resource.

Collection Interval 30 min

Peg Condition When ComAgent stores an unexpected Sub-Resource entry in the

local Resource Provider Table. An unexpected Sub-Resource involves a known Resource but an unknown Sub-Resource ID (SRID). This condition is associated with Alarm-ID 19848, and only the first instance of an unexpected Sub-Resource is counted, not the repeats caused by multiple unknown Sub-Resources and the periodic

heartbeats containing the same information.

Measurement Scope Server

- 1. Use Main Menu > Communication Agent > Maintenance to determine configuration problems.
- **2.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

CAHSTxDscrdCongSR

Measurement ID 9872

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Resource ID)

Description Number of stack events discarded due to HA Service

Sub-Resource congestion. During normal operation, this

measurement should not be increasing. When this measurement is increasing, it is an indication that the product is experiencing

overload.

Collection Interval 30 min

Peg Condition Stack event submitted to ComAgent by a local User Layer, and

the stack event references an HA Service Sub-Resource that has a congestion level greater than the priority level of the stack event.

Measurement Scope Server

Recovery

 Use Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status to determine if the offered load is expected and exceeds the product's capacity.

If the load is expected and exceeds the product's capacity, then the capacity should be increased so that the overload condition does not persist or reoccur. If the load does not exceed the pproduct's capacity, then check the status of the servers hosting the Resource Providers to trouble-shoot the cause of the overload.

This measurement may not indicate an error if the discarded stack event was a reliable request, the Reliable Transfer Function was able to re-attempt, and the subsequent attempt got through.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

CAHSTxDscrdIntErrSR

Measurement ID 9874

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Resource ID)

Description Number of egress stack events destined to a known

Sub-Resource that were discarded due to a ComAgent

internal error.

Collection Interval 30 min

Peg Condition User Layer submits to ComAgent an egress stack event

destined to a known Sub-Resource and that is discarded due

to a ComAgent internal error

Measurement Scope Server

Recovery

1. Check other ComAgent measurements, alarms, and events to determine the source of the abnormality causing this measurement to arise.

2. If the problem persists, it is recommended to contact My Oracle Support (MOS).

CAHSTxDscrdUnavailSR

Measurement ID 9871

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Resource ID)

Description Number of stack events discarded because they were submitted to

an Unavailable Sub-Resource of a given Resource. During normal operation, this measurement should not be increasing. Each count of this measurement indicates that a local application attempted to send a stack event to another server using an HA Service Sub-Resource, but the event was discarded due to the Sub-Resource

being unavailable.

Collection Interval 30 min

Peg Condition Stack event submitted to ComAgent by a local User Layer, and the

stack event references an Unavailable Sub-Resource.

Measurement Scope Server

Recovery

1. Use **Main Menu** > **Communication Agent** > **Maintenance** > **HA Services Status** to diagnose the cause of routing failures.

If a discarded stack event was a request from a reliable transaction and the routing failure was due to a temporary condition, then it is possible that the transaction completed successfully using one or more retransmit attempts.

This measurement may not indicate an error if the discarded stack event was a reliable request, the Reliable Transfer Function was able to re-attempt, and the subsequent attempt got through.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

CAHSTxDscrdUnknownSR

Measurement ID 9870

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Resource ID)

Description Number of egress stack events discarded because they referred

to a known Resource and an unknown Sub-Resource. During

normal operation this measurement should be 0. A non-zero value for this measurement indicates that ComAgent is improperly configured to support a local application.

Collection Interval 30 min

Peg Condition User Layer submits to ComAgent an egress stack event that

refers to an unknown Sub-Resource.

Measurement Scope Server

Recovery

1. Use Main Menu > Communication Agent > Maintenance > HA Services Status to verify that all HA Service Sub-Resources expected by local applications are present and operating.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

CAHSTxDscrdUnkwnRsrc

Measurement ID 9873

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of egress stack events discarded because they

referred to an unknown Resource.

Collection Interval 30 min

Peg ConditionUser Layer submits to ComAgent an egress stack event

that refers to an unknown Resource.

Measurement Scope Server

Recovery

1.

- **2.** Use **Main Menu** > **Communication Agent** > **Maintenance** > **HA Services Status** to verify that all HA Service Sub-Resources expected by local applications are present and operating.
- 3. It is recommended to contact My Oracle Support (MOS) for assistance.

CAHSTxRsrc

Measurement ID 9876

Measurement Group ComAgent Performance, ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Resource ID)

Description Number of egress stack events that were routed to a

known Resource.

Peg Condition User Layer submits to ComAgent an egress stack event

destined to a known Resource.

Measurement Scope Server

Recovery

No action required.

CAMxFIFOQueueFul

Measurement ID 9970

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description StackEvents discarded due to ComAgent MxFIFO queue full

condition. This value provides a measure of how many messages

are discarded by ComAgent due to ComAgent internal

connection MxFIFO Queue full condition.

Collection Interval 30 min

Peg Condition For each User Data StackEvent that is discarded by ComAgent

Stack, due to failure in attempting to put the messages in

ComAgent internal connection MxFIFO queue.

Measurement Scope NE, Server

Recovery

1. This measurement is primarily intended to assist in evaluating the need for additional queue depth tuning or increase in processing capacity at a Network Element.

If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the queue depth may need to be tuned.

If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CAPSTxDscrdUnkwnGrp

Measurement ID 8013

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of egress stack events discarded because they

referred to a Peer Group which was unknown

Peg Condition For each stack event submitted to ComAgent by a local

User Layer and the stack event reference an Unknown

Peer Group

Measurement Scope Server

Recovery

1. A non-zero value of this measurement indicates that a local User Layer is malfunctioning and is attempting to use a Peer Group which it has not configured.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

CAPSTxDscrdUnavailGrp

Measurement ID 8014

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Group ID)

Description The number of egress stack events discarded because they

referred to a Peer Group which was unavailable

Collection Interval 30 min

Peg Condition For each stack event submitted to ComAgent by a local

User Layer and the stack event reference an Unavailable

Peer Group

Measurement Scope Server

Recovery

- 1. Each count of this measurement indicates that a local User Layer attempted to send a stack event to a remote server using ComAgent Peer Group Service, but the event was discarded due to the specified Peer Group being unavailable. The Peer Group may become unavailable due to:
 - Local User Layer performed maintenance action on the Peer Group that result in a loss of communication between servers.
 - Network problems that result in a loss of communication between servers.
- **2.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

CAPSTxDscrdCongPeer

Measurement ID 8017

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Group ID)

Description The number of egress stack events discarded because of

Peer congestion.

Peg Condition For each stack event submitted to ComAgent by a local User

Layer and the active Peer in the Peer Group has a congestion level greater than the priority level of the stack event.

Measurement Scope Server

Recovery

 Check the Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status screens to determine if the offered load is expected and exceeds the product's capacity.

If the load is expected and exceeds the product's capacity, then the capacity should be increased so that the overload condition does not persist or reoccur.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

CARsrcPoolFul

Measurement ID 9859

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description ComAgent internal resource pool exhaustion condition.

Collection Interval 30 min

Peg Condition This is to track the measure of the internal resource (Ex:

CommMessage Resource pool) exhaustion condition for a given interval. For each resource allocation/access attempt that result in resource pool manager returning an indication that the maximum resources reserved are allocated and are in-use. When this condition occurs ComAgent tries to allocate a new resource from heap and relists it after its life cycle (Ex: CommMessage objects required for

user data traffic for MxEndpoint interface).

Measurement Scope NE, Server

Recovery

This value provides a measure of how many times pre-allocated resources are exhausted in ComAgent interfaces.

This measurement is primarily intended for performance analysis and to assist in evaluating the need for any additional engineering processing capacity or tuning.

CARSTxDscrdCong

Measurement ID 9843

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of stack events discarded due to Routed Service

congestion.

Collection Interval 30 min

Peg Condition Stack event submitted to ComAgent by a local User Layer,

and the stack event references a Routed Service that has a congestion level greater than the priority level of the stack

event.

Measurement Scope Server

Recovery

1. Check the Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status screens to determine if the offered load is expected and exceeds the product's capacity.

If the load is expected and exceeds the product's capacity, then the capacity should be increased so that the overload condition does not persist or reoccur.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CARSTxDscrdInternalErr

Measurement ID 9867

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of egress events discarded because of another

Routed Service internal error

Collection Interval 30 min

Peg Condition Each time an egress event is discarded because of

another Router Service internal error

Measurement Scope Server

Recovery

It is recommended to contact My Oracle Support (MOS) for assistance.

CARSTxDscrdSvcUnavail

Measurement ID 9830

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of stack events discarded because they were submitted to an

Unavailable Routed Service.

Peg Condition

Stack event submitted to ComAgent by a local User Layer, and the stack event references an Unavailable Routed Service.

Note: Each count of this measurement indicates that a local application attempted to send a stack event to another server using a Routed Service, but the event was discarded due to the Routed Service being unavailable. Routing failures can occur due to:

- Maintenance actions are performed that result in a loss of communication between servers.
- Network problems result in a loss of communication between servers.
- Server overload can result in routes becoming unavailable for some stack events.

Measurement Scope

Server

Recovery

1. Check the Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status screens to further diagnose the cause of routing failures.

If a discarded stack event was a request from a reliable transaction and the routing failure was due to a temporary condition, then it is possible that the transaction completed successfully using one or more retransmit attempts.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CARxDiscUnexpEvent

Measurement ID 9826

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of ingress events discarded because it was

unexpected in the connection operational state

Collection Interval 30 min

Peg Condition For each ingress StackEvent that is discarded by

ComAgent Stack, due to StackEvent received in

unexpected connection state.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many ingress messages are discarded by ComAgent due to message received in unexpected connection state.

CARxDscrdBundle

Measurement ID 9994

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of ingress bundled event discarded during

routing.

Collection Interval 30 min

Peg Condition Each time an ingress bundled event is discarded

during routing

Measurement Scope Site

Recovery

No action required

CARxDscrdConnUnavail

Measurement ID

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension

Description Number of User Data ingress events discarded because

connection was not in-service.

Collection Interval 30 min

Peg Condition For each User Data ingress StackEvent received from

configured service peer server with connection status

not "in-service".

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many User Data ingress messages are discarded by ComAgent for the data messages received in connection not in "in-service" state.

CARxDscrdDecodeFailed

Measurement ID 9810

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of ingress events discarded because failed to

deserialize (event not part of stack service language).

Collection Interval 30 min

Peg Condition For each StackEvent received from a configured peer

server that resulted in any decode failures within

ComAgent Stack.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many ingress messages are discarded by ComAgent due to internal decode error condition.

CARxDscrdIncompat

Measurement ID 9825

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of ingress events discarded because an

Incompatible header version is received.

Collection Interval 30 min

Peg Condition For each ingress StackEvent that is discarded by

ComAgent Stack, due to unsupported base header version,

as indicated in StackEvent.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many ingress messages are discarded by ComAgent due to incompatible base header version of base software event library.

CARxDscrdInternalErr

Measurement ID 9818

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of ingress events discarded because of other

unexpected internal processing error.

Peg Condition For each ingress StackEvent that is discarded by ComAgent

Stack, due to internal processing errors for conditions not

covered by other meas-pegs.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many ingress messages are discarded by ComAgent due to internal software processing errors for conditions not covered by other measurement pegs.

CARxDscrdLayerSendFail

Measurement ID 9812

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of User Data ingress events discarded because

layer's sendTo failed.

Collection Interval 30 min

Peg Condition For each User Data StackEvent received from a configured

service peer server and resulted in send failure to the

destination stack layer.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many User Data ingress messages are discarded by ComAgent due to internal send failure to destination stack layer.

CARxDscrdMsgLenErr

Measurement ID 9808

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of ingress events discarded as it doesn't contain

enough bytes (less than event header bytes).

Collection Interval 30 min

Peg Condition For each StackEvent received from configured peer with

message size less than the minimum required Header.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many ingress messages are discarded by Communication Agent due to message size error.

CARxDscrdUnkServer

Measurement ID 9820

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of ingress events discarded because the

origination server was unknown/not configured.

Collection Interval 30 min

Peg Condition For each ingress StackEvent that is discarded by

ComAgent Stack, due to unknown origination IP address

contents in StackEvent.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many ingress messages are discarded by ComAgent due to unknown origination IP address in StackEvent.

CARxDscrdUnkStkLyr

Measurement ID 9811

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of User Data ingress events discarded because

stack layer is not known.

Collection Interval 30 min

Peg Condition For each User Data ingress StackEvent received by

Communication Agent Stack, for an unknown

destination stack.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many ingress messages are discarded by Communication Agent , as the destination stack is not registered/known.

CARxMsgUnknown

Measurement ID 9809

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of ingress events discarded because stack

event was unknown.

Collection Interval 30 min

Peg Condition For each undefined StackEvent received from one of

the configured peer server.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many ingress messages are discarded by ComAgent as the message is not defined/known to ComAgent Stack.

CAStackQueueFul

Measurement ID 9829

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionArrayed

Description StackEvents discarded due to ComAgent task queue full

condition.

Collection Interval 30 min

Peg Condition For each User Data egress StackEvent that is discarded by

ComAgent Stack, due to failure in attempting to put the

messages in ComAgent Egress Task Queue.

Measurement Scope NE, Server

- 1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.
- **2.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist.
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

CATransDscrdInvCorrId

Measurement ID 9832

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of received stack events that were received and

discarded because they did not correlate with a pending

transaction.

Collection Interval 30 min

Peg Condition ComAgent receives a response stack event that contains a

correlation ID that does not match a pending transaction

record.

Measurement Scope Server

Recovery

This measurement indicates that one or more destination servers are either responding to requests after a transaction has ended or are sending invalid responses. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CAT rans DscrdStale ErrRsp

Measurement ID 9833

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of times that an error response was discarded because it

contained a valid correlation ID value but its originating server was

not the last server to which the request was sent.

Collection Interval 30 min

Peg Condition ComAgent receives an error response stack event that has a correlation

ID for an existing pending transaction record but that is originated from a different server than to which the request was last sent. This measurement indicates that one or more servers are responding with errors to requests after the local ComAgent has retransmitted the requests to other destination servers. This could occur due to:

 Network problems result in intermittent loss of communication between servers.

Server overload results in delayed responses

Measurement Scope Server

- Use Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status to check the status of the far-end servers and look for signs of overload.
- **2.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

CATransEndAbnorm

Measurement ID 9834

Measurement Group ComAgent Exception, ComAgent Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of reliable transactions that terminated abnormally.

Collection Interval 30 min

Peg Condition

• Transaction times-out waiting for a response, and the

maximum number of transmits has been reached.

• Transaction time-to-live limit is exceeded.

• Transaction terminated due to lack of resources.

Note: This measurement is NOT pegged for these conditions:

Transaction involves an unknown service.

Transaction involves an unregistered Routed Service.

Measurement Scope Server

Recovery

1. Check the ComAgent Exception report to further diagnose the reasons why transactions are failing.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CATransEndAbnormRateAvg

Measurement ID 9865

Measurement Group ComAgent Performance, ComAgent Exception

Measurement Type Average

Measurement Dimension Arrayed (by Service ID)

Description Average rate per second that ComAgent transactions ended

abnormally during the collection interval.

Collection Interval 30 min

Peg Condition Rate of transaction failures due to final timeouts. Failed Transaction

Rate monitoring is an average rate using a sliding-metric algorithm. The average transaction failure rate is a running average, smoothed over approximately 10 seconds. This measurement provides the average rate per second that ComAgent transactions were started. This measurement is useful during troubleshooting when compared

to other measurements.

Server **Measurement Scope**

Recovery

No action necessary.

CATransEndAbnormRateMax

Measurement ID 9866

Measurement Group ComAgent Performance, ComAgent Exception

Measurement Type Max

Measurement Dimension Arrayed (by Service ID)

Description Maximum rate per second that ComAgent transactions ended

abnormally during the collection interval.

Collection Interval 30 min

Peg Condition Rate of transaction failures due to final timeouts. Failed Transaction

> Rate monitoring is an average rate using a sliding-metric algorithm. The average transaction failure rate is a running average, smoothed over approximately 10 seconds. This measurement provides the maximum rate per second that ComAgent transactions were started. This measurement is useful during troubleshooting when compared

to other measurements.

Server **Measurement Scope**

Recovery

No action necessary.

CATransEndAnsErr

9845 Measurement ID

ComAgent Exception Measurement Group

Measurement Type Simple

Arrayed (by Service ID) **Measurement Dimension**

Number of reliable transactions initiated by local User Layers Description

that ended with an error response from a destination server.

Collection Interval 30 min

Peg Condition When a reliable response stack event (G=1, A=1, E=1) is

> received from a server to which a request was sent, and the response corresponds to a pending transaction record.

Measurement Scope Server

Recovery

No action necessary.

This measurement has value when compared against other measurements. Server applications may respond with errors as part of normal operations, as seen by ComAgent.

CATransEndErr

Measurement ID 9846

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of reliable transactions initiated by local User Layers that

ended abnormally with an error response from a destination server.

Collection Interval 30 min

Peg Condition When a valid reliable response stack event (G=1, A=0, E=1) is

received from a server to which a request was sent, and the response corresponds to a pending transaction record. This measurement indicates that one or more destination servers are unable to process reliable requests received from the local server. This can be caused due to maintenance actions, server overload, and unexpected

conditions in software.

Measurement Scope Server

Recovery

 Use Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status to determine network and server communications.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

CATransEndNoResources

Measurement ID 9848

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of reliable transactions initiated by local User Layers that

ended abnormally due to lack of resources.

Collection Interval 30 min

Peg Condition ComAgent receives a reliable request (G=1, R=1) from a local User

Layer and ComAgent is unable to allocate resources to process the transaction. This measurement indicates that the local server is exhausting its resources for processing reliable transactions. This can result when the combination of transaction rate and response delays exceeds engineered limits. High transaction rates can result from local server overload. Excess response delays can result from

overloaded destination servers and problems in the network between

servers.

Measurement Scope Server

Recovery

 Use Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status to determine network and server communications.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CATransEndNoResponse

Measurement ID 9847

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of reliable transactions initiated by local User Layers that

ended abnormally due to a timeout waiting for a response.

Collection Interval 30 min

Peg Condition Limit on the number of retransmits is reached with no response

and limit on the transaction time-to-live is exceeded. This measurement indicates that one or more destination servers are unable to process reliable requests received from the local server. This can be caused due to maintenance actions, server overload,

and unexpected conditions in software.

Measurement Scope Server

Recovery

 Use Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status to determine network and server communications.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CATransEndUnkwnSvc

Measurement ID 9842

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of reliable transactions initiated by local User Layers

that ended abnormally because they referred to an unknown

service.

Peg Condition ComAgent receives a reliable request (G=1, R=1) from a local

User Layer that refers to an unknown service. This

measurement indicates improper configuration of ComAgent

and/or a User Layer application.

Measurement Scope Server

Recovery

1. Use **Main Menu** > **Communication Agent** > **Configuration** > **Routed Services** to confirm that all services expected by local applications are present.

2. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

CATransEndUnregSvc

Measurement ID 9861

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of reliable transactions initiated by local User Layers

that ended abnormally because they referred to a known

service that lacked a registered User Layer.

Collection Interval 30 min

Peg Condition ComAgent receives a reliable request (G=1, R=1) from a local

User Layer that refers to a known service that has no

registered User Layer.

Measurement Scope Server

Recovery

A non-zero value in this measurement indicates a software malfunction. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CATransNoReTxMaxTTL

Measurement ID 9895

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of reliable transactions abnormally ended because of Max

Time to live exceeded without any retransmits.

Collection Interval 30 min

Peg Condition Maximum Time To Live period exceeded with no retransmission

attempts and no response received for the transaction. This measurement provides a measure of abnormal transactions due to maximum time to live period exceeded condition (Without any

retransmits) and no response is received from remote. Such abnormal transactions can be due to:

- Server overload that can result in delayed responses.
- Unexpected conditions in software.

Measurement Scope Server

Recovery

1. Use Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status to determine network and server communications.

2. It is recommended to contact My Oracle Support (MOS) if assistance is needed

CATransRetx

Measurement ID 9831

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of times stack events were retransmitted.

Collection Interval 30 min

Peg Condition ComAgent reliable transaction retransmit timer expires and the

limit on the number of retransmits has not been reached. When this measurement is increasing, it indicates that communication between servers is experiencing unexpectedly high latency and/or packet

loss. Retransmissions can occur due to:

 Maintenance actions are performed that result in a loss of communication between servers.

• Network problems result in a loss of communication between

• Server overload can result in delayed responses.

Measurement Scope Server

Recovery

1. Use Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status to determine network and server communications.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CATransReTxExceeded

Measurement ID 9894

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of reliable transactions abnormally ended because of Max

number of Retries exceeded.

Collection Interval 30 min

Peg Condition Number of retransmits limit is reached with no response received

for the transaction. This measurement provides a measure of abnormal transactions due to maximum number of retransmission exceeded condition awaiting response from remote. Such abnormal

transactions can be due to:

• Maintenance actions performed that result in a loss of communication between servers.

• Server overload that can result in delayed responses.

• Unexpected conditions in software.

Measurement Scope Server

Recovery

1. Use Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status to determine network and server communications.

2. It is recommended to contact My Oracle Support (MOS) if assistance is needed

CATransStaleSuccessRsp

Measurement ID 9862

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of times that a success response was received from an

unexpected server and was accepted to end a transaction.

Collection Interval 30 min

Peg Condition ComAgent receives a success response stack event (G=1, A=1, E=1)

that has a correlation ID for an existing pending transaction record but that is originated from a different server than to which the request was last sent. This measurement indicates that a Routed Service received a success response from an unexpected server. This most commonly occurs if a server is slow to respond, ComAgent

retransmits a request to another server, and then the original server

finally responds to the request.

Measurement Scope Server

Recovery

 Use Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status to diagnose stale responses.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CATransTTLExceeded

Measurement ID 9893

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of reliable transactions abnormally ended because of Max

Time to live exceeded.

Collection Interval 30 min

Peg Condition Maximum Time To Live period exceeded with at least one

retransmission attempted and no response received for the transaction. This measurement provides a measure of abnormal transactions due to maximum time to live period exceeded condition (Where at least one retransmission was also attempted) and no response is received from remote. Such abnormal transactions can

be due to:

 Maintenance actions performed that result in a loss of communication between servers.

• Server overload that can result in delayed responses.

• Unexpected conditions in software.

Measurement Scope Server

Recovery

 Use Main Menu > Communication Agent > Maintenance > Routed Services Status and Main Menu > Communication Agent > Maintenance > Connection Status to determine network and server communications.

2. It is recommended to contact My Oracle Support (MOS) if assistance is needed

CATxDscrdBundle

Measurement ID 9993

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of egress bundled event discarded during

routing.

Collection Interval 30 min

Peg Condition Each time an egress bundled event is discarded

during routing

Measurement Scope Site

No action required

CATxDscrdConnUnAvail

Measurement ID 9802

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of User Data egress events discarded because

connection was not in-service(down/blocked/not aligned).

Collection Interval 30 min

Peg Condition For each User Data egress StackEvent that is discarded by

ComAgent Stack, due to connection status not being

in-service.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many User Data egress messages are discarded by ComAgent due to connection unavailability reasons.

CATxDscrdDestUserIncmpat

Measurement ID 9803

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of User Data egress events discarded because the

remote doesn't support requested capabilities (either it doesn't support stack or event library or event library version is

incompatible).

Collection Interval 30 min

Peg Condition For each User Data egress StackEvent that is discarded by

Communication Agent Stack, due to incompatibility in requested library id/version and the one known by

Communication Agent.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many User Data egress messages are discarded by Communication Agent due to remote not supporting requested capabilities.

CATxDscrdEncodeFail

Measurement ID 9804

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of User Data egress events discarded because

of serialization failures.

Collection Interval 30 min

Peg Condition For each User Data egress StackEvent that is discarded

by Communication Agent Stack, due to any local encode

failures.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many User Data egress messages are discarded by Communication Agent due to local encode failure.

CATxDscrdInternalErr

Measurement ID 9817

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of egress events discarded because of other

unexpected internal processing error.

Collection Interval 30 min

Peg Condition For each egress StackEvent that is discarded by ComAgent

Stack, due to internal processing errors for conditions not

covered by other meas-pegs.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many egress messages are discarded by ComAgent due to internal software processing errors for conditions not covered by other measurement pegs.

CATxDscrdMxSendFail

Measurement ID 9805

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of User Data egress events discarded because of

failure reported by MxEndpoint.

Collection Interval 30 min

Peg Condition For each User Data egress StackEvent that is discarded by

Communication Agent Stack, due to send failure as

indicated by underlying transport.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many User Data egress messages are discarded by Communication Agent due to transport reported error condition.

CATxDscrdUnknownSvc

Measurement ID 9849

Measurement Group ComAgent Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of non-reliable and non-request (G=0 or R=0) egress

stack events discarded because they refer to an unknown service. This measurement indicates that ComAgent is improperly configured to support a local application.

Collection Interval 30 min

Peg Condition User Layer submits to ComAgent a non-reliable or non-request

(G=0 or R=0) egress stack event that refers to an unknown

service.

Measurement Scope Server

Recovery

1. Use **Main Menu** > **Communication Agent** > **Configuration** > **Routed Services** screen to verify that all Routed Services expected by local applications are properly configured.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

CATxDscrdUnkServer

Measurement ID 9819

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Single

Description Number of egress events discarded because the destination

server was unknown/not configured.

Collection Interval 30 min

Peg Condition For each egress StackEvent that is discarded by ComAgent

Stack, due to unknown destination IP address contents in

StackEvent.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many egress messages are discarded by ComAgent due to unknown destination IP address in StackEvent.

CATxDscrdUnregSvc

Measurement ID 9860

Measurement Group ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of egress stack events discarded because they

reference a known service that has no registered User Layer.

Collection Interval 30 min

Peg Condition User Layer submits to ComAgent an egress stack event

that refers to a known service that lacks a registered User

Layer.

Measurement Scope Server

Recovery

A non-zero measurement indicates that a local application is malfunctioning and is attempting to use a service for which it has not registered. It is recommended to contact *My Oracle Support (MOS)* for assistance.

Communication Agent (ComAgent) Performance measurements

The Communication Agent Performance measurement group is a set of measurements that provide performance information that is specific to the Communication Agent protocol. These measurements will allow the user to determine how many messages are successfully forwarded and received to and from each DSR Application.

Table 27: Communication Agent Performance Measurement Report Fields

Measurement Tag	Description	Collection Interval	
CAAvgDataFIFOQueueUtil	Average percentage of ComAgent DataFIFO Queue Utilization	30 min	
CAAvgMxFIFOQueueUtil	Average percentage of ComAgent MxFIFO Queue Utilization	30 min	
CAAvgQueueUtil	Average percentage of Queue Utilization.	30 min	
CAAvgRsrcPoolUtil	Average percentage of internal resource pool utilization	30 min	
CAAvgRxStackEvents	Average Number of User Data ingress events received.	30 min	
CAAvgTxStackEvents	Average Number of User Data egress events received from stacks to deliver it to remote.	30 min	
CADSTx	Number of User Data egress events specifically for the default Direct Service.	30 min	
CAHSTxRsrc	Number of egress stack events that were routed to a known Resource.	30 min	
CAHSTxRsrcRateAvg	Average rate per second of egress stack events routed to a known Resource.	30 min	
CAHSTxRsrcRateMax	Maximum rate per second of egress stack events routed to a known Resource	30 min	
CAPeakDataFIF0QueueUtil	Maximum percentage of ComAgent DataFIFO Queue Utilization	30 min	
CAPeakMxFIFOQueueUtil	Maximum percentage of ComAgent MxFIFO Queue Utilization	30 min	
CAPeakQueueUtil	Maximum percentage of Queue Utilization.	30 min	
CAPeakRsrcPoolUtil	Maximum percentage of internal resource pool utilization		
CAPeakRxStackEvents	Maximum Number of User Data ingress 30 min events received.		
CAPeakTxStackEvents	Maximum Number of User Data egress events received from stacks to deliver it to remote.		
CAPSTxGrpSuccess	Number of egress stack events 30 min successfully routed to a known Peer Group.		

Measurement Tag	Description	Collection Interval	
CAPSTxGrp	Number of egress stack events submitted to the PG Service to be routed to a known Peer Group.	30 min	
CARSTx	Number of stack events submitted to a Routed Service for routing.	30 min	
CARx	Number of User Data ingress events received from a peer server.	30 min	
CARxSuccess	Number of User Data ingress events successfully routed to local layers.	30 min	
CATransEndAbnorm	Number of reliable transactions that terminated abnormally.	30 min	
CATransEndAbnormRateAvg	Average rate per second that ComAgent transactions ended abnormally during the collection interval.	30 min	
CATransEndAbnormRateMax	Maximum rate per second that ComAgent transactions ended abnormally during the collection interval.	30 min	
CATransEndNorm	Number of reliable transactions initiated by local User Layers that ended normally with a response from a destination server.	30 min	
CATransPendingAvg	Average number of allocated pending transaction records over the collection interval.	30 min	
CATransPendingMax	Maximum number of allocated pending transaction records.	30 min	
CATransRateAvg	Average rate per second that ComAgent transactions were started during the collection interval.	t 30 min	
CATransRateMax	Maximum rate per second that ComAgent transactions were started during the collection interval.	30 min	
CATransStarted	Number of reliable transactions initiated 30 min by local User Layers.		
CATransTimeAvg	Average transaction life-time in milliseconds. 30 min		
CATransTimeMax	Maximum transaction life-time in milliseconds.		
CATx	Number of User Data egress events received on Communication Agent task		

Measurement Tag	Description	Collection Interval
	queue from local stacks to deliver it to a peer server.	
CATxSuccess	Number of User Data egress events successfully delivered to a peer server.	30 min

CAAvgDataFIFOQueueUtil

Measurement ID 9969

Measurement Group ComAgent Performance

Measurement TypeAverageMeasurement DimensionArrayed

Description Average percentage of ComAgent DataFIFO Queue

Utilization.

Collection Interval 30 min

 Peg Condition
 The average ComAgent connection DataFIFO Queue

utilization sample taken during the collection interval.

Measurement Scope NE, Server

Recovery

1. This measurement is primarily intended to assist in evaluating any issues with ComAgent User Data StackEvent processing and thread scheduling.

If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the queue depth may need to be tuned.

If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

CAAvgMxFIFOQueueUtil

Measurement ID 9967

Measurement Group ComAgent Performance

Measurement TypeAverageMeasurement DimensionArrayed

Description Average percentage of ComAgent MxFIFO Queue

Utilization.

Collection Interval 30 min

Peg Condition The average ComAgent connection MxFIFO Queue

utilization sample taken during the collection interval.

Measurement Scope NE, Server

Recovery

1. This measurement is primarily intended to assist in evaluating any issues with internal StackEvent processing and thread scheduling.

If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the queue depth may need to be tuned.

If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

CAAvgQueueUtil

Measurement ID 9828

Measurement Group ComAgent Performance

Measurement TypeAverageMeasurement DimensionArrayed

Description Average percentage of Queue Utilization.

Collection Interval 30 min

Peg Condition The average ComAgent Egress Task Queue utilization

sample taken during the collection interval.

Measurement Scope NE, Server

Recovery

- 1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.
- **2.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist.
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

CAAvgRsrcPoolUtil

Measurement ID 9858

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Average percentage of internal resource pool utilization.

Collection Interval 30 min

Peg Condition This is to track the measure of average usage of the

internal resource (Ex: CommMessage Resource pool)

for a given interval.

Measurement Scope NE, Server

Recovery

This measurement is primarily intended to assist in evaluating the need for additional processing or performance capacity tuning on a node.

If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of a node over several collection intervals, then the internal engineering resource pool capacity or other dependent parameters may need to be tuned, so that it does not result in unaccounted latency.

CAAvgRxStackEvents

Measurement ID 9822

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Average Number of User Data ingress events

received.

Collection Interval 30 min

Peg Condition The average User Data ingress StackEvent sample

taken during the collection interval.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of Average Value during the interval, for number of User Data messages received from remote.

CAAvgTxStackEvents

Measurement ID 9816

Measurement Group ComAgent Performance

Measurement TypeAverageMeasurement DimensionSingle

Description Average Number of User Data egress events received

from stacks to deliver it to remote.

Collection Interval 30 min

Peg Condition The average User Data egress StackEvent sample taken

during the collection interval.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of Average Value during the interval, for number of User Data messages transmitted to remote.

CADSTx

Measurement ID 9814

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of User Data egress events specifically for the

default Direct Service.

Collection Interval 30 min

Peg Condition For each User Data egress StackEvent received

specifically for the default Direct Service and processed

by ComAgent Stack.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many User Data egress messages are received by ComAgent to be transmitted from hosting server to destined remote server using default Direct "EventTransfer" Service.

CAHSTxRsrc

Measurement ID 9876

Measurement Group ComAgent Performance, ComAgent Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Resource ID)

Description Number of egress stack events that were routed to a

known Resource.

Collection Interval 30 min

Peg Condition User Layer submits to ComAgent an egress stack event

destined to a known Resource.

Measurement Scope Server

Recovery

No action required.

CAHSTxRsrcRateAvg

Measurement ID 9877

Measurement Group ComAgent Performance

Measurement Type Average

Measurement Dimension Arrayed (by Resource ID)

Description Average rate per second of egress stack events

routed to a known Resource.

Collection Interval 30 min

Peg Condition Based upon the SysMetric.

Measurement Scope Server

Recovery

No action required.

CAHSTxRsrcRateMax

Measurement ID 9878

Measurement Group ComAgent Performance

Measurement Type Max

Measurement Dimension Arrayed (by Resource ID)

Description Maximum rate per second of egress stack events

routed to a known Resource.

Collection Interval 30 min

Peg Condition Based upon the SysMetric.

Measurement Scope Server

Recovery

No action required.

CAPeakDataFIFOQueueUtil

Measurement ID 9968

Measurement Group ComAgent Performance

Measurement Type Max

Measurement Dimension Arrayed

Description Maximum percentage of ComAgent DataFIFO Queue

Utilization.

Collection Interval 30 min

Peg Condition The maximum ComAgent DataFIFO Queue utilization

sample taken during the collection interval.

Measurement Scope NE, Server

Recovery

1. This measurement is primarily intended to assist in evaluating any issues with ComAgent User Data StackEvent processing and thread scheduling.

If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the queue depth may need to be tuned.

If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CAPeakMxFIFOQueueUtil

Measurement ID 9966

Measurement Group ComAgent Performance

Measurement TypeMaxMeasurement DimensionArrayed

Description Maximum percentage of ComAgent MxFIFO Queue

Utilization.

Collection Interval 30 min

Peg Condition The maximum ComAgent connection MxFIFO Queue

utilization sample taken during the collection interval.

Measurement Scope NE, Server

Recovery

1. This measurement is primarily intended to assist in evaluating any issues with internal StackEvent processing and thread scheduling.

If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the queue depth may need to be tuned.

If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance.

CAPeakQueueUtil

Measurement ID 9827

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionArrayed

Description Maximum percentage of Queue Utilization.

Collection Interval 30 min

Peg Condition The maximum ComAgent Egress Task Queue

utilization sample taken during the collection interval.

Measurement Scope NE, Server

Recovery

- 1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.
- **2.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist.
- 3. It is recommended to contact My Oracle Support (MOS) for assistance.

CAPeakRsrcPoolUtil

Measurement ID 9857

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Maximum percentage of internal resource pool

utilization.

Collection Interval 30 min

Peg Condition This is to track the measure of maximum usage of the

internal resource (Ex: CommMessage Resource pool)

for a given interval.

Measurement Scope NE, Server

Recovery

This measurement is primarily intended to assist in evaluating the need for additional processing or performance capacity tuning on a node.

If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of a node over several collection intervals, then the internal engineering resource pool capacity or other dependent parameters may need to be tuned, so that it does not result in unaccounted latency.

CAPeakRxStackEvents

Measurement ID 9821

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Maximum Number of User Data ingress events

received.

Collection Interval 30 min

Peg Condition The maximum User Data ingress StackEvent sample

taken during the collection interval.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of Peak Value during the interval, for number of User Data messages received from remote.

CAPeakTxStackEvents

Measurement ID 9815

Measurement Group ComAgent Performance

Measurement TypeMaxMeasurement DimensionSingle

Description Maximum Number of User Data egress events received

from stacks to deliver it to remote.

Collection Interval 30 min

Peg Condition The maximum User Data egress StackEvent sample

taken during the collection interval.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of Peak Value during the interval, for number of User Data messages transmitted to remote.

CAPSTxGrp

Measurement ID 8015

Measurement Group ComAgent Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Group ID)

Description The number of egress stack events submitted to the Peer

Group Service to be routed to a known Peer Group.

Collection Interval 30 min

Peg Condition For each stack event submitted to ComAgent Peer Group

Service by a local User Layer

Measurement Scope Server

Recovery

No action required. This measurement is useful when compared with other Peer Group Service measurements.

CAPSTxGrpSuccess

Measurement ID 8016

Measurement Group ComAgent Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Group ID)

Description The number of egress stack events successfully routed to

a known Peer Group.

Collection Interval 30 min

Peg Condition For each stack event submitted to ComAgent Peer Group

Service by a local User Layer and successfully routed

Measurement Scope Server

Recovery

No action required. This measurement is useful when compared with other Peer Group Service measurements.

CARSTx

Measurement ID 9844

Measurement Group ComAgent Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of stack events submitted to a Routed Service

for routing.

Collection Interval 30 min

Peg Condition Stack event submitted to ComAgent Routed Service

by a local User Layer

Measurement Scope Server

Recovery

No action necessary

CARx

Measurement ID 9806

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of User Data ingress events received from a

peer server.

Collection Interval 30 min

Peg Condition For each User Data StackEvent received from one of the

configured peer and processed by Communication Agent

Stack.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many User Data ingress messages are received by Communication Agent to be transmitted to local hosting stack. This measurement count should be equal to the summation of User Data ingress events success and all User Data ingress events discards measurement counts

CARxBundled

Measurement ID 9986

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of ComAgent Bundled events received by

ComAgent

Collection Interval 30 min

Peg Condition Each time a ComAgent Bundled event is received

by ComAgent

Measurement Scope Site

Recovery

No action required

CARxEventsBundled

Measurement ID 9988

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of stackevents received in ComAgent

Bundled events

Collection Interval 30 min

Peg Condition Each time a stackevent is received in ComAgent

Bundled events

Measurement Scope Site

Recovery

No action required

CARxSuccess

Measurement ID 9807

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of User Data ingress events successfully routed

to local layers.

Collection Interval 30 min

Peg Condition For each User Data StackEvent received from a peer

server and successfully transmitted to the local stack.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many User Data ingress messages are received by Communication Agent and are successfully transmitted to local hosting stack.

CATransEndAbnorm

Measurement ID 9834

Measurement Group ComAgent Exception, ComAgent Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of reliable transactions that terminated abnormally.

Collection Interval 30 min

Peg Condition • Transaction times-out waiting for a response, and the

maximum number of transmits has been reached.

• Transaction time-to-live limit is exceeded.

• Transaction terminated due to lack of resources.

Note: This measurement is NOT pegged for these conditions:

• Transaction involves an unknown service.

• Transaction involves an unregistered Routed Service.

Measurement Scope Server

Recovery

1. Check the ComAgent Exception report to further diagnose the reasons why transactions are failing.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

CATransEndAbnormRateAvg

Measurement ID 9865

Measurement Group ComAgent Performance, ComAgent Exception

Measurement Type Average

Measurement Dimension Arrayed (by Service ID)

Description Average rate per second that ComAgent transactions ended

abnormally during the collection interval.

Collection Interval 30 min

Peg Condition Rate of transaction failures due to final timeouts. Failed Transaction

Rate monitoring is an average rate using a sliding-metric algorithm. The average transaction failure rate is a running average, smoothed over approximately 10 seconds. This measurement provides the average rate per second that ComAgent transactions were started. This measurement is useful during troubleshooting when compared

to other measurements.

Measurement Scope Server

Recovery

No action necessary.

CATransEndAbnormRateMax

Measurement ID 9866

Measurement Group ComAgent Performance, ComAgent Exception

Measurement Type Max

Measurement Dimension Arrayed (by Service ID)

Description Maximum rate per second that ComAgent transactions ended

abnormally during the collection interval.

Collection Interval 30 min

Peg Condition Rate of transaction failures due to final timeouts. Failed Transaction

Rate monitoring is an average rate using a sliding-metric algorithm. The average transaction failure rate is a running average, smoothed over approximately 10 seconds. This measurement provides the maximum rate per second that ComAgent transactions were started. This measurement is useful during troubleshooting when compared

to other measurements.

Measurement Scope Server

Recovery

No action necessary.

CATransEndNorm

Measurement ID 9836

Measurement Group ComAgent Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of reliable transactions initiated by local User

Layers that ended normally with a response from a

destination server.

Collection Interval 30 min

Peg Condition When a valid reliable response stack event (G=1, A=1) is

received that corresponds to a pending transaction record.

Measurement Scope Server

Recovery

No action necessary.

This measurement has value when compared against other measurements. If no new transactions are started, then during normal operation, this measurement should match *CATransStarted* .

CATransPendingAvg

Measurement ID 9838

Measurement Group ComAgent Performance

Measurement Type Average

Measurement Dimension Arrayed (by Service ID)

Description Average number of allocated pending transaction

records over the collection interval.

Collection Interval 30 min

Peg Condition Average number of allocated pending transaction

records during the collection interval.

Measurement Scope Server

Recovery

No action necessary.

CATransPendingMax

Measurement ID 9837

Measurement Group ComAgent Performance

Measurement Type Max

Measurement Dimension Arrayed (by Service ID)

Description Maximum number of allocated pending transaction

records.

Collection Interval 30 min

Peg Condition When a pending transaction record is allocated, and the

total count of allocated pending transaction records

exceeds the current peak.

Measurement Scope Server

Recovery

No action necessary.

CATransRateAvg

Measurement ID 9863

Measurement Group ComAgent Performance

Measurement Type Average

Measurement Dimension Arrayed (by Service ID)

Description Average rate per second that ComAgent transactions were started

during the collection interval.

Collection Interval 30 min

Peg Condition Transaction rate monitoring is an average rate using a

sliding-metric algorithm. The average transaction rate is a running

average, smoothed over approximately 10 seconds. This

measurement provides the average rate per second that ComAgent transactions were started. This measurement is useful during troubleshooting when compared to other measurements.

Measurement Scope Server

Recovery

No action necessary.

CATransRateMax

Measurement ID 9864

Measurement Group ComAgent Performance

Measurement Type Max

Measurement Dimension Arrayed (by Service ID)

Description Maximum rate per second that ComAgent transactions were

started during the collection interval.

Collection Interval 30 min

Peg Condition Transaction rate monitoring is an average rate using a

sliding-metric algorithm. The average transaction rate is a running average, smoothed over approximately 10 seconds. This

measurement provides the maximum rate per second that

ComAgent transactions were started. This measurement is useful during troubleshooting when compared to other measurements.

Measurement Scope Server

Recovery

No action necessary.

CATransStarted

Measurement ID 9835

Measurement Group ComAgent Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Service ID)

Description Number of reliable transactions initiated by local User

Layers.

Collection Interval 30 min

Peg Condition When a valid reliable request stack event (G=1, R=1)

is received from a local User Layer.

Measurement Scope Server

Recovery

No action necessary.

CATransTimeAvg

Measurement ID 9840

Measurement Group ComAgent Performance

Measurement Type Average

Measurement Dimension Arrayed (by Service ID)

Description Average transaction life-time in milliseconds.

Collection Interval 30 min

Peg Condition Transaction ends either normally or abnormally.

Measurement Scope Server

Recovery

No action necessary.

CATransTimeMax

Measurement ID 9839

Measurement Group ComAgent Performance

Measurement Type Max

Measurement Dimension Arrayed (by Service ID)

Description Maximum transaction life-time in milliseconds.

Collection Interval 30 min

Peg Condition Transaction ends either normally or abnormally.

Measurement Scope Server

Recovery

No action necessary.

CATx

Measurement ID 9800

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of User Data egress events received on

Communication Agent task queue from local stacks to

deliver it to a peer server.

Collection Interval 30 min

Peg Condition For each User Data egress StackEvent received and

processed by Communication Agent Stack.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many User Data egress messages are received by Communication Agent for direct or indirect routing service.

This measurement count should be equal to the summation of User Data egress events success and all User Data egress events discards measurement counts.

This measurement count should be equal to the summation of User Data egress events received by Communication Agent for each (Direct, Routed and HA) routing service.

CATxBundled

Measurement ID 9985

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of ComAgent Bundled events transmitted

by ComAgent

Collection Interval 30 min

Peg Condition Each time a ComAgent Bundled event is transmitted

by ComAgent

Measurement Scope Site

Recovery

No action required

CATxEventsBundled

Measurement ID 9987

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of stackevents transmitted through

ComAgent Bundled events

Collection Interval 30 min

Peg Condition Each time a stackevent is transmitted through

ComAgent Bundled events

Measurement Scope Site

Recovery

No action required

CATxSuccess

Measurement ID 9801

Measurement Group ComAgent Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of User Data egress events successfully

delivered to a peer server.

Collection Interval 30 min

Peg Condition For each User Data egress StackEvent transmitted to

the peer server.

Measurement Scope NE, Server

Recovery

No action required.

This value provides a measure of how many User Data messages are successfully transmitted from hosting server to destined remote server over "event transfer" static connection.

Connection Congestion measurements

The Connection Congestion measurement report contains per-connection measurements related to Diameter Connection congestion states. Measurements in this group include:

- Congestion Level-X time duration
- Number of times entered Congestion Level-X
- Number of times Remote Busy Congestion occurred

Table 28: Connection Congestion Measurement Report Fields

Measurement Tag	Description	Collection Interval
ConnOnsetCL1	The number of times the connection experienced the onset of CL1.	5 min
ConnOnsetCL2	The number of times the connection experienced the onset of CL2.	5 min
ConnOnsetCL3	The number of times the connection experienced the onset of CL3.	5 min
ConnOnsetCL4	The number of times the connection experienced the onset of CL4.	5 min
EvRemoteBusyCongestion	Number of times Remote Busy Congestion occurred.	5 min
EvSmoothedEmrPeak	Smoothed EMR Peak.	5 min
EvSmoothedEmrAvg	Smoothed EMR Average.	5 min
RxRejectedConn Congestion	Number of Request messages from a downstream peer rejected by a Local Node because of Diameter Connection Congestion.	5 min
TmConnInCL1	Total amount of time (in seconds) the connection experienced CL1.	5 min

Measurement Tag	Description	Collection Interval
TmConnInCL2	Total amount of time (in seconds) the connection experienced CL2.	5 min
TmConnInCL3	Total amount of time (in seconds) the connection experienced CL3.	5 min
TmConnInCL4	Total amount of time (in seconds) the connection experienced CL4.	5 min

RxRejectedConnCongestion

Measurement ID 10004

Measurement Group Connection Congestion

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Number of Request messages from a downstream peer

rejected by a Local Node because of Diameter Connection

Congestion.

Collection Interval 5 min

Peg Condition Each time an ingress transaction is abandoned and the

Routing Option Set "Connection Congestion" action is

invoked.

Measurement Scope Site

Recovery

No action required.

Connection Exception measurements

The Connection Exception measurement report contains measurements that provide information about exceptions and unexpected messages and events for individual SCTP/TCP connections that are not specific to the Diameter protocol.

Table 29: Connection Exception Measurement Report Fields

Measurement Tag	Description	Collection Interval
EvConnCerValFail	The number of times a CER contained invalid or unsupported AVP or AVP value.	5 min
EvConnCexIpChkFail	The Host-IP-Address AVP(s) received in a CER or CEA message from the peer did not match the actual peer connection's IP address(es).	5 min

Measurement Tag	Description	Collection Interval
EvConnCnxFail	Number of times the transport connection attempt failed. This includes only unsuccessful attempts to connect to the peer; it does not include failure of established connections.	
EvConnDnsFail	Number of times an attempt to resolve a peer's FQDN to an IP address via DNS failed.	5 min
EvConnFarEndClose	Number of times the far end closed the connection.	5 min
EvConnManClose	Number of times the connection was manually closed via administratively Disabling the connection locally.	5 min
EvConnPeerNumIpFail	The peer has advertised in the INIT/INIT_ACK chunk a number of IP addresses different from the number of IP addresses the peer has been configured with in the respective connection object.	
EvConnRelease	The number of times the connection was terminated based on a connection release request from DRL	5 min
EvSockInitFail	Number of times the socket initialization failed.	5 min
EvConnTransFail	The number of times the connection was closed due to SCTP/TCP transport failure. 5 min	
RxConnDupPkts	The number of duplicate packets received on the TCP connection.	
RxConnDupTsns	The number of duplicate TSNs received on the SCTP connection.	5 min
RxConnGapAckBlocks	The number of gap acknowledgement blocks received on the SCTP connection.	5 min
TxConnRetrans DataChunks	The number of retransmitted data chunks sent on the SCTP connection.	5 min
TxConnRetransSegs	The number of retransmitted segments sent on the TCP 5 min connection.	
TxConnSendFail	Number of times the transport send failed for any message on an established connection. When this occurs, the transport connection will NOT be disconnected.	

EvRxException

Measurement ID 18008

Measurement Group Connection Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of connection ingress message processing

exception events.

Collection Interval 5 min

Peg Condition This measurement is incremented for each

EvRxException event, regardless of event reason or

throttling.

Measurement Scope Site

Recovery

No action required.

EvTxException

Measurement ID 18009

Measurement Group Connection Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection egress message processing

exception events.

Collection Interval 5 min

Peg Condition This measurement is incremented for each

EvTxException event, regardless of event reason or

throttling.

Measurement Scope Site

Recovery

No action required.

Connection Performance measurements

The Connection Performance measurement report contains measurements that provide performance information for individual SCTP/TCP connections that are not specific to the Diameter protocol.

Table 30: Connection Performance Measurement Report Fields

Measurement Tag	Description	Collection Interval
EvConnCnxSuccess	Number of times the transport connection was successfully established. In instances where two connections are established and one is disconnected after an election, both connection establishments are counted.	5 min
EvPerConnQueueCongestionChange	Number of times that the congestion level changed for a Connection.	5 min

Measurement Tag	Description	Collection Interval
IcDrop	The number of Connection ingress messages discarded or rejected by ingress control.	5 min
IcDropP0	The number of Connection ingress messages discarded or rejected by ingress control with priority 0.	5 min
IcDropP1	The number of Connection ingress messages discarded or rejected by ingress control with priority 1.	5 min
IcDropP2	The number of Connection ingress messages discarded or rejected by ingress control with priority 2.	5 min
IcDropP3	The number of Connection ingress messages discarded or rejected by ingress control with priority 3.	5 min
Irt	The number of Connection ingress messages on routing ingress.	5 min
RxConnAvgMPS	Exponentially smoothed average rate in MPS on the connection. Note: This measurement will be sampled periodically and reported in the Connections Maintenance GUI as a type of KPI.	5 min
RxConnMsgs	Number of messages received on the connection. This includes all Diameter messages, both routable and non-routable.	5 min
RxConnOctets	Number of octets received on the connection. This includes Diameter payload octets for all Diameter messages, both routable and non-routable.	5 min
RxConnPeakMPS	Peak rate of the exponentially smoothed average rate in MPS on the connection	5 min
RxConnRecvBufAvg	Average number of bytes in the SCTP/TCP receive buffer. The bytes in the receive buffer are those received from the peer but not yet read by the peer state machine.	5 min
RxConnRecvBufPeak	Peak number of bytes in the SCTP/TCP receive buffer. The bytes in the receive buffer are those received from the peer but not yet read by the peer state machine.	5 min
RxConnTotalDataChunks	The number of total data chunks received on the SCTP connection.	
RxNgnPsAccepted	Connection ingress NGN-PS messages accepted. 5 min	

Measurement Tag	ag Description Collection Interval	
RxNgnPsOffered	Connection ingress NGN-PS messages offered.	5 min
RxP4	The number of Connection ingress messages with priority 4.	5 min
RxSctpChunkMp	The number of SCTP data chunks received by the MP (excluding duplicates).	5 min
RxSctpPacketMp	The number of SCTP packets received by the MP (excluding duplicates).	5 min
TxConnMsgs	Number of messages sent on the connection. This includes all Diameter messages, both routable and non-routable.	5 min
TxConnOctets	Number of octets sent on the connection. This includes Diameter payload octets for all Diameter messages, both routable and non-routable.	
TxConnSendBufAvg	Average number of bytes in the SCTP/TCP send buffer. The SCTP/TCP send buffer contains all bytes sent to the SCTP/TCP socket by the peer state machine which have not yet been sent to the peer or have been sent to the peer and have not been unacknowledged.	5 min
TxConnSendBufPeak	Peak number of bytes in the SCTP/TCP send buffer. The SCTP/TCP send buffer contains all bytes sent to the SCTP/TCP socket by the peer state machine which have not yet been sent to the peer or have been sent to the peer and have not been unacknowledged.	5 min
TxConnTotalDataChunks	The number of total data chunks sent on the SCTP connection.	5 min
TxP4	The number of Connection egress messages with priority 4.	5 min
TxPerConnQueueAvg	Per Connection Egress Message Queue 5 min Average Utilization.	
TxPerConnQueuePeak	Per Connection Egress Message Queue Peak Utilization. 5 min	

DclTxConnQueueAvg

Measurement ID 10224

Measurement Group Connection Performance

Measurement Type Average

Measurement Dimension Arrayed (Connection ID)

Description DCL egress connection message queue utilization

average.

Collection Interval 5 min

Peg Condition Output measurement of the DclTxConnQueue

metric.

Measurement Scope Site

Recovery

No action required.

DclTxConnQueuePeak

Measurement ID 10223

Measurement Group Connection Performance

Measurement Type Max

Measurement Dimension Arrayed (Connection ID)

Description DCL egress connection message queue utilization

peak.

Collection Interval 5 min

Peg Condition Output measurement of the DclTxConnQueue

metric.

Measurement Scope Site

Recovery

No action required.

EcCL1

Measurement ID 10524

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection onset for egress message rate in

congestion level 1.

Collection Interval 5 min

Peg Condition This measurement is incremented for each onset of

CL1.

Measurement Scope Site

Recovery

No action required.

EcCL2

Measurement ID 10525

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection onset for egress message rate in

congestion level 2.

Collection Interval 5 min

Peg Condition This measurement is incremented for each onset of

CL2.

Measurement Scope Site

Recovery

No action required.

EcCL3

Measurement ID 10526

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection onset for egress message rate in

congestion level 3.

Collection Interval 5 min

Peg Condition This measurement is incremented for each onset of

CL3.

Measurement Scope Site

Recovery

No action required.

EcCL98

Measurement ID 10527

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection onset for egress message rate in

congestion level 98.

Collection Interval 5 min

Peg Condition This measurement is incremented for each onset of

CL98

Measurement Scope Site

Recovery

No action required.

EcRateAvg

Measurement ID 10193

Measurement Group Connection Performance

Measurement Type Average

Measurement Dimension Arrayed (by Connection ID)

Description Connection egress message rate average.

Collection Interval 5 min

Peg Condition Output measurement of the EcRate metric.

Measurement Scope Site

Recovery

No action required.

EcRatePeak

Measurement ID 10192

Measurement Group Connection Performance

Measurement Type Max

Measurement Dimension Arrayed (by Connection ID)

Description Connection egress message rate peak.

Collection Interval 5 min

Peg Condition Output measurement of the EcRate metric.

Measurement Scope Site

Recovery

No action required.

Ert

Measurement ID 18054

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection egress messages on routing

egress.

Collection Interval 5 min

Peg Condition This measurement is incremented for each egress

message during the Egress Routing phase.

Measurement Scope Site

Recovery

No action required.

ErtDrop

Measurement ID 18044

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of DA-MP egress messages discarded or rejected by

routing egress.

Collection Interval 5 min

Peg Condition This measurement is incremented for each egress message dropped

during the Routing Egress phase.

Layer	Event	Reason
CSL	EvFsmOpState	StateChange (TransportCongestion)
	EvTxException	ConnUnavailable
DCL	EvTxException	DclTxConnQueueCongested
		DtlsMsgOversized
RCL	MpEvTxException	RclTxTaskQueueCongested
		EtrPoolCongested
		RadiusMsgPoolCongested
		SharedSecretUnavailable
		RadiusIdPoolCongested
	EvTxException	MsgAttrLenUnsupported
		MsgTypeUnsupported

Layer	Event	Reason
		MsgLenInvalid
		AnsOnClientConn
		ReqDuplicate

Recovery

No action required.

Ic

Measurement ID 18053

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection ingress messages.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress

message during the Ingress Control phase.

Measurement Scope Site

Recovery

No action required.

IcDrop

Measurement ID 18041

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection ingress messages discarded or

rejected by ingress control.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress message

dropped during the Ingress Control phase.

Layer	Event	Reason
CSL	EvRxException	MaxMpsExceeded

Recovery

No action required.

IcDropP0

Measurement ID 18063

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress messages discarded or rejected by ingress

control with priority 0.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress message

dropped during the Ingress Control phase with priority 0.

The associated reasons can be found in this table:

Layer	Event	Reason
CSL	EvRxException	MaxMpsExceeded

Measurement Scope Site

Recovery

No action required.

IcDropP1

Measurement ID 18064

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress messages discarded or rejected by ingress

control with priority 1.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress message

dropped during the Ingress Control phase with priority 1.

Layer	Event	Reason
CSL	EvRxException	MaxMpsExceeded

Recovery

No action required.

IcDropP2

Measurement ID 18065

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress messages discarded or rejected by ingress

control with priority 2.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress message

dropped during the Ingress Control phase with priority 2.

The associated reasons can be found in this table:

Layer	Event	Reason
CSL	EvRxException	MaxMpsExceeded

Measurement Scope Site

Recovery

No action required.

IcDropP3

Measurement ID 18066

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress messages discarded or rejected by ingress

control with priority 3.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress message

dropped during the Ingress Control phase with priority 3.

Layer	Event	Reason
CSL	EvRxException	MaxMpsExceeded

Recovery

No action required.

IcRateAvg

Measurement ID 10500

Measurement Group Connection Performance

Measurement Type Average

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress message rate average.

Collection Interval 5 min

Peg Condition Output measurement of the IcRate metric.

Measurement Scope Site

Recovery

No action required.

IcRatePeak

Measurement ID 10501

Measurement Group Connection Performance

Measurement Type Max

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress message rate peak.

Collection Interval 5 min

Peg Condition Output measurement of the IcRate metric.

Measurement Scope Site

Recovery

No action required.

Irt

Measurement ID 18067

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress messages on routing ingress.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress

message during the Ingress Routing phase.

Measurement Scope Site

Recovery

No action required.

IrtDrop

Measurement ID 18043

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection ingress messages discarded or rejected by

routing ingress.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress message dropped

during the Routing Ingress phase.

The associated reasons can be found in this table:

Layer	Event	Reason
CSL	MpEvRxException	DiamMsgPoolCongested
		SigEvPoolCongested
		DstMpUnknown
		DstMpCongested
		DrlReqQueueCongested
		DrlAnsQueueCongested
		ComAgentCongested
RCL	MpEvRxException	RadiusMsgPoolCongested
		RclRxTaskQueueCongested
		RclSigEvPoolCongested
		SharedSecretUnavailable
		ItrPoolCongested
	EvRxException	MsgAttrLenInvalid
		MsgAttrLenUnsupported
		AnsOrphaned
		AccessAuthMissing

Layer	Event	Reason
		StatusAuthMissing
		MsgAuthInvalid
		ReqAuthInvalid
		AnsAuthInvalid
		MsgAttrAstUnsupported
		ReqDuplicate
		MsgTypeMissingMccs
		ConnUnavailable

Measurement Scope Site

Recovery

No action required.

OcDrop

Measurement ID 18042

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection ingress messages discarded or

rejected by overload control.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress message

dropped during the Overload Control phase.

The associated reasons can be found in this table:

Layer	Event	Reason
CSL	MpEvRxException	CpuCongested

Measurement Scope Site

Recovery

No action required.

RadiusXactionFailAvg

Measurement ID 18234

Measurement Group Connection Performance

Measurement TypeAverageMeasurement DimensionSingle

Description RADIUS connection transaction failure rate average.

Collection Interval 5 min

Peg Condition The average RADIUS connection transaction failure

rate sample taken during the collection interval.

Measurement Scope Site

Recovery

No action required.

RxAll

Measurement ID 10104

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of connection ingress messages (routable

and peer-to-peer).

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress

message during the Rx phase (routable and peer-to-peer).

Measurement Scope Site

Recovery

No action required.

RxAllDrop

Measurement ID 10171

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection ingress messages dropped (routable

and peer-to-peer).

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress message

dropped during the Rx phase (routable and peer-to-peer).

The associated reasons can be found in this table:

Layer	Event	Reason
DCL	EvRxException	MsgInvalid
RCL	EvRxException	MsgTypeUnsupported

Measurement Scope Site

Recovery

No action required.

RxAllLenAvg

Measurement ID 18036

Measurement Group Connection Performance

Measurement Type Average

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress message length average (routable

and peer-to-peer).

Collection Interval 5 min

Peg Condition This measurement is updated for each ingress message

during the Rx phase (routable and peer-to-peer).

Measurement Scope Site

Recovery

No action required.

RxAllLenPeak

Measurement ID 18037

Measurement Group Connection Performance

Measurement Type Max

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress message length peak (routable and

peer-to-peer).

Collection Interval 5 min

Peg Condition This measurement is updated for each ingress message

during the Rx phase (routable and peer-to-peer).

Measurement Scope Site

Recovery

No action required.

RxNgnPsAccepted

Measurement ID 18059

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress NGN-PS messages accepted.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress

NGN-PS message accepted during the Message Priority

phase.

Measurement Scope Site

Recovery

No action required.

RxNgnPsOffered

Measurement ID 18058

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress NGN-PS messages offered.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress

NGN-PS message offered during the Message Priority

phase.

Measurement Scope Site

Recovery

No action required.

RxP0

Measurement ID 18038

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection ingress messages with

priority 0.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress

message with priority 0 during the Message Priority

phase.

Measurement Scope Site

Recovery

No action required.

RxP1

Measurement ID 18039

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection ingress messages with

priority 1.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress

message with priority 1 during the Message Priority

phase.

Measurement Scope Site

Recovery

No action required.

RxP2

Measurement ID 18040

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection ingress messages with

priority 2.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress

message with priority 2 during the Message Priority

phase.

Measurement Scope Site

Recovery

No action required.

RxP3

Measurement ID 10152

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection ingress messages with

priority 3.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress

message with priority 3 during the Message Priority

phase.

Measurement Scope Site

Recovery

No action required.

RxP4

Measurement ID 18062

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress messages with priority 4.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress

message with priority 4 during the Message Priority

phase.

Measurement Scope Site

Recovery

No action required.

RxSctpChunkMp

Measurement ID 10516

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of SCTP data chunks received by the

MP (excluding duplicates).

Collection Interval 5 min

Peg Condition SCTP statistics polling.

Measurement Scope Server Group

Recovery

No action required.

RxSctpPacketMp

Measurement ID

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of SCTP packets received by the MP

(excluding duplicates).

Collection Interval 5 min

Peg Condition SCTP statistics polling.

Measurement Scope Server Group

Recovery

No action required.

TmEcCL1

Measurement ID 10520

Measurement Group Connection Performance

Measurement Type Timer

Measurement Dimension Arrayed (by Connection ID)

Description Connection timer for egress message rate in congestion

level 1.

Collection Interval 5 min

Peg Condition This measurement is incremented for each millisecond

the connection is in CL1.

Measurement Scope Site

Recovery

No action required.

TmEcCL2

Measurement ID 10521

Measurement Group Connection Performance

Measurement Type Timer

Measurement Dimension Arrayed (by Connection ID)

Description Connection timer for egress message rate in congestion

level 2.

Collection Interval 5 min

Peg Condition This measurement is incremented for each millisecond

the connection is in CL2.

Measurement Scope Site

Recovery

No action required.

TmEcCL3

Measurement ID 10522

Measurement Group Connection Performance

Measurement Type Timer

Measurement Dimension Arrayed (by Connection ID)

Description Connection timer for egress message rate in congestion

level 3.

Collection Interval 5 min

Peg Condition This measurement is incremented for each millisecond

the connection is in CL3.

Measurement Scope Site

Recovery

No action required.

TmEcCL98

Measurement ID 10523

Measurement Group Connection Performance

Measurement Type Timer

Measurement Dimension Arrayed (by Connection ID)

Description Connection timer for egress message rate in congestion

level 98.

Collection Interval 5 min

Peg Condition This measurement is incremented for each millisecond

the connection is in CL98.

Measurement Scope Site

Recovery

No action required.

TxAll

Measurement ID 10100

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection egress messages (routable

and peer-to-peer).

Collection Interval 5 min

Peg Condition This measurement is incremented for each egress

message during the Tx phase (routable and peer-to-peer).

Measurement Scope Site

Recovery

No action required.

TxAllDrop

Measurement ID 18050

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection egress messages dropped (routable

and peer-to-peer).

Collection Interval 5 min

Peg Condition This measurement is incremented for each egress message

dropped during the Tx phase (routable and peer-to-peer).

The associated reasons can be found in this table:

Layer	Event	Reason
CSL	EvFsmOpState	StateChange (TransportCongestion)
	EvTxException	ConnUnavailable
RCL	EvTxException	WriteFailure

Measurement Scope Site

Recovery

No action required.

TxAllLenAvg

Measurement ID 18048

Measurement Group Connection Performance

Measurement Type Average

Measurement Dimension Arrayed (by Connection ID)

Description Connection egress message length average (routable and

peer-to-peer).

Collection Interval 5 min

Peg Condition This measurement is updated for each egress message

during the Tx phase (routable and peer-to-peer).

Measurement Scope Site

Recovery

No action required.

TxAllLenPeak

Measurement ID 18049

Measurement Group Connection Performance

Measurement Type Max

Measurement Dimension Arrayed (by Connection ID)

Description Connection egress message length peak (routable and

peer-to-peer).

Collection Interval 5 min

Peg Condition This measurement is updated for each egress message

during the Tx phase (routable and peer-to-peer).

Measurement Scope Site

Recovery

No action required.

TxConnTotalDataChunks

Measurement ID 10507

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of total data chunks sent on the SCTP

connection.

Collection Interval 5 min

Peg Condition When data chunks are transmitted on the SCTP

connection.

Measurement Scope Server Group

Recovery

No action required.

TxP0

Measurement ID 18038

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection ingress messages with

priority 0.

Collection Interval 5 min

Peg Condition This measurement is incremented for each ingress

message with priority 0 during the Message Priority

phase.

Measurement Scope Site

Recovery

No action required.

TxP1

Measurement ID 18046

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection egress messages with

priority 1.

Collection Interval 5 min

Peg Condition This measurement is incremented for each egress

message with priority 1 during the Tx phase.

Measurement Scope Site

Recovery

No action required.

TxP2

Measurement ID 18047

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection egress messages with

priority 2.

Collection Interval 5 min

Peg Condition This measurement is incremented for each egress

message with priority 2 during the Tx phase.

Measurement Scope Site

Recovery

No action required.

TxP3

Measurement ID 10154

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection egress messages with

priority 3.

Collection Interval 5 min

Peg Condition This measurement is incremented for each egress

message with priority 3 during the Tx phase.

Measurement Scope Site

Recovery

No action required.

TxP4

Measurement ID 18068

Measurement Group Connection Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection egress messages with priority 4.

Collection Interval 5 min

Peg Condition This measurement is incremented for each egress

message with priority 4 during the Tx phase.

Measurement Scope Site

Recovery

No action required.

Connection Service measurements

Table 31: Connection Service Measurement Report Fields

Measurement Tag	Description	Collection Interval
EvException	The number of connection exception events.	5 min
EvFsmAdState	The number of Connection FSM administrative state change events.	5 min
EvFsmException	The number of Connection FSM exception events.	5 min
EvFsmOpState	The number of Connection FSM operational state change events.	5 min
TmFsmOpStateAvailable	Connection timer for operational state available.	5 min
TmFsmOpStateDegraded	Connection timer for operational state degraded.	5 min
TmFsmOpStateUnavailable	Connection timer for operational state unavailable.	5 min

EvException

Measurement ID 18007

Measurement Group Connection Service

Measurement Type Simple

Measurement DimensionArrayed (by Connection ID)DescriptionConnection exception events.

Collection Interval 5 min

Peg Condition This measurement is incremented for each

EvException event, regardless of event reason or

throttling.

Measurement Scope Site

Recovery

No action required.

EvFsmAdState

Measurement ID 18004

Measurement Group Connection Service

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection FSM administrative state

change events.

Collection Interval 5 min

Peg Condition This measurement is incremented for each

EvFsmAdState event, regardless of event reason or

throttling.

Measurement Scope Site

Recovery

No action required.

EvFsmException

Measurement ID 18006

Measurement Group Connection Service

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection FSM exception events.

Collection Interval 5 min

Peg Condition This measurement is incremented for each

EvFsmException event, regardless of event reason or

throttling.

Measurement Scope Site

Recovery

No action required.

EvFsmOpState

Measurement ID 18005

Measurement Group Connection Service

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection FSM operational state change

events.

Collection Interval 5 min

Peg Condition This measurement is incremented for each

EvFsmOpState event, regardless of event reason or

throttling.

Measurement Scope Site

Recovery

No action required.

TmFsmOpStateAvailable

Measurement ID 10150

Measurement Group Connection Service

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection timer for operational state available.

Collection Interval 5 min

Peg Condition This measurement is incremented for each millisecond

the connection is operationally available.

Measurement Scope Site

Recovery

No action required.

TmFsmOpStateDegraded

Measurement ID 10183

Measurement Group Connection Service

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection timer for operational state degraded.

Collection Interval 5 min

Peg Condition This measurement is incremented for each millisecond

the connection is operationally degraded.

Measurement Scope Site

Recovery

No action required.

TmFsmOpStateUnavailable

Measurement ID 10182

Measurement Group Connection Service

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection timer for operational state unavailable.

Collection Interval 5 min

Peg Condition This measurement is incremented for each millisecond

the connection is operationally unavailable.

Measurement Scope Site

Recovery

No action required.

Connection Transport measurements

The Connection Transport measurement report contains measurements that provide performance information that is specific to the DCL at the connection level.

Table 32: Connection Transport Measurement Report Fields

Measurement Tag	Description	Collection Interval
RxBufAvg	Connection ingress buffer utilization average.	5 min
RxBufPeak	Connection ingress buffer utilization peak.	5 min
RxOctets	Connection ingress octets.	5 min
RxSctpChunk	SCTP total chunks on ingress.	5 min
RxSctpDupTsn	The number of SCTP duplicate TSNs on ingress.	5 min
RxSctpGapAck	SCTP gap acknowledgments on ingress.	5 min
RxTcpDupPkt	The number of TCP duplicate packets on ingress.	5 min
TxBufAvg	Connection egress buffer utilization average.	5 min
TxBufPeak	Connection egress buffer utilization peak.	5 min
TxOctets	Connection egress octets.	5 min

Measurement Tag	Description	Collection Interval
TxSctpChunk	SCTP total chunks on egress.	5 min
TxSctpRtxChunk	SCTP retransmitted chunks on egress.	5 min
TxTcpRtxSeg	TCP retransmitted segments on egress.	5 min

RxBufAvg

Measurement ID 10106

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress buffer utilization average.

Collection Interval 5 min

Peg Condition Output from Linux networking stack.

Measurement Scope Site

Recovery

No action required.

RxBufPeak

Measurement ID 10107

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection ingress buffer utilization peak.

Collection Interval 5 min

Peg Condition Output from Linux networking stack.

Measurement Scope Site

Recovery

No action required.

RxOctets

Measurement ID 10105

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection ingress octets.

Collection Interval 5 min

Peg Condition This measurement is updated for each ingress message

during the Rx phase (routable and peer-to-peer).

Measurement Scope Site

Recovery

No action required.

RxSctpChunk

Measurement ID 10516

Measurement Group Connection Transport

Measurement Type Simple

Measurement DimensionArrayed (by Connection ID)DescriptionSCTP total chunks on ingress.

Collection Interval 5 min

Peg Condition Output from Linux networking stack.

Measurement Scope Site

Recovery

No action required.

RxSctpDupTsn

Measurement ID 10504

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description SCTP duplicate TSNs on ingress.

Collection Interval 5 min

Peg Condition Output from Linux networking stack.

Measurement Scope Site

Recovery

No action required.

RxSctpGapAck

Measurement ID 10505

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description SCTP gap acknowledgement on ingress.

Collection Interval 5 min

Peg Condition Output from Linux networking stack.

Measurement Scope Site

Recovery

No action required.

RxTcpDupPkt

Measurement ID 10508

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description TCP duplicate packets on ingress.

Collection Interval 5 min

Peg Condition Output from Linux networking stack.

Measurement Scope Site

Recovery

No action required.

TxBufAvg

Measurement ID 10102

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection egress buffer utilization average.

Collection Interval 5 min

Peg Condition Output from Linux networking stack.

Note: This measurement is not supported (always zero)

for SCTP connections.

Measurement Scope Site

Recovery

No action required.

TxBufPeak

Measurement ID 10103

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Connection egress buffer utilization peak.

Collection Interval 5 min

Peg Condition Output from Linux networking stack.

Note: This measurement is not supported (always zero)

for SCTP connections.

Measurement Scope Site

Recovery

No action required.

TxOctets

Measurement ID 10101

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Connection egress octets.

Collection Interval 5 min

Peg Condition This measurement is updated for each egress message

during the Tx phase (routable and peer-to-peer).

Measurement Scope Site

Recovery

No action required.

TxSctpChunk

Measurement ID 10507

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description SCTP total chunks on egress.

Collection Interval 5 min

Peg Condition Output from Linux networking stack.

Measurement Scope Site

Recovery

No action required.

TxSctpRtxChunk

Measurement ID 10506

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description SCTP retransmitted chunks on egress.

Collection Interval 5 min

Peg Condition Output from Linux networking stack.

Measurement Scope Site

Recovery

No action required.

TxTcpRtxSeg

Measurement ID 10509

Measurement Group Connection Transport

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description TCP retransmitted segments on egress.

Collection Interval 5 min

Peg Condition Output from Linux networking stack.

Measurement Scope Site

Recovery

No action required.

Diameter Egress Transaction measurements

The Diameter Egress Transaction measurement report contains measurements providing information about Diameter peer-to-peer transactions forwarded to upstream peers.

Table 33: Diameter Egress Transaction Measurement Report Fields

Measurement Tag	Description	Collection Interval
RxAnswerExpectedAll	Number of valid Answer messages received from an upstream peer that were associated with a pending transaction.	5 min
RxAnswerMsgQueueFullDiscard	Number of ingress Diameter Answer messages that were discarded because the Answer Message Queue was full.	5 min
RxRedirectHostNotRouted	Number of Redirect Host Notifications received for which a Redirected Request was not submitted for rerouting.	5 min
RxRedirectHostRouted	Number of Redirect Host Notifications received for which the Redirect-Host AVP has been updated and submitted for rerouting.	5 min
RxRedirectRealmNotRouted	Number of Redirect Realm Notifications received for which a Redirected Request was not submitted for rerouting.	5 min
RxRedirectRealmRouted	Number of Redirect Realm Notifications received for which the Redirect-Host AVP has been updated and submitted for rerouting.	5 min
TxAnswerTimeout	Number of times that an Answer response was not received from a peer before the maximum allowed time defined by the "Pending Answer Timer" value.	5 min
TxConnAnswerMsgs	Number of routable Answer messages successfully sent on the connection.	5 min
TxConnectionFailed	Egress peer-to-peer transactions aborted by a Local Node - connection failure.	5 min
TxConnRequestMsgs	Number of routable Request messages successfully sent on the connection.	5 min
TxRequestSuccessAllConn	Number of Request messages successfully routed to a peer.	5 min

Rx Answer Expected All

Measurement ID 10040

Measurement Group Diameter Egress Transaction, Diameter Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of valid Answer messages received from an

upstream peer that were associated with a pending transaction.

Collection Interval 5 min

Peg Condition When the DSR receives an Answer message event with a valid

transport connection ID for which a pending transaction is found.

The connection measurement is associated with the connection

from which the Answer message was received.

Measurement Scope Server Group

Recovery

No action required.

RxAnswerMsgQueueFullDiscard

Measurement ID 10232

Measurement Group Diameter Egress Transaction, Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of ingress Diameter Answer messages that were

discarded because the Answer Message Queue was full.

Collection Interval 5 min

Peg Condition For each Answer message discarded because the Answer

Message Queue was full.

The connection measurement is associated with the connection

from which the message was received.

Measurement Scope Server Group

Recovery

- 1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.
- 2. If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist or a Diameter peer and/or DNS routing mis-configuration problem may exist.
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

RxRedirectHostNotRouted

Measurement ID 14071

Measurement Group Diameter Egress Transaction

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Redirect Host Notifications received for which

a Redirected Request was not submitted for rerouting.

Collection Interval 5 min

Peg Condition When DRL, for any reason, does not submit the Redirected

Request message for routing.

The connection measurement is associated with the connection

from which the Redirect Notification was received.

Measurement Scope Site

Recovery

No action required.

RxRedirectHostRouted

Measurement ID 14070

Measurement Group Diameter Egress Transaction

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Redirect Host Notifications received for which

the Redirect-Host AVP has been updated and submitted for

rerouting.

Collection Interval 5 min

Peg Condition When DRL successfully queues a Redirected Request message

for routing.

The connection measurement is associated with the Connection

from which the Redirect Notification was received.

Measurement Scope Site

Recovery

No action required.

RxRedirectRealmNotRouted

Measurement ID 14073

Measurement Group Diameter Egress Transaction

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Redirect Realm Notifications received for which

a Redirected Request was not submitted for rerouting.

Collection Interval 5 min

Peg Condition When DRL, for any reason, does not submit the Redirected

Request message for routing.

The connection measurement is associated with the connection

from which the Redirect Notification was received.

Measurement Scope Site

Recovery

No action required.

RxRedirectRealmRouted

Measurement ID 14072

Measurement Group Diameter Egress Transaction

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Redirect Realm Notifications received for which

the Redirect-Host AVP has been updated and submitted for

rerouting.

Collection Interval 5 min

Peg Condition When DRL successfully queues a Redirected Request message

for routing.

The connection measurement is associated with the connection

from which the Redirect Notification was received.

Measurement Scope Site

Recovery

No action required.

TxAnswerTimeout

Measurement ID 10044

Measurement Group Diameter Egress Transaction

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of times that an Answer response was not received from

a peer before the maximum allowed time defined by the "Pending

Answer Timer" value.

Answer timeouts can be caused by a variety of reasons:

• The peer associated with this connection may be experiencing congestion, causing delays in sending the Answer response.

• IP Network congestion.

• If the peer associated with this connection is a Diameter Relay Agent, then an upstream node from the peer may be experiencing congestion, causing delays in sending the Answer response.

Collection Interval 5 min

Peg Condition When timer PENDING-ANSWER-TIMER expires.

The connection measurement is associated with the connection from

which the corresponding Request message was sent.

Measurement Scope Server Group

Recovery

 If the user-configurable answer response timer is set too low it can cause the timer to expire before a Answer response is received. The user-configurable value is set using the page Diameter > Configuration > System Options.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TxAnswerTimeoutAllMp

Measurement ID 14075

Measurement Group Diameter Egress Transaction

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of times that an Answer response was not received

from a peer before the maximum allowed time defined by the

"Pending Answer Timer" value.

Collection Interval 5 min

Peg Condition When timer PENDING-ANSWER-TIMER expires.

The connection measurement is associated with the connection from which the corresponding Request message was sent.

 $\mbox{\bf Note:}\,$ This measurement is the DA-MP equivalent to the "per

connection" measurement *TxAnswerTimeout*.

Measurement Scope Site

Recovery

 If the user-configurable answer response timer is set too low it can cause the timer to expire before a Answer response is received. The user-configurable value is set using the page Diameter > Configuration > System Options.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TxAnswerTimeoutMp

Measurement ID 14075

Measurement Group Diameter Egress Transaction

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of times that an Answer response was not received

from a peer before the maximum allowed time defined by the

"Pending Answer Timer" value.

Collection Interval 5 min

Peg Condition When timer PENDING-ANSWER-TIMER expires. The

connection measurement is associated with the connection from

which the corresponding Request message was sent.

Note: This is the DA-MP equivalent to the "per connection"

measurement, TxAnswerTimeout.

Measurement Scope Site

Recovery

 If the user-configurable answer response timer is set too low it can cause the timer to expire before an Answer response is received. The user-configurable value is set using the page Diameter > Configuration > System Options.

2. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TxConnectionFailed

Measurement ID 10046

Measurement Group Diameter Egress Transaction

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of times that a pending peer-to-peer transaction

was abandoned due to a transport connection failure.

Collection Interval 5 min

Peg Condition When a pending transaction is rerouted due to a transport

connection failure.

This connection measurement is associated with the connection to which the corresponding Request message was sent.

Measurement Scope Server Group

Recovery

1. Connection status can be monitored using the **Diameter** > **Maintenance** > **Connections** page.

2. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TxConnAnswerMsgs

Measurement ID 10154

Measurement Group Diameter Egress Transaction, Diameter Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of routable Answer messages successfully

sent on the connection.

Collection Interval 5 mir

Peg Condition Pegged when a Diameter Answer message is sent to the

peer.

Measurement Scope Server Group

Recovery

No action required.

TxConnRequestMsgs

Measurement ID 10153

Measurement Group Diameter Egress Transaction, Diameter Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of routable Request messages successfully

sent on the connection.

Collection Interval 5 min

Peg Condition Pegged when a Diameter request message is sent to the

peer.

Measurement Scope Server Group

Recovery

No action required.

TxRequestSuccessAllConn

Measurement ID 10043

Measurement Group Diameter Egress Transaction

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Request messages successfully routed to a

peer.

Collection Interval 5 min

Peg Condition When the DSR successfully queues a Request message to

the DCL.

The connection measurement is associated with the connection to which the Request message was sent.

Measurement Scope

Server Group

Recovery

No action required.

Diameter Exception measurements

The Diameter Exception measurement report contains measurements that provide information about exceptions and unexpected messages and events that are specific to the Diameter protocol.

Table 34: Diameter Exception Measurement Report Fields

Measurement Tag	Description	Collection Interval
EvApplIdListInconsistency	Number of times that the supported Application IDs received from the Peer were Inconsistent with another Transport Connection	5 min
EvConnCeaIdValFail	Number of times the connection was closed due to CEA Realm/Host validation for locally initiated connections.	5 min
	Note: CER Realm/Host validation failures are tracked via the EvConnCerIdValFail measurement and are NOT included in this measurement.	
EvConnCexTO	Number of times the connection timed out waiting for the peer to send a CER or CEA.	5 min
EvConnDpaTO	Number of times the connection timed out waiting for the peer to send a DPA.	5 min
EvConnNoComnApps	Number of times the connection was closed due to there being no common application IDs existing between the local and peer nodes.	5 min
EvConnPrvFail	Number of times the connection was closed after failing to successfully complete the proving phase.	5 min
EvConnRejected	Number of times the connection was rejected. Reasons include IP addresss validation failure, the connection already established, and connection Administratively Disabled.	5 min
EvConnRejInsufficientIngressMps	Number of times DA-MP rejected a Diameter connection due to insufficient Ingress MPS on the DA-MP to support the Reserved Ingress MPS configured for the connection.	5 min
EvConnRejMaxConnExceeded	Number of times DA-MP rejected a Diameter connection due to the DA-MP exceeding its	5 min

Measurement Tag	Description	Collection Interval
	maximum number of supported Diameter connections.	
EvConnWdFail	Number of times the Diameter Watchdog algorithm closed the connection due to no traffic received from the peer within Tw*2 time after a DWR was sent.	5 min
EvConnWdSuspect	Number of times the Diameter Watchdog algorithm declared the connection suspect due to no traffic received from the peer within Tw time after a DWR was sent.	5 min
EvMpCerIdValFail	Number of times the connection was closed due to CER Realm/Host validation for peer initiated connections.	5 min
EvTransLifetimeExceededMp	Number of transaction failures because "Transaction Lifetime" exceeded.	5 min
RxAnswerMsgQueueFullDiscard	Number of ingress Diameter Answer messages that were discarded because the Answer Message Queue was full.	5 min
RxAnswerUnexpected	Number of valid Answer messages received from an upstream peer that could not be associated with a pending transaction	5 min
RxConnCeaError	Number of CEA error messages received on the connection.	5 min
RxConnFailMalfMsg	Number of messages received on the connection which were malformed. Malformed messages cause the connection to be closed.	5 min
RxConnInvalidMsg	Number of messages received on the connection which had a semantic error. Messages with semantic errors are discarded.	5 min
RxConnMpCongestion AnswerRsp	Number of ingress messages that were rejected with an error response because of local congestion.	5 min
RxConnUnexpCex	Number of unexpected CER/CEA messages received on the connection.	5 min
RxConnUnexpDpx	Number of unexpected DPR/DPA messages received on the connection.	5 min
RxConnUnexpDwx	Number of unexpected DWR/DWA messages received on the connection.	5 min
RxMaxMpsAnswerRsp	The number of ingress Diameter messages that were discarded because of the MP Maximum	5 min

Measurement Tag	Description	Collection Interval
	MPS limitation and an Answer response was sent.	
RxMaxMpsRejectMp	The number of ingress Diameter messages that were rejected because of MP Maximum MPS limitation and an Answer response was sent.	5 min
RxMpCongestionDiscardMp	The number of ingress Diameter Request messages received that were discarded or rejected because of local DA-MP CPU congestion.	5 min
RxMpCongestionRejectMp	The number of ingress Diameter messages that were discarded because of Local MP Congestion and an Answer response was sent.	5 min
RxMsgsOCGreenPri0DiscardMp	The number of Green ingress Priority 0 messages discarded by the DA-MP Overload Control component.	5 min
RxMsgsOCYellowPri0DiscardMp	The number of Yellow ingress Priority 0 messages discarded by the DA-MP Overload Control component.	5 min
RxMsgsOCGreenPri1DiscardMp	The number of Green ingress Priority 1 messages discarded by the DA-MP Overload Control component.	5 min
RxMsgsOCYellowPri1DiscardMp	The number of Yellow ingress Priority 1 messages discarded by the DA-MP Overload Control component.	5 min
RxMsgsOCGreenPri2DiscardMp	The number of Green ingress Priority 2 messages discarded by the DA-MP Overload Control component.	5 min
RxMsgsOCYellowPri2DiscardMp	The number of Yellow ingress Priority 2 messages discarded by the DA-MP Overload Control component.	5 min
RxPduPoolEmptyDiscard	The number of Diameter messages that were discarded because no PDU Buffers were available.	5 min
RxRoutableRejectMsgsMp	The number of ingress Diameter Request messages received that are rejected by MP with Error Answer due to MP Overload Control or Maximum IMR Limitation.	5 min
TmConnDegraded	Total time (in seconds) during the reporting period that the connection state was in the Degraded state.	5 min

Measurement Tag	Description	Collection Interval
TmConnEnabledNotAvail	Total time (in seconds) during the reporting period that the connection state was Administratively Enabled and the connection state was not Available.	5 min
TxAllConnQueueFull AnswerDiscard	The number of egress Diameter Answer messages that were discarded because the All-Connections Event Queue was full and an Answer response was sent.	5 min
TxAllConnQueueFullDiscard	Number of egress Diameter messages that were discarded because the All-Connections Event Queue was full.	5 min
TxConnCeaError	Number of CEA error messages sent on the connection.	5 min
TxConnUnavailDiscard	Number of egress Diameter messages that were discarded by DCL because the egress connection was Unavailable.	5 min
TxReqMsgApplMismatch	Number of times message routing detected application mismatch	5 min
TxReqMsgPerConnPtrMax	Number of times message routing bypassed the connection because the maximum allowed pending transactions was exceeded	5 min
TxRequestEgressLoop	Outgoing message loops detected	5 min

EvApplIdListInconsistency

Measurement ID 10009

Measurement Group Diameter Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Number of times that the supported Application IDs received

from the peer were inconsistent with another transport

connection.

Collection Interval 5 min

Peg Condition If the Application ID list received from the DSR for a peer's

transport connection is not identical to the Application ID list for at least one of the transport connections for a peer that has

an Operation Status state of Available.

Measurement Scope Server Group

Recovery

- If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the Status & Manage > Server page.
- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** If no additional congestion alarms are asserted, the DSR may be experiencing a problem preventing it from processing events from its All-Connections Event Queue. The alarm log should be examined using the **Alarms & Events** page.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

EvTransLifetimeExceededMp

Measurement ID 10098

Measurement Group Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of transaction failures because "Transaction

Lifetime" exceeded.

Collection Interval 5 min

Peg Condition When the DRL was prevented from rerouting a Request

message because the "Transaction Lifetime" was

exceeded.

Measurement Scope Site

Recovery

No action required.

EvTransRejectedByExternalNode

Measurement ID 14068

Measurement Group Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of transactions rejected by an external node with

a non-2xxx Result-Code value.

Collection Interval 5 min

Peg Condition When DSR successfully relays an answer response received

from an upstream external node to a downstream external node

and the answer contains a failure response (i.e., a Result-Code

AVP value not in the range of 2000-2099)

Note: This measurement is not pegged for answer generated

by application.

Measurement Scope Server Group

Recovery

No action required.

RxAnswerMsgQueueFullDiscard

Measurement ID 10232

Measurement Group Diameter Egress Transaction, Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of ingress Diameter Answer messages that were

discarded because the Answer Message Queue was full.

Collection Interval 5 min

Peg Condition For each Answer message discarded because the Answer

Message Queue was full.

The connection measurement is associated with the connection

from which the message was received.

Measurement Scope Server Group

Recovery

- 1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.
- 2. If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist or a Diameter peer and/or DNS routing mis-configuration problem may exist.
- 3. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

RxAnswerUnexpected

Measurement ID 10008

Measurement Group Diameter Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of valid Answer messages received from an

upstream peer that were associated with a pending transaction.

Collection Interval 5 min

Peg Condition When the DRL receives an Answer message event from

DCL/RCL with a valid transport connection ID for which a

pending transaction is found.

The connection measurement is associated with the connection

from which the Answer message was received.

Measurement Scope Server Group

Recovery

No action required.

RxAnswerUnexpectedAllMp

Measurement ID 14064

Measurement Group Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Answer messages received from an upstream

peer that could not be associated with a pending transaction.

Collection Interval 5 min

Peg Condition When DRL receives an answer message event from DCL/RCL

with a valid Diameter Connection ID for which a pending

transaction cannot be found

The connection measurement is associated with the connection

from which the Answer message was received.

Measurement Scope Server Group

Recovery

No action required.

RxDOCRejectMp

Measurement ID 10251

Measurement Group Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of ingress messages that were rejected with

error answer due to local DA-MP danger of CPU

congestion.

Collection Interval 5 min

Peg Condition Pegged for each message discarded with a DIAMETER

(Error) Answer due to DA-MP danger of CPU congestion.

Measurement Scope Server Group

Recovery

- 1. The DA-MP is approaching or exceeding its maximum configured MPS limitation. If this value is not set to the MP's engineered traffic handling capacity, then the maximum MPS capacity allowed may need to be changed.
- 2. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. DA-MP server status can be monitored from the **Status & Manage** > **Server** page.
- **3.** The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each DA-MP can be monitored from the **Status & Manage** > **KPIs** page. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- **4.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each DA-MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **5.** The Diameter process may be experiencing problems. The alarm log should be examined using the **Alarms & Events** page.
- **6.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

RxMsgsOCGreenPri0DiscardMp

Measurement ID 10276

Measurement Group Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Green ingress Priority 0 messages

discarded by the DA-MP Overload Control component.

Collection Interval 5 min

Peg Condition Each time a Priority 0 Diameter Request message marked

"Green" arrives at the DA-MP Overload Control

component

Measurement Scope Site

- If one or more MPss in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. Monitor the DA-MP server status from Main Menu > Status & Manage > Server Status.
- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. Monitor the ingress traffic rate of each DA-MP from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. Monitor the ingress traffic rate of each DA-MP from **Main Menu** > **Status & Manage** > **KPIs**. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.

- The Diameter Process may be experiencing problems. Examine the alarm log from Main Menu > Alarms & Events.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

RxMsgsOCYellowPri0DiscardMp

Measurement ID 10277

Measurement Group Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Yellow ingress Priority 0 messages

discarded by the DA-MP Overload Control component.

Collection Interval 5 min

Peg Condition Each time a Priority 0 Diameter Request message marked

"Yellow" arrives at the DA-MP Overload Control

component

Measurement Scope Site

Recovery

- If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. Monitor the DA-MP server status from Main Menu > Status & Manage > Server Status.
- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. Monitor the ingress traffic rate of each DA-MP from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. Monitor the ingress traffic rate of each DA-MP from **Main Menu** > **Status & Manage** > **KPIs**. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.
- The Diameter Process may be experiencing problems. Examine the alarm log from Main Menu > Alarms & Events.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

RxMsgsOCGreenPri1DiscardMp

Measurement ID 10278

Measurement Group Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Green ingress Priority 1 messages

discarded by the DA-MP Overload Control component.

Collection Interval 5 min

Peg Condition Each time a Priority 1 Diameter Request message marked

"Green" arrives at the DA-MP Overload Control

component

Measurement Scope Site

Recovery

 If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. Monitor the DA-MP server status from Main Menu > Status & Manage > Server Status.

- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. Monitor the ingress traffic rate of each DA-MP from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. Monitor the ingress traffic rate of each DA-MP from **Main Menu** > **Status & Manage** > **KPIs**. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.
- The Diameter Process may be experiencing problems. Examine the alarm log from Main Menu > Alarms & Events.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

RxMsgsOCYellowPri1DiscardMp

Measurement ID 10279

Measurement Group Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Yellow ingress Priority 1 messages

discarded by the DA-MP Overload Control component.

Collection Interval 5 min

Peg Condition Each time a Priority 1 Diameter Request message marked

"Yellow" arrives at the DA-MP Overload Control

component

Measurement Scope Site

- If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. Monitor the DA-MP server status from Main Menu > Status & Manage > Server Status.
- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. Monitor the ingress traffic rate of each DA-MP from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. Monitor the ingress traffic rate of each DA-MP from Main Menu > Status & Manage > KPIs. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.

- The Diameter Process may be experiencing problems. Examine the alarm log from Main Menu > Alarms & Events.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

RxMsgsOCGreenPri2DiscardMp

Measurement ID 10280

Measurement Group Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Green ingress Priority 2 messages

discarded by the DA-MP Overload Control component.

Collection Interval 5 min

Peg Condition Each time a Priority 2 Diameter Request message marked

"Green" arrives at the DA-MP Overload Control

component

Measurement Scope Site

Recovery

- If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. Monitor the DA-MP server status from Main Menu > Status & Manage > Server Status.
- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. Monitor the ingress traffic rate of each DA-MP from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. Monitor the ingress traffic rate of each DA-MP from **Main Menu** > **Status & Manage** > **KPIs**. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.
- The Diameter Process may be experiencing problems. Examine the alarm log from Main Menu > Alarms & Events.
- 5. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

RxMsgsOCYellowPri2DiscardMp

Measurement ID 10281

Measurement Group Diameter Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Yellow ingress Priority 2 messages

discarded by the DA-MP Overload Control component.

Collection Interval 5 min

Peg Condition Each time a Priority 2 Diameter Request message marked

"Yellow" arrives at the DA-MP Overload Control

component

Measurement Scope Site

Recovery

 If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. Monitor the DA-MP server status from Main Menu > Status & Manage > Server Status.

- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. Monitor the ingress traffic rate of each DA-MP from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. Monitor the ingress traffic rate of each DA-MP from **Main Menu** > **Status & Manage** > **KPIs**. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.
- The Diameter Process may be experiencing problems. Examine the alarm log from Main Menu > Alarms & Events.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

TmConnDegraded

Measurement ID 10183

Measurement Group Diameter Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Total time (in seconds) during the reporting period that the

connection state was in the Degraded state.

Collection Interval 5 min

Peg Condition Pegging started when a peer enters the Degraded state. Pegging

stopped when the peer enters the Available or Unavailable state.

A peer may be degraded for short periods of time (< 30 seconds) due to being in a proving period or during a graceful disconnect; degraded conditions lasting longer periods of time are most likely

due to local congestion.

Measurement Scope Server Group

- 1. If this measurement indicates an excessive amount of time spent in the degraded state, examine the Alarm History to determine the cause of the degraded condition.
- **2.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TmConnEnabledNotAvail

Measurement ID 10182

Measurement Group Diameter Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Total time (in seconds) during the reporting period that the

connection state was administratively enabled and the

connection state was not Available.

Collection Interval 5 min

Peg Condition Pegging is started when a peer is enabled or when a peer

disconnects. Pegging is stopped when the peer connects and completes capabilities exchange, or when the connection is

disabled.

Measurement Scope Server Group

Recovery

1. Examine the Alarm History to determine if the connection is being rejected by either end, and for notification of local congestion.

2. Make sure the peer is running.

3. If the connection is configured as a Responder connection, make sure that the peer is attempting to initiate a connection.

4. If the connection is an Initiator connection, make sure that the peer is listening on the configured port.

5. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TxDtlsOversizedDiscard

Measurement ID 10515

Measurement Group Diameter Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of oversized egress messages discarded on

the DTLS connection.

Collection Interval 5 min

Peg Condition When the message size to be sent on the DTLS

connection is greater than 16K (16384) bytes.

Measurement Scope Server Group

Recovery

TxReqMsgPerConnPtrMax

Measurement ID 10007

Measurement Group Diameter Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of times message routing bypassed the connection

because the maximum allowed pending transactions was exceeded.

Collection Interval 5 min

Peg Condition Each time the DSR bypasses a transport connection during route

selection because the maximum number of pending transactions

allowed for the connection was exceeded.

The connection measurement is pegged against the egress connection with the maximum number of pending transactions

condition which prevented message routing.

Measurement Scope Server Group

Recovery

 If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the Status & Manage > Server page.

- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** If no additional congestion alarms are asserted, the DSR may be experiencing a problem preventing it from processing messages from its Request Message Queue. The alarm log should be examined from the **Alarms & Events** page.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

TxRequestEgressLoop

Measurement ID 10005

Measurement Group Diameter Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of times that a selected route associated with an egress

peer was not selected because a forwarding loop would occur (i.e., the upstream peer has already processed the Request message as

determined by the Route-Record AVPs).

Collection Interval 5 min

Peg Condition Each time the DSR bypasses a peer during route selection because

the peer's FQDN matches one of the FQDNs in the message's

Route-Record AVPs.

The connection measurement is associated with the first connection

assigned to the peer.

Note: This failure is associated with the peer, not any particular connection. The measurement should always be pegged against the

same peer connection, i.e., the first one assigned to the peer.

Measurement Scope Server Group

Recovery

It is recommended to contact My Oracle Support (MOS) for assistance if needed.

Diameter Ingress Transaction Exception measurements

The Diameter Ingress Transaction Exception report group contains measurements providing information about exceptions associated with the routing of Diameter transactions received from downstream peers.

Table 35: Diameter Ingress Transaction Exception Measurement Report Fields

Measurement Tag	Description	Collection Interval
RxArtRuleRejection	Number of Request messages from a downstream peer rejected by a Local Node because a application routing rule Action is set to "Send Answer" or "Abandon".	5 min
RxDecodeFailure	Number of Request messages rejected from a downstream peer because the message could not be decoded.	5 min
RxDOCDiscardMp	The number of ingress Diameter Request messages received on a connection that were discarded due to local DA-MP danger of CPU congestion.	5 min
RxMessageLooping	Number of Request messages from a downstream peer rejected by a Local Node because message looping was detected (FQDN of the Local Node associated with the ingress transport connection matched an FQDN in the messages' Route-Record AVPs).	5 min
RxNoRoutesFound	Number of Request messages from a downstream peer rejected by a Local Node because no routes were available for routing the message.	5 min

Measurement Tag	Description	Collection Interval
RxNoRulesFailure	Number of Request messages from a downstream peer rejected by a Local Node because no Peer Routing Rule was found.	5 min
RxPrtRuleRejection	Number of Request messages from a downstream peer rejected by a Local Node because a peer routing rule ACTION is set to "Send Answer".	5 min
RxRejectedAll	Number of Request messages rejected from a downstream peer by a Local Node (all reasons).	5 min
RxRejectedOther	Number of Request messages from a downstream peer rejected by a Local Node for any reason other than those identified by other measurements.	5 min
RxRequestMsgQueueFullDiscard	Number of ingress Diameter Request messages that were discarded because the Request Message Queue was full.	5 min
RxTransactionTimeout	Number of Request messages from a downstream peer rejected by a Local Node because maximum message reroutes exceeded.	5 min
TxLongTimeoutPtrListEmpty	Number of ingress Diameter Request messages that were discarded because no Long Timeout PTR Buffers were available.	5 min
TxPerConnQueueFullDiscard	Number of egress messages that were discarded because the "Per Connection Egress Message Queue" was full.	5 min
TxPtrListEmpty	Number of ingress Diameter Request messages that were discarded because no PTR Buffers were available.	5 min
TxRerouteQueueFullReject	Number of egress Diameter Request messages that were rejected because the Reroute Queue was full.	5 min
TxSockFullDiscard	Number of egress Diameter messages that were discarded because the socket was not writable.	5 min

RxArtRuleRejection

Measurement ID 14067

Measurement Group Diameter Ingress Transaction Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Diameter Connection ID)

Description The number of Request messages from a downstream peer rejected

by a local node because an application routing rule Action is set

to 'Send Answer" or "Abandon with No Answer".

Collection Interval 5 min

Peg Condition Each time a Request message from a downstream peer is rejected

by a Local node because an application routing rule Action is set

to "Send Answer".

Note: The "connection measurement" is associated with the Diameter Connection from which the Request message was

received.

Measurement Scope Server Group

Recovery

No action necessary

RxDecodeFailure

Measurement ID 10031

Measurement Group Diameter Ingress Transaction Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Number of Request messages rejected from a downstream peer

because the message could not be decoded.

Collection Interval 5 min

Peg Condition Request message from a downstream peer is rejected by a Local

Node because it could not be decoded.

The connection measurement is associated with the connection

from which the Request message was received.

Measurement Scope Server Group

Recovery

1. These protocol violations are caused by the originator of the message (identified by the Origin-Host AVP in the message) or the peer that forwarded the message to this node (identified by the peer name) and cannot be fixed using the application.

2. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

RxDOCDiscardMp

Measurement ID 10252

Measurement Group Diameter Ingress Transaction Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of ingress messages that were discarded

due to local DA-MP danger of CPU congestion.

Collection Interval 5 min

Peg Condition Pegged for each message discarded due to DA-MP

danger of CPU congestion.

Measurement Scope Server Group

Recovery

1. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. DA-MP server status can be monitored from the **Status & Manage** > **Server** page.

- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each DA-MP can be monitored from the **Status & Manage** > **KPIs** page. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each DA-MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** The Diameter Process may be experiencing problems. The alarm log should be examined using the **Alarms & Events** page.
- 5. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

RxMessageLooping

Measurement ID 10032

Measurement Group Diameter Ingress Transaction Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Request messages from a downstream peer rejected

by a Local Node because message looping was detected (FQDN of the Local Node associated with the ingress transport connection

matched a FQDN in the messages' Route-Record AVPs).

Collection Interval 5 min

Peg Condition Request message from a downstream peer is rejected by a Local

Node with Result-Code 3005 (DIAMETER LOOP DETECTED).

The connection measurement is associated with the connection

from which the Request message was received.

Measurement Scope Server Group

- An excessive amount of Request message rerouting may have been triggered by either connection failures or Answer timeouts. The status of connections should be examined from the Diameter > Maintenance > Connections page.
- **2.** If no additional congestion alarms are asserted, the routing Answer task may be experiencing a problem preventing it from processing messages from its Answer Message Queue. The alarm log should be examined using the **Alarms & Events** page.
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

RxNoRoutesFound

Measurement ID 10035

Measurement Group Diameter Ingress Transaction Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Number of Request messages from a downstream peer rejected by a

Local Node because no routes were available for routing the message.

Collection Interval 5 min

Peg Condition Request message from a downstream peer is rejected by a Local Node

because no routes were available for routing the message. A No Routes

Available condition occurs when:

• A Route List was selected via a Peer Routing Rule or implicit routing but its Operational Status was Unavailable

• Implicit routing was invoked and the peer's Operational Status was not Available and an alternate implicit route was not

provisioned for the peer

The connection measurement is associated with the connection from

which the Request message was received.

Measurement Scope Server Group

- 1. If the message matched a Peer Routing Rule but none of the peers in the Route List were eligible for routing the message because either their operation state was Unavailable, the Application ID in the Request message did not match an application ID supported by the peer, or the peer had previously processed the message as defined by the Route-Record AVPs in the message:
 - a) Verify that IP network connectivity exists between the MP server and the peers.
 - b) Check the event history logs for additional DIAM events or alarms from this MP server.
 - c) Verify that the peers in the Route List are not under maintenance. It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.
- **2.** If the message was addressed to a peer directly connected to the Local Node via the Destination-Host AVP but the peer's operational status was Unavailable or the alternate path to the peer, designated by the peer's alternate implicit route was either not provisioned or was Unavailable:
 - a) Verify that IP network connectivity exists between the MP server and the adjacent servers.
 - b) Check the event history logs for additional DIAM events or alarms from this MP server.
 - c) Verify that the peer is not under maintenance.

- **3.** If the message was addressed to a peer directly connected to the Local Node via the Destination-Host AVP but the application ID in the Request message did not match an Application ID supported by the peer:
 - a) The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
 - b) There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
 - c) A software defect may exist resulting in PTR buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined from the **Alarms & Events** page.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

RxNoRulesFailure

Measurement ID 10034

Measurement Group Diameter Ingress Transaction Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Request messages from a downstream peer rejected

by a Local Node because no Peer Routing Rule was found.

Collection Interval 5 min

Peg Condition Request message from a downstream peer is rejected by a Local Node

because no Peer Routing Rules were found in the peer routing table and the message was not addressed to a peer (either Destination-Host AVP was absent or Destination-Host AVP was present but was not a peer's FQDN) or a configured Realm/Application-Id (via the Realm

Route Table).

The connection measurement is associated with the connection from

which the Request message was received.

Measurement Scope Server Group

- If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the Status & Manage > Server page.
- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- **3.** There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.

- **4.** If no additional congestion alarms are asserted, the Routing Answer Task may be experiencing a problem preventing it from processing messages from its Answer Message Queue. The alarm log should be examined from the **Alarms & Events** page.
- 5. If the problem persists, it is recommended to contact My Oracle Support (MOS).

RxPrtRuleRejection

Measurement ID 10037

Measurement Group Diameter Ingress Transaction Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Request messages from a downstream peer rejected

by a Local Node because a Peer Routing Rule action is set to "Send

Answer" or "Abandon with No Answer".

Collection Interval 5 min

Peg Condition Request message from a downstream peer rejected by a Local

Node because a Peer Routing Rule action is set to "Send Answer"

or "Abandon with No Answer".

The connection measurement is associated with the connection

from which the Request message was received.

Measurement Scope Site

Recovery

No action required.

RxRejectedAll

Measurement ID 10030

Measurement Group Diameter Ingress Transaction Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Request messages rejected from a downstream

peer by a Local Node (all reasons).

Collection Interval 5 min

Peg Condition When measurement ID *RxRejectedConnCongestion*,

RxDecodeFailure, RxMessageLooping, RxAllDrop,

RxNoRulesFailure, RxNoRoutesFound, RxTransactionTimeout,

RxPrtRuleRejection, or *RxRejectedOther* is pegged.

Measurement Scope Server Group

Recovery

RxRejectedOther

Measurement ID 10038

Measurement Group Diameter Ingress Transaction Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Request messages from a downstream peer rejected

by a Local Node for any reason other than those identified by measurements RxDecodeFailure, RxMessageLooping, RxAllDrop, RxNoRulesFailure, RxNoRoutesFound, RxTransactionTimeout,

RxArtRuleRejection, or *RxPrtRuleRejection*.

Collection Interval 5 min

Peg Condition Request message from a downstream peer rejected by a Local Node

for any reason other than those identified by measurements RxDecodeFailure, RxMessageLooping, RxAllDrop, RxNoRulesFailure, RxNoRoutesFound, RxTransactionTimeout, RxArtRuleRejection, or

RxPrtRuleRejection.

The connection measurement is associated with the connection from

which the Request message was received.

Measurement Scope Server Group

Recovery

No action required.

RxRequestMsgQueueFullDiscard

Measurement ID 10231

Measurement Group Diameter Ingress Transaction Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of ingress Diameter Request messages that were

discarded because the Request Message Queue was full.

Collection Interval 5 min

Peg Condition For each Request message discarded because the Request

Message Queue was full.

The connection measurement is associated with the connection

from which the message was received.

Measurement Scope Server Group

- 1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.
- 2. If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist or a Diameter peer and/or DNS routing mis-configuration problem may exist.
- 3. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

RxTransactionTimeout

Measurement ID 10036

Measurement Group Diameter Ingress Transaction Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Request messages from a downstream peer

rejected by a Local Node because maximum message reroutes

are exceeded.

Collection Interval 5 min

Peg Condition Request message from a downstream peer is rejected by a Local

Node because maximum number of message reroutes was

exceeded.

The connection measurement is associated with the connection

from which the Request message was received.

Measurement Scope Server Group

Recovery

- 1. If the maximum number of message reroutes is set too low (e.g., zero) then any failure trigger message reroute will fail. The user-configurable value is set using the **Diameter** > **Configuration** > **System Options** page.
- **2.** If the user-configurable answer response timer is set too low the timer expires before an Answer response is received. The user-configurable value is set using the **Diameter** > **Configuration** > **System Options** page.
- 3. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TxLongTimeoutPtrListEmpty

Measurement ID 10296

Measurement Group Diameter Ingress Transaction Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of ingress Diameter Request messages that were

discarded because no Long Timeout PTR Buffers were available.

Collection Interval 5 min

Peg Condition

When any DRL thread within the Diameter Process needs to allocate a Long Timeout PTR Buffer from the Long Timeout PTR Buffer Pool and the number of allocated Long Timeout PTRs from a Long Timeout PTR Buffer Pool is less than the maximum configured capacity of Long Timeout PTR Buffers then:

- A Long Timeout PTR Buffer shall be allocated from the Long Timeout PTR Buffer Pool
- The count for the number of allocated Long Timeout PTRs from a Long Timeout PTR Buffer Pool shall be incremented by one.

Measurement Scope Server Group

Recovery

- 1. If both the peak and average measurements for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP when the Ingress Message Rate and/or Diameter Process CPU Utilization measurements are below the recommended maximum engineered capacity of an MP, then a network (IP or Diameter) problem may exist. Looking at these measurements on a time of day basis may provide additional insight into potential network problems.
- **2.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific software problem may exist (e.g., a buffer pool leak).
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

TxPtrListEmpty

Measurement ID 10228

Measurement Group Diameter Ingress Transaction Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of ingress Diameter Request messages that were

discarded because no PTR Buffers were available.

Collection Interval 5 min

Peg Condition When any DRL thread within the Diameter Process needs to

allocate a PTR Buffer from the PTR Buffer Pool and the number of allocated PTRs from a PTR Buffer Pool is less than the maximum

configured capacity of PTR Buffers then:

• A PTR Buffer shall be allocated from the PTR Buffer Pool

• The count for the number of allocated PTRs from a PTR Buffer Pool shall be incremented by one.

Measurement Scope Server Group

Recovery

1. If both the peak and average measurements for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP when the Ingress Message Rate and/or Diameter Process CPU Utilization measurements are below the recommended maximum engineered capacity of an MP, then a network (IP or Diameter) problem may exist.

- Looking at these measurements on a time of day basis may provide additional insight into potential network problems.
- **2.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific software problem may exist (e.g., a buffer pool leak).
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TxRerouteQueueFullReject

Measurement ID 10241

Measurement Group Diameter Ingress Transaction Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of egress Diameter Request messages that were

rejected because the Reroute Queue was full.

Collection Interval 5 min

Peg Condition For each Request message rejected because the Reroute Queue

was full.

The connection measurement is associated with the connection

the Request message was received from.

Measurement Scope Server Group

Recovery

- 1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.
- 2. If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist or a Diameter peer and/or DNS routing mis-configuration problem may exist.
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

Diameter Ingress Transaction Performance measurements

The Diameter Ingress Transaction Performance measurement report contains measurements providing information about the outcome of Diameter transactions received from downstream peers.

Table 36: Diameter Ingress Transaction Performance Measurement Report Fields

Measurement Tag	Description	Collection Interval
RxConnRequestMsgs	Number of routable Request messages received on the connection	5 min
TxAnswer1xxx	Ingress Answer messages from peers successfully routed - Result-Code value 1xxx (Informational)	5 min

Measurement Tag	Description	Collection Interval
TxAnswer2xxx	Answer messages from upstream peers successfully routed to downstream peers - Result-Code value 2xxx (Success)	5 min
TxAnswer3xxx	Answer messages from upstream peers successfully routed to downstream peers - Result-Code value 3xxx (Protocol Error)	5 min
TxAnswer4xxx	Answer messages from upstream peers successfully routed to downstream peers - Result-Code value 4xxx (Transient Failure)	5 min
TxAnswer5xxx	Answer messages from upstream peers successfully routed to downstream peers - Result-Code value 5xxx (Permanent Failure)	5 min
TxAnswerFailure	Expected Answer responses from a peer or Answer responses created by a Local Node which were not successfully routed to a downstream peer (for any reason).	5 min
TxAnswerLocalNode	Answer messages created by Local Node successfully routed to downstream peers (all Result-Code values)	5 min
TxAnswerOther	Answer messages from upstream peers successfully routed to downstream peers - Result-Code value not 1000-5999	5 min

Rx Conn Request Msgs

Measurement ID 10151

Measurement Group Diameter Ingress Transaction Performance, Diameter

Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of routable Request messages received on

the connection.

Collection Interval 5 min

Peg Condition Pegged when a Diameter request message is received

from the peer.

Measurement Scope Server Group

Recovery

TxAnswer1xxx

Measurement ID 10020

Measurement Group Diameter Ingress Transaction Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Answer responses from peers that were

successfully routed to a downstream peer with a Result-Code

value 1xxx.

Collection Interval 5 min

Peg Condition Answer message received from a peer that was successfully sent

to the DCL/RCL with a Result-Code value in the range of 1000

- 1999.

The connection measurement is associated with the connection

to which the message was routed.

Measurement Scope Server Group

Recovery

No action required.

TxAnswer2xxx

Measurement ID 10021

Measurement Group Diameter Ingress Transaction Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Answer responses from peers that were

successfully routed to a downstream peer with a Result-Code

value 2xxx.

Collection Interval 5 min

Peg Condition Answer message received from a peer that was successfully sent

to the DCL/RCL with a Result-Code value in the range of 2000

- 2999.

The connection measurement is associated with the connection

to which the message was routed.

Measurement Scope Server Group

Recovery

TxAnswer3xxx

Measurement ID 10022

Measurement Group Diameter Ingress Transaction Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Answer responses from peers that were

successfully routed to a downstream peer with a Result-Code

value 3xxx (Protocol Error).

Collection Interval 5 min

Peg Condition Answer message received from a peer that was successfully sent

to the DCL//RCL with a Result-Code value in the range of 3000

- 3999.

The connection measurement is associated with the connection

to which the message was routed.

Measurement Scope Server Group

Recovery

No action required.

TxAnswer4xxx

Measurement ID 10023

Measurement Group Diameter Ingress Transaction Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Answer responses from peers that were

successfully routed to a downstream peer with a Result-Code

value 4xxx (Transient Failure).

Collection Interval 5 min

Peg Condition Answer message received from a peer that was successfully sent

to the DCL/RCL with a Result-Code value in the range of 4000

- 4999.

The connection measurement is associated with the connection

to which the message was routed.

Measurement Scope Server Group

Recovery

TxAnswer5xxx

Measurement ID 10024

Measurement Group Diameter Ingress Transaction Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Answer responses from peers that were

successfully routed to a downstream peer with a Result-Code

value 5xxx (Permanent Failure).

Collection Interval 5 min

Peg Condition Answer message received from a peer that was successfully sent

to the DCL/RCL with a Result-Code value in the range of 5000

- 5999.

The connection measurement is associated with the connection

to which the message was routed.

Measurement Scope Server Group

Recovery

No action required.

TxAnswerFailure

Measurement ID 10027

Measurement Group Diameter Ingress Transaction Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of (expected) Answer responses from a peer and

Answer responses created by a Local Node which were not successfully routed to a downstream peer (for any reason).

Note: An expected Answer response from a peer is an Answer

response for which a pending transaction existed.

Collection Interval 5 min

Peg Condition Any time the DCL/RCL fails to queue an Answer response.

The connection measurement is associated with the connection

from which the Request message was received.

Measurement Scope Server Group

Recovery

TxAnswerLocalNode

Measurement ID 10026

Measurement Group Diameter Ingress Transaction Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Answer responses from a Local Node that were

successfully routed to a downstream peer (all Result-Code

values).

Collection Interval 5 min

Peg Condition Any time the DCL/RCL successfully creates and queues an

Answer response to DCL in response to a Request message

received from a downstream peer.

The connection measurement is associated with the connection

from which the Request message was received.

Measurement Scope Server Group

Recovery

No action required.

TxAnswerOther

Measurement ID 10025

Measurement Group Diameter Ingress Transaction Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Answer responses from peers that were

successfully routed to a downstream peer with a Result-Code

value not in the range of 1000-5999.

Collection Interval 5 min

Peg Condition Answer message received from a peer which was successfully

sent to the DCL/RCL with either a Result-Code value not in the

range of 1000 - 5999 or without a Result-Code AVP.

The connection measurement is associated with the connection

to which the message was routed.

Measurement Scope Server Group

Recovery

Diameter Performance measurements

The Diameter Performance measurement report contains measurements that provide performance information that is specific to the Diameter protocol.

Table 37: Diameter Performance Measurement Report Fields

Measurement Tag	Description	Collection Interval
EvPerConnPtrQueueAvg	The average length of the PTR queue for a connection during the collection interval.	5 min
EvPerConnPtrQueuePeak	The maximum length of the PTR queue for a connection during the collection interval	5 min
EvRemoteBusy	Number of times that a connection's Remote Busy State changed from "Not Busy" to "Busy".	5 min
EvTransSuccessByExternalNode	Number of transactions where an external node sends success (2xxx) Answer to Diameter Node.	5 min
MpEvRadiusRoutedMsgs	Number of ingress RADIUS messages processed by DRL, including Rerouting and Message Copy.	5 min
RoutingMsgs	The number of messages processed by DRL , including Rerouting and Message Copy.	5 min
RxAnswerExpectedAll	Number of valid Answer messages received from an upstream peer that were associated with a pending transaction.	5 min
RxAnswerExpectedAllMp	Number of valid Answer messages received from an upstream peer that were associated with a pending transaction.	5 min
RxAnswerExpectedRoutedMP	Number of valid Answer messages received from an upstream peer that were successfully routed to a downstream peer.	5 min
RxConnRequestMsgs	Number of routable Request messages received on the connection.	5 min

Measurement Tag	Description	Collection Interval
RxDiam2DiamTransactionsCount	Total number of Diameter to Diameter transactions.	5 min
RxRequestMsgsMp	Number of Request messages received.	5 min
RxRequestNoErrors	Transactions successfully processed on one routing attempt.	5 min
RxRequestNoErrorsMp	Number of transactions successfully processed on one routing attempt.	5 min
TmConnAvail	Total time in seconds that the connection state was AVAILABLE during the measurement period.	5 min
TmResponseTimeDownstream	Average downstream transaction response time.	5 min
TmResponseTimeDownstreamMp	Average time (in milliseconds) from when routing receives a Request message from a downstream peer to the time that an Answer response is sent to that downstream peer.	5 min
TmResponseTimeUpstream	Average upstream transaction response time.	5 min
TxConnAnswerMsgs	Number of routable Answer messages successfully sent on the connection.	5 min
TxConnRequestMsgs	Number of routable Request messages successfully sent on the connection.	5 min
TxRequestSuccessAllMp	Number of Request messages successfully routed to a peer.	5 min

EvPerConnPtrQueueAvg

Measurement ID 10240

Measurement Group Diameter Performance

Measurement Type Average

Measurement Dimension Arrayed (by Connection ID)

Description The average length of the PTR queue for a connection during

the collection interval.

Collection Interval 5 min

Peg Condition Each time a PTR is dequeued or enqueued on the

connection's PTR queue, the average queue length is calculated using the COMCOL average measurement type

method.

Measurement Scope Server Group

Recovery

No action required.

EvPerConnPtrQueuePeak

Measurement ID 10239

Measurement Group Diameter Performance

Measurement Type Max

Measurement Dimension Arrayed (by Connection ID)

Description The maximum length of the PTR queue for a connection

during the collection interval.

Collection Interval 5 min

Peg Condition Each time a PTR is dequeued or enqueued on the

connection's PTR queue, the maximum queue length is calculated using the COMCOL maximum measurement type

method.

Measurement Scope Server Group

Recovery

No action required.

EvRemoteBusy

Measurement ID

Measurement Group Diameter Performance

Measurement Type Simple

Measurement Dimension

Description Number of times that a connection's Remote Busy State

changed from "Not Busy" to "Busy".

Collection Interval 5 min

Peg Condition Each time that DRL changes the connection's "Remote

Busy State" to "Busy".

Measurement Scope Server Group

Recovery

1. Use **Main Menu** > **Diameter** > **Configuration** > **Connections** to examine and modify the "Remote Busy Abatement Timeout" attribute setting for the connection.

If the total duration that the connection is congested is small (as defined by TmRemoteBusy), then the user-configurable "Remote Busy Abatement Timeout" attribute for the connection may be set too small.

- **2.** The ingress message rate to the connection is excessive.
- 3. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

EvTransSuccessByExternalNode

Measurement ID 14069

Measurement Group Diameter Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of transactions where an external node sends

success (2xxx) Answer to Diameter Node.

Collection Interval 5 min

Peg Condition When DSR successfully relays an answer response received

from upstream external node to a downstream external node and the answer contains a success response (i.e. a Result-Code

AVP value in the range of 2000-2999)

Measurement Scope Server Group

Recovery

No action required.

MpEvRadiusRoutedMsgs

Measurement ID 14074

Measurement Group MP Performance

Measurement TypeSimpleMeasurementSingle

Dimension

Description The number of ingress RADIUS messages processed by DRL, including

Rerouting and Message Copy.

Collection Interval 5 min

Peg Condition This measurement should be incremented as per the following conditions.

 Ingress RADIUS Request processing resulting in a Request being routed upstream (with or without local DSR application processing of the Request)

• Ingress RADIUS Response processing resulting in forwarding of Answer/Response downstream (with or without local DSR application processing of the Response)

- Ingress Request processing resulting in Answer message sent by DSR to originator (with or without local DSR application processing of the Request)
- Ingress RADIUS Request discarded due to validation error or overload
- Ingress RADIUS Response discarded due to validation error
- Initial copy and transmit of a RADIUS Request to a DAS
- Ingress RADIUS Response triggering reroute of the pending Request message (including Answers from DAS for copied RADIUS Requests)
- RADIUS Request reroute due to connection failure or Answer/Response timeout (including reroute of copied Requests to DAS for same reasons)
- Ingress Answer from a DAS terminated by DSR due to RADIUS Request copy completion or termination

Note: This is the functional equivalent to *RoutingMsgs* but for ingress RADIUS (only) messages. Measurement *RoutingMsgs* measures all ingress equivalent messages (Diameter and RADIUS).

Measurement Scope

Network

Recovery

No action required.

RoutingMsgs

Measurement ID 10243

Measurement Group Diameter Performance

Measurement Type Simple
Measurement Single

Measurement Dimension

Description

The number of Diameter and RADIUS messages processed by DRL, including Rerouting and Message Copy.

Collection Interval

5 min

Peg Condition

This measurement should be incremented as per the following conditions.

- Ingress RADIUS Request processing resulting in a Request being routed upstream (with or without local DSR application processing of the Request)
- Ingress RADIUS Response processing resulting in forwarding of Answer/Response downstream (with or without local DSR application processing of the Response)
- Ingress Request processing resulting in Answer message sent by DSR to originator (with or without local DSR application processing of the Request)
- Ingress RADIUS Request discarded due to validation error or overload
- Ingress RADIUS Response discarded due to validation error
- Initial copy and transmit of a RADIUS Request to a DAS
- Ingress RADIUS Response triggering reroute of the pending Request message (including Answers from DAS for copied RADIUS Requests)

- RADIUS Request reroute due to connection failure or Answer/Response timeout (including reroute of copied Requests to DAS for same reasons)
- Ingress Answer from a DAS terminated by DSR due to RADIUS Request copy completion or termination

Measurement Scope Network

Recovery

No action required.

RxAnswerExpectedAll

Measurement ID 10040

Measurement Group Diameter Egress Transaction, Diameter Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of valid Answer messages received from an

upstream peer that were associated with a pending transaction.

Collection Interval 5 min

Peg Condition When the DSR receives an Answer message event with a valid

transport connection ID for which a pending transaction is found.

The connection measurement is associated with the connection

from which the Answer message was received.

Measurement Scope Server Group

Recovery

No action required.

RxAnswerExpectedAllMp

Measurement ID 10091

Measurement Group Diameter Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of valid Answer messages received from an

upstream peer that were associated with a pending transaction.

Collection Interval 5 min

Peg Condition When the DSR receives an Answer message event with a valid

transport connection ID for which a pending transaction is

found.

The connection measurement is associated with the connection

from which the Answer message was received.

Measurement Scope Server Group

Recovery

No action required.

RxAnswerExpectedRoutedMp

Measurement ID 10092

Measurement Group Diameter Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of valid Answer messages received from

an upstream peer that were successfully routed to a

downstream peer.

Collection Interval 5 min

Peg Condition

Measurement Scope Server Group

Recovery

No action required.

RxConnRequestMsgs

Measurement ID 10151

Measurement Group Diameter Ingress Transaction Performance, Diameter

Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of routable Request messages received on

the connection.

Collection Interval 5 min

Peg Condition Pegged when a Diameter request message is received

from the peer.

Measurement Scope Server Group

Recovery

No action required.

RxDiam2DiamTransactionsCount

Measurement ID 14065

Measurement Group Diameter Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The total number of Diameter transactions

Collection Interval 5 min

Peg Condition When an answer message is received from an upstream

peer or an answer message is generated by DRL to downstream peer for which pending transaction record

has been allocated previously

Measurement Scope Server Group

Recovery

No action required.

RxRequestMsgsMp

Measurement ID 10131

Measurement Group Diameter Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Request messages received.

Collection Interval 5 min

Peg Condition Pegged when a Diameter request message received is from

the peer. This measurement is pegged for all requests accepted for processing, as well as those rejected due to

local congestion, MPS limitation, etc.

Measurement Scope Server Group

Recovery

No action required.

RxRequestNoErrors

Measurement ID 10003

Measurement Group Diameter Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of transactions successfully processed on one

routing attempt.

Collection Interval 5 min

Peg Condition When an Answer response from a peer is successfully queued

to the DCL/RCL for a transaction and the total number of times

that the corresponding Request message has been forwarded to

a peer equals "1".

The connection measurement is associated with the connection

from which the Request message was received.

Measurement Scope Server Group

Recovery

No action required

RxRequestNoErrorsMp

Measurement ID 10094

Measurement Group Diameter Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of transactions successfully processed on one

routing attempt.

Collection Interval 5 min

Peg Condition When an Answer response from a peer is successfully queued

to the DSR for a transaction and the total number of times that the corresponding Request message has been forwarded to a

peer equals "1".

The connection measurement is associated with the connection

from which the Request message was received.

Measurement Scope Server Group

Recovery

No action required.

TmConnAvail

Measurement ID 10150

Measurement Group Diameter Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Total time in seconds that the connection state was available

during the measurement period.

Collection Interval 5 min

Peg Condition Pegging started when the connection state is Available.

Pegging stopped when the connection state is Unavailable

or Degraded.

Measurement Scope Server Group

Recovery

- 1. If this measurement varies significantly from the total time in the collection period, examine the Alarm History to determine the reason(s) that the connection was Unavailable or Degraded.
- 2. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TmHoldTimeDownstreamMp

Measurement ID 14066

Measurement Group Diameter Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The time (in milliseconds) from when a pending transaction record

is allocated by DRL and until DRL stops processing the transaction

and deallocates the PTR.

Collection Interval 5 min

Peg Condition • The time interval for each transaction starts when DRL allocates

and stores PTR for an ingress Request message from a

downstream peer

• The time interval for each transaction when DRL stops

processing and the transaction deallocates the PTR and sends

an answer response to DCL

This includes Answer messages received from an upstream peers

and those generated by DRL.

Measurement Scope Server Group

Recovery

No action required.

TmRemoteBusy

Measurement ID 10042

Measurement Group Diameter Performance

Measurement TypeSimpleMeasurement DimensionArrayed

Description Total time (in milliseconds) that a connection's "Remote

Busy State" was "Busy".

Collection Interval 5 min

Peg Condition Each time that DRL changes the connection's "Remote Busy

State" to "Busy". Each time interval stops when DRL changes the connection's "Remote Busy State" to "Not

Busy"

Measurement Scope Server Group

Recovery

1. The ingress message rate to the connection is excessive.

Under normal circumstancea, TmRemoteBusy should be very small. If it is large, then the ingress message traffic to the connection may be exceeding the ability of the peer to process the traffic from this connection. The following measurements may be useful in evaluating the ingress traffic for this connection:

- TxAll measures the total routable and non-routable measurements which were sent on the connection.
- TxRequestSuccessAllConn measures the total number of Request messages forwarded to the connection.
- a) An excessive number of messages may have been rerouted to this connection. Examine Measurement-IDs 10050-10054.
- b) Route Group configurable options can be viewed and modified using **Main Menu** > **Diameter** > **Configuration** > **Route Groups**.

The connection may be a member of one or more Route Groups whose peer or connection "weight" may be mis-configured or need modification.

- c) Use **Main Menu** > **Diameter** > **Configuration** > **Route Groups** to examine Connection status.
 - The connection may be a member of one or more Route Groups containing failed connections. When this occurs, the traffic will be routed to the remaining connections in those route groups.
- d) The peer node or this particular connection to the peer node may be under-engineered for the ingress traffic load.
- e) The total offered load to this connection may have peaked during a short time duration due to larger than normal network usage patterns. This measurement should be view over multiple measurement intervals to look for trends.
- **2.** Use **Main Menu** > **Diameter** > **Configuration** > **Connections** to examine and modify the "Remote Busy Abatement Timeout" attribute setting for the connection.
 - If the total duration that the connection is congested is small (as defined by TmRemoteBusy), then the user-configurable "Remote Busy Abatement Timeout" attribute for the connection may be set too small.
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TmResponseTimeDownstream

Measurement ID 10001

Measurement Group Diameter Performance

Measurement Type Average

Measurement Dimension Arrayed (by Connection ID)

Description Average time (in milliseconds) from when routing receives a Request

message from a downstream peer to the time that an Answer response

is sent to that downstream peer.

Collection Interval 5 min

Peg Condition Time interval for each transaction starts when the DRL successfully

decodes an ingress Request message from a downstream peer. Time interval for each transaction stops when the DRL attempts to send an Answer response to the DCL/RCL. This includes Answer messages received from upstream peers and those generated by the

DRL.

The connection measurement is associated with the connection from

which the Request message was received.

Measurement Scope Server Group

Recovery

1. If the average is significantly larger than what is considered normal, then additional measurements, such as measurement *TmResponseTimeUpstream*, should be consulted to assist in determining the source of the delay.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TmResponseTimeDownstreamMp

Measurement ID 10093

Measurement Group Diameter Performance

Measurement TypeAverageMeasurement DimensionSingle

Description Average time (in milliseconds) from when routing receives a Request

message from a downstream peer to the time that an Answer

response is sent to that downstream peer.

Collection Interval 5 min

Peg Condition Time interval for each transaction starts when the DSR successfully

decodes an ingress Request message from a downstream peer. Time interval for each transaction stops when the DSR attempts to send an Answer response. This includes Answer messages received from

upstream peers and those generated by the DSR.

The connection measurement is associated with the connection from

which the Request message was received.

Measurement Scope Server Group

Recovery

No action required.

TmResponseTimeUpstream

Measurement ID 10002

Measurement Group Diameter Performance

Measurement Type Average

Measurement Dimension Arrayed (by Connection ID)

Description Average time (in milliseconds) from when routing forwards a Request

message to an upstream peer to the time that an Answer response is

received.

Collection Interval 5 min

Peg Condition Time interval for each transaction starts when the DRL successfully

queues a Request message to the DCL/RCL. Time interval for each transaction stops when the DRL receives an Answer response for the pending transaction associated with the forwarded Request message.

The connection measurement is associated with the connection the

Request message is sent to.

Note: This measurement excludes transactions which are aborted due

to a failure (e.g., timer PENDING-ANSWER-TIMER or

PENDING-TRANSACTION-TIMER expiration or transport connection

failure).

Measurement Scope Server Group

Recovery

It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TxConnAnswerMsgs

Measurement ID 10154

Measurement Group Diameter Egress Transaction, Diameter Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of routable Answer messages successfully

sent on the connection.

Collection Interval 5 min

Peg Condition Pegged when a Diameter Answer message is sent to the

peer

Measurement Scope Server Group

Recovery

No action required.

Tx Conn Request Msgs

Measurement ID 10153

Measurement Group Diameter Egress Transaction, Diameter Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of routable Request messages successfully

sent on the connection.

Collection Interval 5 min

Peg Condition Pegged when a Diameter request message is sent to the

peer

Measurement Scope Server Group

Recovery

No action required.

TxRequestSuccessAllMP

Measurement ID 10090

Measurement Group Diameter Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Request messages successfully routed to

a peer.

Collection Interval 5 min

Peg Condition When the DSR successfully queues a Request message.

The connection measurement is associated with the connection to which the Request message was sent.

Measurement Scope Server Group

Recovery

No action required.

Diameter Rerouting measurements

The Diameter Rerouting measurement report is a set of measurements which allows the user to evaluate the amount of message rerouting attempts which are occurring, the reasons for why message rerouting is occurring, and the success rate of message rerouting attempts.

Table 38: Diameter Rerouting Measurement Report Fields

Measurement Tag	Description	Collection Interval
MpRerouteToRequestRatio	Ratio of Request reroutes due to Answer Result-Code or Answer timeout to Total Requests routed by DSR.	5 min
RxRerouteAnswerRsp	Answer messages received associated with rerouted Request messages	5 min

Measurement Tag	Description	Collection Interval
RxRerouteAnswerRspMp	Number of valid Answer messages received from an upstream peer that were associated with a pending rerouted transaction.	5 min
TxRerouteAnswerResponse	Number of message rerouting attempts triggered by the receipt of an Answer response Result-Code value which is a candidate for message rerouting.	5 min
TxRerouteAnswerTimeout	Rerouting attempts triggered by a timeout on the Answer response.	5 min
TxRerouteAttempts	Total number of message rerouting attempts.	5 min
TxRerouteConnFailure	Rerouting attempts triggered by a connection failure.	5 min
TxRerouteSuccessSent	Message rerouting attempts that were successfully rerouted.	5 min

MpReroute To Request Ratio

Measurement ID 14014

Measurement Group Diameter Rerouting

Measurement TypeAverageMeasurement DimensionSingle

Description Ratio of Request reroutes due to Answer Result-Code and/or

Answer timeout to Total Requests routed by DSR.

Collection Interval 5 min

Peg ConditionThe numerator of this measurement is pegged when request message

reroute is triggered under these conditions:

• When DRL does not receive an answer from an upstream Peer Node within the PAT expiry.

• When DRL receives an Answer response from an upstream Peer Node and it finds a match in the Reroute on Answer table.

The denominator of this measurement is pegged under these scenarios:

• First attempt of Request routing

• First attempt of Message Copy Request routing

Measurement Scope Site

Recovery

No action required.

RxRerouteAnswerRsp

Measurement ID 10054

Measurement Group Diameter Rerouting

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of valid Answer messages received from an

upstream peer that were associated with a pending rerouted

transaction.

Collection Interval 5 min

Peg Condition When the DSR receives an Answer message event with a valid

transport connection ID for which a pending transaction associated with a rerouted message is found. The connection measurement is associated with the connection from which the

Answer message was received.

Measurement Scope Server Group

Recovery

No action required.

RxRerouteAnswerRspMp

Measurement ID 10095

Measurement Group Diameter Rerouting

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of valid Answer messages received from an

upstream peer that were associated with a pending rerouted

transaction.

Collection Interval 5 min

Peg Condition When the DSR receives an Answer message event with a valid

Transport Connection ID for which a pending transaction associated with a rerouted message is found. The connection measurement is associated with the connection from which the

Answer message was received.

Measurement Scope Server Group

Recovery

No action required.

TxRerouteAnswerResponse

Measurement ID 10055

Measurement Group Diameter Rerouting

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of message rerouting attempts triggered by the

receipt of an Answer response Result-Code value that is a

candidate for message rerouting.

Collection Interval 5 min

Peg Condition When the DSR receives an Answer response with a Result-Code

value that is a candidate for message rerouting. The connection measurement is associated with the upstream connection from

which the Answer response was received.

Measurement Scope Server Group

Recovery

No action required.

TxRerouteAnswerTimeout

Measurement ID 10052

Measurement Group Diameter Rerouting

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of message rerouting attempts triggered by a

timeout (PENDING-ANSWER-TIMER) on the Answer

response.

Collection Interval 5 min

Peg Condition When timer PENDING-ANSWER-TIMER expires and the

DSR attempts to reroute a Request message.

Measurement Scope Server Group

Recovery

 If the user-configurable answer response timer is set too low it can cause the timer to expire before a Answer response is received. The user-configurable value is set from the Diameter > Configuration > System Options page.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TxRerouteAttempts

Measurement ID 10050

Measurement Group Diameter Rerouting

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Total number of message rerouting attempts.

Collection Interval 5 min

Peg Condition When the DSR attempts to reroute a Request message routed via a

Route List for one of the following reasons:

• Transport connection fails

• PENDING-ANSWER-TIMER expires

 Answer response Result-Code plus application ID matches user-defined values for message rerouting

This measurement will be pegged when any of the following

measurement IDs are pegged: *TxRerouteConnFailure*, *TxRerouteAnswerTimeout*, *TxRerouteAnswerResponse*.

The connection measurement is associated with the upstream connection from which rerouting was triggered.

Measurement Scope

Recovery

 If the user-configurable answer response timer is set too low it can cause the timer to expire before an Answer response is received. The user-configurable value is set from the Diameter > Configuration > System Options page.

- 2. Connection status can be monitored from the **Diameter** > **Maintenance** > **Connections** page.
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TxRerouteConnFailure

Measurement ID 10051

Measurement Group Diameter Rerouting

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of message rerouting attempts triggered by

a connection failure.

Collection Interval 5 min

Peg Condition For each Request message rerouting attempt invoked by

the receipt of a valid Connection Down event notification

from the DSR.

Measurement Scope Server Group

Recovery

1. Connection status can be monitored from the **Diameter** > **Maintenance** > **Connections** page.

2. It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TxRerouteSuccessSent

Measurement ID 10053

Measurement Group Diameter Rerouting

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of message rerouting attempts that were

successfully rerouted.

Collection Interval 5 min

Peg Condition When the DSR successfully reroutes a Request message.

The connection measurement is associated with the upstream connection from which rerouting was triggered.

Measurement Scope Server Group

Recovery

No action required.

Link Exception measurements

Table 39: Link Exception Measurement Report Fields

Measurement Tag	Description	Collection Interval
EvLnkActAckTO	Number of times the link timed out waiting for ASP-ACTIVE-ACK. ASP-ACTIVE-ACK is sent by the SG in response to an ASP-ACTIVE message on the link. The link is not available for M3UA data signaling until ASP-ACTIVE-ACK is received.	30 min
RxLnkUnsolInactAck	Number of times an unsolicited ASP-INACTIVE-ACK was received on the link. ASP-INACTIVE-ACK may be sent unsolicited by the SG to indicate that the specified link is no longer able to process M3UA data signaling. The MP server will begin attempts to bring the link back into the signaling state matching its administrative state. For example, if the link is Enabled , the MP server will attempt to restore M3UA data signaling on the link by sending an ASP-ACTIVE and waiting for an ASP-ACTIVE-ACK.	30 min
RxLnkM3uaERROR	Number of times an M3UA ERROR message was received for the link. M3UA ERROR message are sent to indicate invalid M3UA signaling.	30 min
RxLnkInvalidM3ua	Number of invalid M3UA messages received on the link. Invalid M3UA messages are messages that violate the M3UA protocol, but which can be attributed to a specific link (i.e., a valid routing context exists, or no routing context is necessary).	30 min

EvLnkActAckTO

Measurement ID 9120

Measurement Group Link Exception

Measurement Type Simple

Measurement Dimension Arrayed (per link)

Description The number of times the link timed out waiting for

ASP-ACTIVE-ACK. An ASP-ACTIVE-ACK is sent by the SG in response to an ASP-ACTIVE message on the link. The link is not available for M3UA data signaling until the ASP-ACTIVE-ACK

is received.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an

ASP-ACTIVE has been sent for the link and the M3UA State Management ACK timer has expired, but no ASP-ACTIVE-ACK

was received for the link.

Measurement Scope NE, Server

Recovery

1. This measurement should have a zero value. You can view Link status from the GUI main menu under SS7/Sigtran > Maintenance > Links.

- 2. Check the event history log from the GUI main menu under Alarms & Events > View History. Look for Event ID 19229, which shows when the ASP-ACTIVE-ACK timeout occurs.
- **3.** Verify that the far-end of the link on the SG is not undergoing maintenance.
- 4. Verify that the State Management ACK Timer period is not set too short.
- 5. Verify that the IP network between the MP server and the SG is performing up to expectations.
- **6.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

RxLnkUnsolInactAck

Measurement ID 9121

Measurement Group Link Exception

Measurement Type Simple

Measurement Dimension Arrayed (per link)

Description The number of times an unsolicited ASP-INACTIVE-ACK was

received on the link. ASP-INACTIVE-ACK may be sent unsolicited by the SG to indicate that the specified link is no longer able to process M3UA data signaling. The MP server will begin attempts to bring the link back into the signaling state matching its administrative state. For example, if the link is **Enabled**, the MP server will attempt

to restore M3UA data signaling on the link by sending an ASP-ACTIVE and waiting for an ASP-ACTIVE-ACK.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an unsolicited

ASP-INACTIVE-ACK is received on the link.

Measurement Scope NE, Server

Recovery

1. This measurement should have a zero value. A non-zero value means that the far-end of the link has stopped processing M3UA data. You can view Link status from the GUI main menu under SS7/Sigtran > Maintenance > Links.

- 2. Check the event history log from the GUI main menu under Alarms & Events > View History, looking for Event ID 19230. Event ID 19230 will show when the unsolicited ASP-INACTIVE-ACK was received.
- **3.** Verify whether the far-end of the link is undergoing maintenance.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

RxLnkM3uaERROR

Measurement ID 9123

Measurement Group Link Exception

Measurement Type Simple

Measurement Dimension Arrayed (per link)

Description The number of times an M3UA ERROR message was received

for the link. M3UA ERROR message are sent to indicate invalid

M3UA signaling.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an M3UA

ERROR message is received and that ERROR message can be attributed to a specific link (i.e., the ERROR message contains a valid routing context, or no routing context is needed).

Measurement Scope NE, Server

Recovery

- **1.** This measurement should have a value of zero. A non-zero value indicates a problem with the M3UA signaling sent by the MP server.
- 2. Look for Event ID 19235 from the GUI main menu under **Alarms & Events** > **View History**. **Event ID 19235** provides information on the reason for the receipt of the ERROR message.
- 3. If the ERROR reason in Event ID 19235 indicates a problem with routing context (i.e., error code 0x19), verify that the MP server link set and the SG are configured to agree on the routing context values that each M3UA signaling link uses.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

RxLnkInvalidM3ua

Measurement ID 9144

Measurement Group Link Exception

Measurement Type Simple

Measurement Dimension Arrayed (per link)

Description The number of invalid M3UA messages received on the link.

Invalid M3UA messages are messages that violate the M3UA protocol, but which can be attributed to a specific link (i.e., a valid routing context exists or no routing context is necessary).

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an invalid

M3UA message is received for the link.

Measurement Scope NE, Server

Recovery

1. This measurement should have a value of zero. A non-zero value indicates a problem with the M3UA signaling received by the MP server.

- 2. Look for Event ID 19231 from the GUI main menu under **Alarms & Events** > **View History**. Event ID 19231 provides information on the reason the M3UA message was rejected.
- **3.** If the ERROR reason in Event ID 19231 indicates a problem with the routing context (i.e., error code 0x19), verify that the MP server link set and the SG are configured to agree on the routing context values that each M3UA signaling link uses.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

Link Performance measurements

Note: ASPSM messages and some M3UA ERROR messages cannot be mapped to a link and are not counted in these measurement.

Table 40: Link Performance Measurement Report Fields

Measurement Tag	Description	Collection Interval
TxLnkMSU	Number of MSUs sent on the link. MSUs includes all M3UA messages, both DATA and non-DATA.	30 min
RxLnkMSU	Number of MSUs received on the link. MSUs includes all M3UA messages, both DATA and non-DATA.	30 min
TxLnkMSUOctets	Number of MSU octets sent on the link. MSU octets includes all M3UA messages, both DATA and non-DATA.	30 min
RxLnkMSUOctets	Number of MSU octets received on the link. MSU octets includes all M3UA messages, both DATA and non-DATA.	30 min

TxLnkMSU

Measurement ID 9113

Measurement Group Link Performance

Measurement Type Simple

Measurement Dimension Arrayed (per link)

Description The number of MSUs sent on the link, including all M3UA

messages, both DATA and non-DATA.

Note: ASPSM messages and some M3UA ERROR messages cannot be mapped to a link and are therefore not counted in

this measurement.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an M3UA

message is sent on the link.

Measurement Scope NE, Server

Recovery

No action required

RxLnkMSU

Measurement ID 9114

Measurement Group Link Performance

Measurement Type Simple

Measurement Dimension Arrayed (per link)

Description The number of MSUs received on the link. MSUs includes all

M3UA messages, both DATA and non-DATA. Note: ASPSM messages and some M3UA ERROR messages cannot be mapped to a link and are therefore not counted in this

measurement.

Collection Interval 30 mir

Peg Condition This measurement is incremented by one each time an M3UA

message is received on the link.

Measurement Scope NE, Server

Recovery

No action required.

TxLnkMSUOctets

Measurement ID 9115

Measurement GroupLink PerformanceMeasurement TypeArrayed (per link)

Measurement Dimension Simple

Description The number of MSU octets sent on the link, including all M3UA

messages, both DATA and non-DATA.

Note: ASPSM messages and some M3UA ERROR messages cannot be mapped to a link and are therefore not counted in this

measurement.

Collection Interval 30 min

Peg Condition This measurement is incremented by the number of octets in the

MSU (not including SCTP, IP, or Ethernet headers) each time

an M3UA message is sent on the link.

Measurement Scope NE, Server

Recovery

No action required.

RxLnkMSUOctets

Measurement ID 9116

Measurement Group Link Performance

Measurement Type Simple

Measurement Dimension Arrayed (per link)

Description The number of MSU octets received on the link – MSU octets

includes all M3UA messages, both DATA and non-DATA. Note: ASPSM messages and some M3UA ERROR messages cannot be

mapped to a link and are therefore not counted in this

measurement.

Collection Interval 30 min

Peg Condition This measurement is incremented by the number of octets in the

MSU (not including SCTP, IP, or Ethernet headers) each time an

M3UA message is received on the link.

Measurement Scope NE, Server

Recovery

No action required.

Link Set Performance measurements

Table 41: Link Set Performance Measurement Report Fields

Measurement Tag	Description	Collection Interval
	Number of MSUs sent on the link set. MSUs includes all M3UA DATA messages sent on all links in the link set.	

Measurement Tag	Description	Collection Interval
RxLnkSetMSU	Number of MSUs received on the link set. MSUs includes all M3UA DATA messages received on all links in the link set.	30 min
TxLnkSetMSUOctets	Number of MSU octets sent on the link set. MSU octets includes all M3UA DATA octets sent on all links in the link set. Octets for SCTP, IP, and Ethernet headers are not included.	30 min
RxLnkSetMSUOctets	Number of MSU octets received on the link set. MSU octets includes all M3UA DATA octets received on all links in the link set. Octets for SCTP, IP, and Ethernet headers are not included.	30 min

TxLnkSetMSU

Measurement ID 9124

Measurement Group Link Set Performance

Measurement Type Simple

Measurement Dimension Arrayed (per link set)

Description The number of MSUs sent on the link set , including all

M3UA DATA messages sent on all links in the link set.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an

M3UA DATA message is sent on a link in the link set.

Measurement Scope NE, Server

Recovery

No action required.

RxLnkSetMSU

Measurement ID 9125

Measurement Group Link Set Performance

Measurement Type Simple

Measurement Dimension Arrayed (per link set)

Description The number of MSUs sent on the link set, including all

M3UA DATA messages received on all links in the link

set.

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time an

M3UA DATA message is received on a link in the link set.

Measurement Scope NE, Server

Recovery

No action required.

TxLnkSetMSUOctets

Measurement ID 9126

Measurement Group Link Set Performance

Measurement Type Simple

Measurement Dimension Arrayed (per link set)

Description The number of MSU octets sent on the link set, including all

M3UA DATA octets sent on all links in the link set. Octets for

SCTP, IP, and Ethernet headers are not included.

Collection Interval 30 min

Peg Condition This measurement is incremented by the number of octets in

the M3UA DATA message each time an M3UA DATA message

is sent on a link in the link set.

Measurement Scope NE, Server

Recovery

No action required.

RxLnkSetMSUOctets

Measurement ID 9127

Measurement Group Link Set Performance

Measurement Type Simple

Measurement Dimension Arrayed (per link set)

Description The number of MSU octets received on the link set, including

all M3UA DATA octets received on all links in the link set. Octets for SCTP, IP, and Ethernet headers are not included.

Collection Interval 30 min

Peg Condition This measurement is incremented by the number of octets in

the M3UA DATA message each time an M3UA DATA message

is received on a link in the link set.

Measurement Scope NE, Server

Recovery

No action required.

Link Set Usage measurements

Table 42: Link Set Usage Measurement Report Fields

Measurement Tag	Description	Collection Interval
	Total time (in seconds) that all links in the link set were unavailable to M3RL during the measurement interval, regardless of whether the links were automatically or manually made unavailable.	

TmM3RLLinksetUnavail

Measurement ID 9090

Measurement Group Link Set Usage

Measurement Type Duration

Measurement Dimension Arrayed (by Linkset)

Description Total time (in seconds) that all links in the link set were unavailable to

M3RL during the measurement interval, regardless of whether the links

were automatically or manually made unavailable.

Collection Interval 30 min

Peg Condition M3RL must maintain an accurate time and measurement of the number

of seconds during the collection period that the Link Set's state is **Unavailable**. This measurement is associated with the duration (in seconds) that Alarm 19202 - Link Set Unavailable (refer to the *DSR Alarms and KPIs Reference* for details about this alarm) is asserted during the

collection period.

Start of duration measurement for Link Set "X" criteria:

1. Alarm 19202 is asserted for Link Set "X."

2. Start of new collection period AND Alarm 19202 for Linkset "X" is already asserted (during a previous collection interval).

Stop of duration measurement for Link Set "X" criteria:

1. Alarm 19202 for Linkset "X" is cleared (i.e, Link Set becomes Available).

2. End of collection interval.

Measurement Scope

Recovery

This value provides a measure of the availability of a Link Set. No action required.

Link Usage measurements

Table 43: Link Usage Measurement Report Fields

Measurement Tag	Description	Collection Interval
TmLnkMOOS	Number of seconds the link is manual out of service during the reporting period. A link is manual out of service when the link is in the Disabled administrative state.	30 min
TmLnkOOS	 Number of seconds the link is out of service for any reason during the reporting period. A link may be out of service due to: Maintenance activity: link is Disabled or the link's association is Disabled or Blocked. Failure of the link to receive ASP-ACTIVE-ACK. Receipt of unsolicited ASP-INACTIVE-ACK from the SG. A link's association is not in the Normal status: failed to establish SCTP connection, failed to receive ASP-UP-ACK, received unsolicited ASP-DOWN-ACK. 	30 min
TmLnkAvailable	Number of seconds the link is in service during the reporting period. The link is considered to be in service if the link's status reason is Normal . An in-service link is available for M3UA DATA signaling.	30 min
EvLnkManClose	Number of times a link was closed due to manual action. This count indicates the number of times that a link transitioned from ASP-ACTIVE to ASP-INACTIVE as a direct result of someone changing the link administrative state from Enabled to Disabled .	30 min

TmLnkMOOS

Measurement ID 9117

Measurement GroupLink UsageMeasurement TypeDuration

Measurement Dimension Arrayed (per link)

DescriptionThe number of seconds the link is manual out of service during

the reporting period. A link is manual out of service when the

link is in the **Disabled** administrative state.

Collection IntervalTime is accumulated for this measurement when the link

administrative state is set to Disabled.

Note: The link is not considered to be manually out of service if the link is in the **Enabled** administrative state even if the association that hosts the link is manually out of service.

Peg Condition30 minMeasurement ScopeNE, Server

Recovery

1. If a non-zero value in this field is unexpected (i.e., no link maintenance is known to have occurred), the link status can be viewed from the GUI under SS7/Sigtran > Maintenance > Links.

2. Also, look in the GUI main menu under Alarms & Events > View History in the event history for Event 19234 - Local link maintenance state change (refer to the *DSR Alarms and KPIs Reference* for details about this event). Event 19234 records each change in the link's administrative state. If the link was known to be under maintenance, this value represents the number of seconds during the reporting period that the link was in the **Disabled** administrative state.

TmLnkOOS

Measurement ID 9118

Measurement GroupLink UsageMeasurement TypeDuration

Measurement Dimension Arrayed (per link)

Description The number of seconds the link is out of service for any reason

during the reporting period. A link may be out of service due to the

following conditions:

 Maintenance activity – link is Disabled or link's association is Disabled or Blocked.

• Failure of the link to receive ASP-ACTIVE-ACK.

• Receipt of unsolicited ASP-INACTIVE-ACK from the SG.

 The link's association is not in the Normal status – failed to establish SCTP connection, failed to receive ASP-UP-ACK,

received unsolicited ASP-DOWN-ACK

Collection Interval 30 min

Peg Condition Time is accumulated for this measurement when the link status

reason is not Normal.

Measurement Scope NE, Server

Recovery

1. This measurement should have a value of zero. If the link or the link's association is known to be under maintenance, then a non-zero value in this measurement is expected.

 Otherwise, the link status can be viewed from the GUI main menu under SS7/Sigtran > Maintenance > Links.

- **3.** Also look in the event history from the GUI main menu under **Alarms & Events** > **View History** for events related to this link or the link's association.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TmLnkAvailable

Measurement ID 9119

Measurement GroupLink UsageMeasurement TypeDuration

Measurement Dimension Arrayed (per link)

Description The number of seconds the link is in service during the

reporting period. The link is considered to be in service if the link's status reason is **Normal**. An in-service link is

available for M3UA DATA signaling.

Collection Interval 30 min

Peg Condition Time is accumulated for this measurement when the link

status reason is Normal.

Measurement Scope NE, Server

Recovery

- 1. If all is well, this value should equal the length of the reporting period, meaning that the link was active for the entire reporting period. If the link-available time is not equal to the reporting period, it could be due to one of the following conditions:
 - Link maintenance. The measurements **TmLnkMOOS** and **TmLnkOOS** should have a non-zero values. See the actions for *TmLnkMOOS*.
 - Link failure. The measurement **TmLnkOOS** should have a non-zero value. See the actions for *TmLnkOOS*.
 - The link was added during the reporting period. The report indicates that the data is incomplete for the reporting period.
- 2. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

EvLnkManClose

Measurement ID 9145

Measurement GroupLink UsageMeasurement TypeSimple

Measurement Dimension

Description The number of times a link was closed due to manual action.

This count indicates the number of times that a link transitioned from ASP-ACTIVE to ASP-INACTIVE as a direct result of someone changing the link administrative state from **Enabled**

to Disabled

Collection Interval 30 min

Peg Condition This measurement is incremented by one each time the link

administrative state is changed from **Enabled** to **Disabled**, causing a protocol state transition from ASP-ACTIVE to

ASP-INACTIVE.

Measurement Scope NE, Server

Recovery

1. If the link is known to be under maintenance, then no further action is necessary. If the link was not known to be under maintenance, then link status can be viewed from the GUI main menu under SS7/Sigtran > Maintenance > Links.

- 2. View the event history from the GUI main menu under Alarms & Events > View History looking for Event ID 19234. Event ID 19234 shows the manual link state transitions and contains a time-stamp of when the change occurred.
- 3. The security logs from the GUI main menu under **Security Logs** can be searched using the time-stamp from the event history log to determine which login performed the manual state change on the link.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

Message Copy measurements

The Diameter Application Server (DAS) measurements reflect the Message Copy performance. These measurements allow the user to monitor the amount of traffic being copied and the percentage of times that messages were successfully (or unsuccessfully) copied. Measurements such as the following are included in this group:

- Number of messages being copied
- Number of errors in transmitting those copies (i.e., retransmits)
- Number of times a copy transaction failed
- Tx and Message Copy queue utilization

Table 44: Message Copy Measurement Report Fields

Measurement Tag	Description	Collection Interval
DASCopyAnswerRx	Total number of DAS Copy Answers received.	5 min
DASCopyDiscarded	Total number of Message Copy failures because of any error (no Answer received, the result code in the Answer didn't match provisioning).	5 min
DASCopyFailureMCCSNotProvisioned	Total amount of DAS Copy failures due to the copied message not finding a provisioned MCCS.	5 min
DASCopyFailureMPCong	Total number of DAS Copy Failures because the MP was congested.	5 min

Measurement Tag	Description	Collection Interval
DASCopyFailurePeerApplIdUnsup	Total amount of DAS Copy Failures because the Diameter Application Layer has specified a route list with no peer for the application ID in the message.	5 min
DASCopyFailureRLNotProv	Total number of DAS Copy Failures because the route list is not provisioned.	5 min
DASCopyFailureSizeExceeded	Total amount of DAS Copy failures due to the copied message size configured for the system.	5 min
DASCopyRetransmits	Total number of DAS Copy retransmits.	5 min
DASCopyRetransmitsExceeded	Total number of times the DAS Copy retransmits exceeded the configured max number of retransmits.	5 min
DASCopyTx	Total number of DAS Copies forwarded.	5 min
DASCopyValidAnswer	Total number of DAS Copy transactions completed (a Copy Pending Transaction has been paired with a qualified Answer from the DAS peer).	5 min
TxMsgCopyQueueAve	Average Message Copy Queue utilization (0-100%) measured during the collection interval.	5 min
TxMsgCopyQueueFullDiscard	Total number of DAS Request messages discarded because the Message Copy queue was full.	5 min
TxMsgCopyQueuePeak	Peak Message Copy Queue utilization (0-100%) measured during the collection interval.	5 min

DASCopyAnswerRx

Measurement ID10065Measurement GroupDASMeasurement TypeSimpleMeasurement DimensionSingle

Description The total number of DAS Copy Answers received.

Collection Interval 5 min

Peg Condition This measurement is incremented each time an

Answer response is received from a DAS peer.

Measurement Scope Server Group

Recovery

No action required.

This measurement is an indication of the Message Copy response traffic load being processed by the MP.

DASCopyDiscarded

Measurement ID10069Measurement GroupDASMeasurement TypeSimpleMeasurement DimensionSingle

Description Total number of Message Copy failures because of any error

(no Answer received, the result code in the Answer didn't match

provisioning).

Collection Interval 5 min

Peg Condition This measurement is incremented each time a DAS Copy fails

for any reason. Some failure reasons include (but are not limited to): no answer from peer, Application ID not supported at the peer, result code in the Answer incorrect/doesn't match

provisioning.

Measurement Scope Server Group

Recovery

1. Verify proper routing to the intended DAS peer is configured and in service (route list is properly configured), Diameter application is selecting intended route list.

2. Verify intended DAS peer is properly configured to receive the intended traffic and traffic load.

3. Verify no network issues exist between the MP and intended DAS peer.

4. It is recommended to contact *My Oracle Support (MOS)* for assistance.

DAS Copy Failure MCCS Not Provisioned

Measurement ID10089Measurement GroupDASMeasurement TypeSimpleMeasurement DimensionSingle

Description Total amount of DAS Copy failures due to the copied

message not finding a provisioned MCCS.

Collection Interval 5 min

Peg Condition This measurement is incremented each time the Copy

Pending Transaction is discarded because the original message does not contain a valid MCCS, thus causing the

copy action to fail.

Measurement Scope Server Group

Recovery

1. Verify the MCCS configured with the trigger points and ensure proper provisioning.

2. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

DASCopyFailureMPCong

Measurement ID10068Measurement GroupDASMeasurement TypeSimpleMeasurement DimensionSingle

Description Total number of DAS Copy Failures because the MP was congested.

Collection Interval 5 min

Peg Condition When the MP declares congestion (declared CL1-CL3), the Message

Copy function is disabled. Original messages marked for copy and held as a Pending Transactions are not copied and increment this measurement. If the Copy has been sent to the DAS peer, the Copy transaction will be allowed to complete. If the Copy transaction

fails, another measurement will be incremented.

Either the MP is receiving traffic in excess of its rated capacity or the intended DAS peer is not responding in a timely fashion.

Measurement Scope Server Group

Recovery

1. Reduce traffic being received by the MP.

- 2. Verify there are no network issues between the MP and the intended DAS peer.
- **3.** Ensure the intended DAS peer has sufficient capacity to process the traffic being directed to it by the MP
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

DASCopyFailurePeerApplIdUnsup

Measurement ID10059Measurement GroupDASMeasurement TypeSimpleMeasurement DimensionSingle

Description Total amount of DAS Copy Failures because the Diameter

Application Layer has specified a route list with no peer for the

application ID in the message.

Collection Interval 5 min

Peg Condition This measurement is incremented each time the Copy Pending

Transaction is discarded because a Diameter Request has been marked for copy by the application, but no connection in the provided Route List supports the Application ID in the request,

causing the copy action to fail.

Measurement Scope Server Group

Recovery

1. Verify the route list provisioning points to the intended DAS peer, and the intended DAS peer is responding with the desired Application ID.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

DASCopyFailureSizeExceeded

Measurement ID10058Measurement GroupDASMeasurement TypeSimpleMeasurement DimensionSingle

Description Total amount of DAS Copy failures due to the copied message

size exceeding the maximum message size configured for the

system.

Collection Interval 5 min

Peg Condition This measurement is incremented each time the Copy Pending

Transaction is discarded because a the message being copied to the DAS exceeded the system set maximum message size,

thus causing the copy action to fail.

Measurement Scope Server Group

Recovery

1. Verify the maximum message size set system wide is sufficient for handling the messages being processed.

2. It is recommended to contact My Oracle Support (MOS) for assistance.

DASCopyFailureRLNotProv

Measurement ID10067Measurement GroupDASMeasurement TypeSimpleMeasurement DimensionSingle

Description Total number of DAS Copy Failures because the route list is

not provisioned.

Collection Interval 5 min

Peg Condition This measurement is incremented each time the Copy

Pending Transaction fails because the indicated route list contained in the Diameter request does not match what has been provisioned as a system option or other provisioned

route lists.

Measurement Scope Server Group

Recovery

1. Review local provisioning that connections to intended DAS peer server(s) are in service and that no network issues exist in the path(s) to intended DAS peer server(s).

2. Review DAS peer provisioning to insure proper configuration.

3. It is recommended to contact *My Oracle Support (MOS)* for assistance.

DASCopyRetransmits

Measurement ID10056Measurement GroupDASMeasurement TypeSimpleMeasurement DimensionSingle

Description Total number of DAS Copy retransmits.

Collection Interval 5 min

Peg Condition This measurement is incremented each time any Copied

Message is retransmitted to a DAS peer because a qualified Diameter Answer response has not been received within the Pending Answer Timer's timeout value to complete the

pending transaction.

Measurement Scope Server Group

Recovery

- **1.** Verify proper routing to the intended DAS peer is configured and in service (route list is properly configured), Diameter application is selecting intended route list.
- 2. Verify intended DAS peer is properly configured to receive the intended traffic and traffic load.
- 3. Verify no network issues exist between the MP and intended DAS peer.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

DASCopyRetransmitsExceeded

Measurement ID10057Measurement GroupDASMeasurement TypeSimple

Measurement Dimension Single

Description Total number of times the DAS Copy retransmits exceeded

the configured max number of retransmits.

Collection Interval 5 min

Peg Condition This measurement is incremented each time a Copy Pending

Transaction is discarded because the Copied Request has been retransmitted the configured number of times without receiving an Answer response from the DAS peer.

Measurement Scope Server Group

Recovery

1. Verify proper routing to the intended DAS peer is configured and in service (route list is properly configured), Diameter application is selecting intended route list.

2. Verify intended DAS peer is properly configured to receive the intended traffic and traffic load.

3. Verify no network issues exist between the MP and intended DAS peer.

4. It is recommended to contact *My Oracle Support (MOS)* for assistance.

DASCopyTx

Measurement ID10064Measurement GroupDASMeasurement TypeSimpleMeasurement DimensionSingle

Description The total number of DAS Copies forwarded.

Collection Interval 5 min

Peg Condition This measurement is incremented each time a

Message Copy is transmitted to a DAS peer.

Measurement Scope Server Group

Recovery

No action required.

This measurement is an indication of the Message Copy traffic load being processed by the MP.

DASCopyValidAnswer

Measurement ID10066Measurement GroupDASMeasurement TypeSimpleMeasurement DimensionSingle

Description The total number of DAS Copy transactions completed (a Copy

Pending Transaction has been paired with a qualified Answer

from the DAS peer).

Collection Interval 5 min

Peg Condition This measurement is incremented each time a Copy Pending

Transaction is completed because a Diameter Copy Pending Transaction has been paired with a qualified Answer received

from a DAS peer, completing the transaction.

Measurement Scope Server Group

Recovery

1. Verify proper routing to the intended DAS peer is selected and in service.

- 2. desired answer result code is provisioned in the **Diameter** > **System Options**.
- **3.** desired DAS peer is configured to return the answer result code provisioned in the **Diameter** > **System Options**.
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance.

TxMsgCopyQueueAve

Measurement ID10048Measurement GroupDASMeasurement TypeAverageMeasurement DimensionSingle

Description The average Message Copy Queue utilization (0-100%)

measured during the collection interval.

Collection Interval 5 min

Peg Condition This measurement is pegged when a new Message Copy

SysMetric sample is collected, then divided by the number

of samples collected in the collection period.

Measurement Scope Server Group

Recovery

No action required.

This is a diagnostic indicator of the amount of traffic load being processed by the Message Copy feature.

TxMsgCopyQueueFullDiscard

Measurement ID10084Measurement GroupDASMeasurement TypeSimpleMeasurement DimensionSingle

Description Total number of DAS Request messages discarded because

the Message Copy queue was full.

Collection Interval 5 min

Peg Condition This measurement is incremented each time a DAS Request

is discarded because the Message Copy Tx queue was full, thus preventing a new DAS Request from being queued for

transmit.

Measurement Scope Server Group

Recovery

No action required.

This is a diagnostic indicator of the amount of traffic load being processed by the Message Copy feature.

TxMsgCopyQueuePeak

Measurement ID10047Measurement GroupDASMeasurement TypeMaxMeasurement DimensionSingle

Description The peak Message Copy Queue utilization (0-100%) measured

during the collection interval.

Collection Interval 5 min

Peg Condition This measurement is pegged when a new Message Copy

SysMetric sample is collected and the sample exceeds the previously saved peak for the collection period. When a new

collection period is begun, the peak is reset to 0.

Measurement Scope Server Group

Recovery

No action required.

This is a diagnostic indicator of the amount of traffic load being processed by the Message Copy feature.

Message Priority measurements

The Message Priority measurement group contains measurements that provide information on message priority assigned to ingress Diameter messages. Measurements such as these are included in this group.

- Totals for the number of Request messages set to priority "X" when received from a peer.
- Totals for the number of Request messages set to priority "X" as a result of PRT processing.

Table 45: Message Priority Measurement Report Fields

Measurement Tag	Description	Collection Interval
EvConnPeerUnsuppMp	The number of times an ingress Request was received on a connection configured to read message priority from the ingress message, and the peer did not support the UCMP feature.	5 min
	Note: In this case, DSR assigns the default priority of 0 to all such requests.	
EvConnUnexpMp	The number of times an ingress Request message was received with a priority of "3", when the peer supports UCMP feature.	5 min
RxMsgPri0ApplRule	Number of Request messages set to priority "0" as a result of ART processing.	5 min
RxMsgPri0Ingress	Total number of ingress messages assigned message priority 0.	5 min
RxMsgPri0PeerRule	Number of Request messages set to priority "0" as a result of PRT processing.	5 min
RxMsgPri1ApplRule	Number of Request messages set to priority "1" as a result of ART processing.	5 min
RxMsgPri1Ingress	Total number of ingress messages assigned message priority 1.	5 min
RxMsgPri1PeerRule	Number of Request messages set to priority "1" as a result of PRT processing.	5 min
RxMsgPri2ApplRule	Number of Request messages set to priority "2" as a result of ART processing.	5 min
RxMsgPri2Ingress	Total number of ingress messages assigned message priority 2.	5 min
RxMsgPri2PeerRule	Number of Request messages set to priority "2" as a result of PRT processing.	5 min

RxMsgPri0ApplRule

Measurement ID 10039

Measurement Group Message Priority

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of Request messages set to priority "0" as a result

of ART processing

Collection Interval 5 min

Peg Condition Each time DRL selects an application routing rule for routing

a Request message, the rule action is set to "Route to Application", and a Message Priority of "0" is assigned to

the application routing rule

Measurement Scope Server Group

Recovery

No action required.

RxMsgPri0PeerRule

Measurement ID 10028

Measurement Group Message Priority

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of Request messages set to priority "0" as a result

of PRT processing.

Collection Interval 5 min

Peg Condition Each time DRL selects a peer routing rule for routing a

Request message, the rule action is set to "Route to Peer", and a Message Priority of "0" is assigned to the peer routing

rule.

Measurement Scope Server Group

Recovery

No action necessary.

RxMsgPri1ApplRule

Measurement ID 10045

Measurement Group Message Priority

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of Request messages set to priority "1" as a result

of ART processing

Collection Interval 5 min

Peg Condition Each time DRL selects an application routing rule for routing

a Request message, the rule action is set to "Route to Application", and a Message Priority of "1" is assigned to

the application routing rule

Measurement Scope Server Group

Recovery

No action required.

RxMsgPri1PeerRule

Measurement ID 10029

Measurement Group Message Priority

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of Request messages set to priority "1" as a result

of PRT processing.

Collection Interval 5 min

Peg Condition Each time DRL selects a peer routing rule for routing a

Request message, the rule action is set to "Route to Peer", and a Message Priority of "1" is assigned to the peer routing

rule.

Measurement Scope Server Group

Recovery

No action necessary.

RxMsgPri2ApplRule

Measurement ID 10049

Measurement Group Message Priority

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of Request messages set to priority "2" as a result

of ART processing

Collection Interval 5 min

Peg Condition Each time DRL selects an application routing rule for routing

a Request message, the rule action is set to "Route to Application", and a Message Priority of "2" is assigned to

the application routing rule

Measurement Scope Server Group

Recovery

No action required.

RxMsgPri2PeerRule

Measurement ID 10033

Measurement Group Message Priority

Measurement TypeSimpleMeasurement DimensionSingle

Description Number of Request messages set to priority "2" as a result

of PRT processing.

Collection Interval 5 min

Peg Condition Each time DRL selects a peer routing rule for routing a

Request message, the rule action is set to "Route to Peer", and a Message Priority of "2" is assigned to the peer routing

rule.

Measurement Scope Server Group

Recovery

No action necessary.

Message Processor (MP) Performance measurements

The MP Performance measurement report contains measurements that provide performance information for an MP server.

Table 46: MP Performance Measurement Report Fields

Measurement Tag	Description	Collection Interval
EvDiameterProcessAvg	The average Diameter process CPU utilization (0-100%) measured during the collection interval. The Diameter process is responsible for all Diameter-related processing.	5 min
EvDiameterProcessPeak	The peak Diameter process CPU utilization (0-100%) measured during the collection interval. The Diameter process is responsible for all Diameter-related processing.	5 min
EvLongTimeoutPtrPoolAvg	The average Diameter Long Timeout PTR Buffer Pool utilization (0-100%) measured during the collection interval.	5 min
EvLongTimeoutPtrPoolPeak	The peak Diameter Long Timeout PTR Buffer Pool utilization (0-100%) measured during the collection interval.	5 min
EvMemoryCongestion Level1Entered	The number of times that the DA-MP entered memory congestion level 1.	5 min
EvMemoryCongestion Level2Entered	The number of times that the DA-MP entered memory congestion level 2.	5 min
EvMemoryCongestion Level3Entered	The number of times that the DA-MP entered memory congestion level 3.	5 min

Measurement Tag	Description	Collection Interval
EvMpCongestionLevel1Entered	The number of times that the local DA-MP entered CPU congestion level 1.	5 min
EvMpCongestionLevel2Entered	The number of times that the local DA-MP entered CPU congestion level 2.	5 min
EvMpCongestionLevel3Entered	The number of times that the local DA-MP entered CPU congestion level 3.	5 min
EvPduPoolAvg	The average Diameter PDU Buffer Pool utilization (0-100%) measured during the collection interval.	5 min
EvPduPoolPeak	The peak Diameter PDU Buffer Pool utilization (0-100%) measured during the collection interval.	5 min
EvPtrListAvg	The average Diameter PTR Buffer Pool utilization (0-100%) measured during the collection interval.	5 min
EvPtrListPeak	The peak Diameter PTR Buffer Pool utilization (0-100%) measured during the collection interval.	5 min
EvStasisModeMaxConnections	The number of times DA-MP requested to cease distributing Diameter connections to the DA-MP due to the maximum number of connections on the DA-MP.	5 min
EvStasisModeMpCongestion	The number of times DA-MP requested to cease distributing Diameter connections to the DA-MP due to MP Congestion.	5 min
MpEvRadiusRoutedMsgs	The number of ingress RADIUS messages processed by DRL, including Rerouting and Message Copy.	5 min
RxAnswerMsgQueueAvg	The average Answer Message Queue utilization (0-100%) measured during the collection interval.	5 min
RxAnswerMsgQueuePeak	The peak Answer Message Queue utilization (0-100%) measured during the collection interval.	5 min
RxMsgRateAvgMp	The average MP ingress message rate (in messages per second) measured during the collection interval. The ingress message rate is the number of ingress Diameter messages that are targeted for Relay Agent routing (non-zero application ID).	5 min
RxMsgRatePeakMp	The peak Ingress message rate (in messages per second) measured during the collection interval. The ingress message rate is the number of ingress Diameter messages that are targeted for Relay Agent routing (non-zero application ID).	5 min
RxRequestMsgQueueAvg	The average Request Message Queue utilization (0-100%) measured during the collection interval.	5 min

Measurement Tag	Description	Collection Interval
RxRequestMsgQueuePeak	The peak Request Message Queue utilization (0-100%) measured during the collection interval.	5 min
TmAnswerTimeAvg	Average time (in microseconds) to process an Answer message. This is the time from when a Diameter Answer message is read from the ingress peer's SCTP/TCP socket until it is sent to the egress peer's SCTP/TCP socket.	5 min
TmAnswerTimePeak	Peak time (in microseconds) to process an Answer message. This is the time from when a Diameter Answer message is read from the ingress peer's SCTP/TCP socket until it is sent to the egress peer's SCTP/TCP socket.	5 min
TmMemoryCongestionLevel1	The total time (in milliseconds) the local DA-MP was in memory congestion level 1. This will appear as an aggregate value retrieved from all DA-MPs in a Network Element.	5 min
TmMemoryCongestionLevel2	The total time (in milliseconds) the local DA-MP was in memory congestion level 2. This will appear as an aggregate value retrieved from all DA-MPs in a Network Element.	5 min
TmMemoryCongestionLevel3	The total time (in milliseconds) the local DA-MP was in memory congestion level 3. This will appear as an aggregate value retrieved from all DA-MPs in a Network Element.	5 min
TmMpCongestionLevel1	The total time (in milliseconds) the local DA-MP was in CPU congestion level 1. This value will appear as an aggregate value retrieved from all DA-MPs in a Network Element.	5 min
TmMpCongestionLevel2	The total time (in milliseconds) the local DA-MP was in CPU congestion level 2. This value will appear as an aggregate value retrieved from all DA-MPs in a Network Element.	5 min
TmMpCongestionLevel3	The total time (in milliseconds) the local DA-MP was in CPU congestion level 3. This value will appear as an aggregate value retrieved from all DA-MPs in a Network Element.	5 min
TmRequestTimeAvg	Average time (in microseconds) to process a Request message. This is the time from when a Diameter Request message is read from the ingress peer's SCTP/TCP socket until it is sent to the egress peer's SCTP/TCP socket.	5 min
TmRequestTimePeak	Peak time (in microseconds) to process a Request message. This is the time from when a Diameter	5 min

Measurement Tag	Description	Collection Interval
	Request message is read from the ingress peer's SCTP/TCP socket until it is sent to the egress peer's SCTP/TCP socket.	
TxAllConnQueueAvg	The average All-Connections Event Queue utilization (0-100%) measured during the collection interval.	5 min
TxAllConnQueuePeak	The peak All-Connections Event Queue utilization (0-100%) measured during the collection interval.	5 min
TxRerouteQueueAvg	The average Reroute Queue utilization (0-100%) measured during the collection interval.	5 min
TxRerouteQueuePeak	The peak Reroute Queue utilization (0-100%) measured during the collection interval.	5 min

EvLongTimeoutPtrPoolAvg

Measurement ID 10295

Measurement Group MP Performance

Measurement TypeAverageMeasurement DimensionSingle

Description The average Diameter Long Timeout PTR Buffer Pool

utilization (0-100%) measured during the collection

interval.

Collection Interval 5 min

Peg Condition The average of all Diameter Long Timeout PTR Buffer

Pool utilization samples taken during the collection

interval.

Measurement Scope Server Group

Recovery

- If both the peak and average measurements for multiple MPs within a Network Element are
 consistently near the recommended maximum engineered capacity of an MP, then a Diameter
 problem may exist that is causing excessive Long Timeout traffic to be delivered to the MP. Looking
 at these measurements on a time of day basis may provide additional insight into potential network
 problems.
- **2.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific software problem may exist (e.g., a buffer pool leak).
- **3.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

EvLongTimeoutPtrPoolPeak

Measurement ID 10294

Measurement Group MP Performance

Measurement TypeMaxMeasurement DimensionSingle

Description The peak Diameter Long Timeout PTR Buffer Pool utilization (0-100%)

measured during the collection interval.

A Long Timeout PTR is allocated for each Request message with a Pending Answer Timer value greater than 10 seconds that is forwarded to an upstream peer and is de-allocated when an Answer

response is received and routed to a downstream peer. This

measurement is useful for evaluating whether excessive traffic levels are being assigned to the Long Timeout pool. Assignment of traffic to this pool should be limited to Requests that are expected to have

long response times.

Collection Interval 5 min

Peg Condition The maximum Diameter Long Timeout PTR Buffer Pool utilization

sample taken during the collection interval.

Measurement Scope Server Group

Recovery

If both the peak and average measurements for multiple MPs within a Network Element are
consistently near the recommended maximum engineered capacity of an MP, then a Diameter
problem may exist that is causing excessive Long Timeout traffic to be delivered to the MP. Looking
at these measurements on a time of day basis may provide additional insight into potential network
problems.

2. If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific software problem may exist (e.g., a buffer pool leak).

3. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

EvMpCongestionLevel1Entered

Measurement ID 10285

Measurement Group MP Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of times that the local DA-MP entered CPU

congestion level 1.

Collection Interval 5 min

Peg Condition Each time Alarm 22200 - Local MP Congestion (refer to the

DSR Alarms and KPIs Reference for details about this alarm) transitions from "cleared" or asserted with severity "Info" to

asserted with severity "Minor".

Measurement Scope Server Group

Recovery

- If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. DA-MP server status can be monitored from Main Menu > Status & Manage > Server Status.
- 2. The misconfiguration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.
- **4.** The Diameter Process may be experiencing problems. The alarm log be examined from **Main Menu** > **Status & Manage** > **Alarms & Events**.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

EvMpCongestionLevel2Entered

Measurement ID 10287

Measurement Group MP Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of times that the local DA-MP entered CPU

congestion level 2.

Collection Interval 5 min

Peg Condition Each time Alarm 22200 - Local MP Congestion (refer to the

DSR Alarms and KPIs Reference for details about this alarm) transitions from "cleared" or asserted with severity "Info" or

"Minor" to asserted with severity "Major".

Measurement Scope Server Group

Recovery

- If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. DA-MP server status can be monitored from Main Menu > Status & Manage > Server Status.
- 2. The misconfiguration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.
- **4.** The Diameter Process may be experiencing problems. The alarm log be examined from **Main Menu** > **Status & Manage** > **Alarms & Events**.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

EvMpCongestionLevel3Entered

Measurement ID 10289

Measurement Group MP Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of times that the local DA-MP entered CPU

congestion level 3.

Collection Interval 5 min

Peg Condition Each time Alarm 22200 - Local MP Congestion (refer to the

DSR Alarms and KPIs Reference for details about this alarm) transitions from "cleared" or asserted with severity "Info", "Minor", or "Major" to asserted with severity "Critical".

Measurement Scope Server Group

Recovery

 If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. DA-MP server status can be monitored from Main Menu > Status & Manage > Server Status.

- 2. The misconfiguration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.
- **4.** The Diameter Process may be experiencing problems. The alarm log be examined from **Main Menu** > **Status & Manage** > **Alarms & Events**.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

EvPtrListAvg

Measurement ID 10211

Measurement Group MP Performance

Measurement TypeAverageMeasurement DimensionSingle

Description The average Diameter PTR Buffer Pool utilization

(0-100%) measured during the collection interval.

Collection Interval 5 min

Peg Condition The average of all Diameter PTR Buffer Pool utilization

samples taken during the collection interval.

Measurement Scope Server Group

Recovery

- 1. If both the peak and average measurements for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP when the ingress message rate and/or Diameter process CPU utilization measurements are below the recommended maximum engineered capacity of an MP, then a network (IP or Diameter) problem may exist. Looking at these measurements on a time of day basis may provide additional insight into potential network problems.
- **2.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific software problem may exist (e.g., a buffer pool leak).
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

EvPtrListPeak

Measurement ID 10210

Measurement Group MP Performance

Measurement TypeMaxMeasurement DimensionSingle

Description The peak Diameter PTR Buffer Pool utilization (0-100%) measured

during the collection interval.

A PTR is allocated for each Request message that is forwarded to an upstream peer and is de-allocated when an Answer response is received and routed to a downstream peer. This measurement is useful for evaluating whether persistent network or upstream server problems exist. In general, PTR buffers are engineered to match the processing capacity of the MP. If network or upstream server problems exist, delaying pending transactions in the MP, then PTRs (and associated messages/PDUs) will sit in internal Diameter queues.

Collection Interval 5 min

Peg Condition The maximum Diameter PTR Buffer Pool utilization sample taken

during the collection interval.

Measurement Scope Server Group

- 1. If both the peak and average measurements for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP when the ingress message rate and/or Diameter process CPU utilization measurements are below the recommended maximum engineered capacity of an MP, then a network (IP or Diameter) problem may exist. Looking at these measurements on a time of day basis may provide additional insight into potential network problems.
- **2.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific software problem may exist (e.g., a buffer pool leak).
- 3. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

MpEvRadiusRoutedMsgs

Measurement ID 14074

Measurement Group MP Performance

Measurement TypeSimpleMeasurementSingle

Dimension

Description The number of ingress RADIUS messages processed by DRL, including Rerouting and Message Copy.

Collection Interval 5 min

Peg Condition This measurement should be incremented as per the following conditions.

- Ingress RADIUS Request processing resulting in a Request being routed upstream (with or without local DSR application processing of the Request)
- Ingress RADIUS Response processing resulting in forwarding of Answer/Response downstream (with or without local DSR application processing of the Response)
- Ingress Request processing resulting in Answer message sent by DSR to originator (with or without local DSR application processing of the Request)
- Ingress RADIUS Request discarded due to validation error or overload
- Ingress RADIUS Response discarded due to validation error
- Initial copy and transmit of a RADIUS Request to a DAS
- Ingress RADIUS Response triggering reroute of the pending Request message (including Answers from DAS for copied RADIUS Requests)
- RADIUS Request reroute due to connection failure or Answer/Response timeout (including reroute of copied Requests to DAS for same reasons)
- Ingress Answer from a DAS terminated by DSR due to RADIUS Request copy completion or termination

Note: This is the functional equivalent to *RoutingMsgs* but for ingress RADIUS (only) messages. Measurement *RoutingMsgs* measures all ingress equivalent messages (Diameter and RADIUS).

Measurement Scope Network

Recovery

No action required.

RxAnswerMsgQueueAvg

Measurement ID 10215

Measurement Group MP Performance

Measurement TypeAverageMeasurement DimensionSingle

Description The average Answer Message Queue utilization (0-100%)

measured during the collection interval.

Collection Interval 5 min

Peg Condition The average of all Answer Message Queue utilization

samples taken during the collection interval.

Measurement Scope Server Group

Recovery

1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.

- 2. If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist or a Diameter peer and/or DNS routing mis-configuration problem may exist.
- 3. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

RxAnswerMsgQueuePeak

Measurement ID 10214

Measurement Group MP Performance

Measurement TypeMaxMeasurement DimensionSingle

Description The peak Answer Message Queue utilization (0-100%)

measured during the collection interval.

Collection Interval 5 min

Peg Condition The maximum Answer Message Queue utilization

sample taken during the collection interval.

Measurement Scope Server Group

Recovery

- 1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.
- **2.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist or a Diameter peer and/or DNS routing mis-configuration problem may exist.
- **3.** It is recommended to contact My Oracle Support (MOS) for assistance if needed.

RxRequestMsgQueueAvg

Measurement ID 10213

Measurement Group MP Performance

Measurement Type Average

Measurement Dimension Single

Description The average Request Message Queue utilization (0-100%)

measured during the collection interval.

Collection Interval 5 min

Peg Condition The average of all Request Message Queue utilization

samples taken during the collection interval.

Measurement Scope Server Group

Recovery

1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.

- 2. If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist or a Diameter peer and/or DNS routing mis-configuration problem may exist.
- 3. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

RxRequestMsgQueuePeak

Measurement ID 10212

Measurement Group MP Performance

Measurement TypeMaxMeasurement DimensionSingle

Description The peak Request Message Queue utilization (0-100%)

measured during the collection interval.

Collection Interval 5 min

Peg Condition The maximum Request Message Queue utilization

sample taken during the collection interval.

Measurement Scope Server Group

Recovery

- 1. If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.
- **2.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist or a Diameter peer and/or DNS routing mis-configuration problem may exist.
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

TmMpCongestionLevel1

Measurement ID 10284

Measurement Group MP Performance

Measurement Type Simple

Measurement Dimension

Single

Description The total time (in milliseconds) the local DA-MP was in CPU congestion

level 1. This value will appear as an aggregate value retrieved from all

DA-MPs in a Network Element.

Collection Interval 5 min

Peg Condition

The "time interval" starts when one of the following conditions occur:

- A new "collection interval" for the measurement begins and Alarm 2220
 Local MP Congestion (refer to the DSR Alarms and KPIs Reference for details about this alarm) is already asserted with severity "Minor".
- Alarm 22200 Local MP Congestion (refer to the DSR Alarms and KPIs Reference for details about this alarm) is asserted with severity "Minor" (onset of local DA-MP CPU congestion level 1 or abatement of local DA-MP CPU congestion levels 2 or 3).

The "time interval" stops when one of the following conditions occur:

- The "collection interval" for the measurement ends and Alarm 22200 -Local MP Congestion (refer to the DSR Alarms and KPIs Reference for details about this alarm) is already asserted with severity "Minor".
- Alarm 22200 Local MP Congestion (refer to the *DSR Alarms and KPIs Reference* for details about this alarm) is no longer asserted with severity "Minor" (abatement of local DA-MP CPU congestion level 1 or onset of local DA-MP CPU congestion levels 2 or 3).

When the "time interval" completes, the time measured is added to the measurement value.

Measurement Scope Server Group

Recovery

- If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. DA-MP server status can be monitored from Main Menu > Status & Manage > Server Status.
- 2. The misconfiguration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.
- The Diameter Process may be experiencing problems. The alarm log be examined from Main Menu > Status & Manage > Alarms & Events.
- 5. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

TmMpCongestionLevel2

Measurement ID 10286

Measurement Group MP Performance

Measurement Type Simple
Measurement Single
Dimension

Description The total time (in milliseconds) the local DA-MP was in CPU congestion

level 2. This value will appear as an aggregate value retrieved from all

DA-MPs in a Network Element.

Collection Interval 5 min

Peg Condition The "time interval" starts when one of the following conditions occur:

A new "collection interval" for the measurement begins and Alarm 22200
 Local MP Congestion (refer to the DSR Alarms and KPIs Reference for details about this alarm) is already asserted with severity "Major".

 Alarm 22200 - Local MP Congestion (refer to the DSR Alarms and KPIs Reference for details about this alarm) is asserted with severity "Major" (onset of local DA-MP CPU congestion level 2 or abatement of local DA-MP CPU congestion levels 3).

The "time interval" stops when one of the following conditions occur:

- The "collection interval" for the measurement ends and Alarm 22200 -Local MP Congestion (refer to the DSR Alarms and KPIs Reference for details about this alarm) is already asserted with severity "Major".
- Alarm 22200 Local MP Congestion (refer to the DSR Alarms and KPIs Reference for details about this alarm) is no longer asserted with severity "Major" (abatement of local DA-MP CPU congestion level 2 or onset of local DA-MP CPU congestion levels 3).

When the "time interval" completes, the time measured is added to the measurement value.

Measurement Scope Server Group

- If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. DA-MP server status can be monitored from Main Menu > Status & Manage > Server Status.
- 2. The misconfiguration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.
- **4.** The Diameter Process may be experiencing problems. The alarm log be examined from **Main Menu** > **Status & Manage** > **Alarms & Events**.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

TmMpCongestionLevel3

Measurement ID 10288

Measurement Group MP Performance

Measurement TypeSimpleMeasurementSingle

Dimension

Description The total time (in milliseconds) the local DA-MP was in CPU congestion

level 3. This value will appear as an aggregate value retrieved from all

DA-MPs in a Network Element.

Collection Interval 5 min

Peg Condition The "time interval" starts when one of the following conditions occur:

• A new "collection interval" for the measurement begins and Alarm 22200 - Local MP Congestion (refer to the *DSR Alarms and KPIs Reference* for details about this alarm) is already asserted with severity "Critical".

 Alarm 22200 - Local MP Congestion (refer to the DSR Alarms and KPIs Reference for details about this alarm) is asserted with severity "Critical" (onset of local DA-MP CPU congestion level 3).

The "time interval" stops when one of the following conditions occur:

• The "collection interval" for the measurement ends and Alarm 22200 - Local MP Congestion (refer to the *DSR Alarms and KPIs Reference* for details about this alarm) is already asserted with severity "Critical".

• Alarm 22200 - Local MP Congestion (refer to the *DSR Alarms and KPIs Reference* for details about this alarm) is no longer asserted with severity "Critical" (abatement of local DA-MP CPU congestion level 3).

When the "time interval" completes, the time measured is added to the measurement value.

Measurement Scope Server Group

- If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. DA-MP server status can be monitored from Main Menu > Status & Manage > Server Status.
- 2. The misconfiguration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. Each DA-MP in the server site should be receiving approximately the same ingress transaction per second.
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each DA-MP can be monitored from Main Menu > Status & Manage > KPIs. If all MPs are in a congestion state, then the offered load to the server site is exceeding its capacity.
- **4.** The Diameter Process may be experiencing problems. The alarm log be examined from **Main Menu** > **Status & Manage** > **Alarms & Events**.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

TxRerouteQueueAvg

Measurement ID 10219

Measurement Group MP Performance

Measurement TypeAverageMeasurement DimensionSingle

Description The average Reroute Queue utilization (0-100%)

measured during the collection interval.

Collection Interval 5 min

Peg Condition The average of all Reroute Queue utilization samples

taken during the collection interval.

Measurement Scope Server Group

Recovery

 An excessive amount of Request message rerouting may have been triggered by either connection failures or Answer timeouts. The status of connections should be examined from the **Diameter** > **Maintenance** > **Connections** page.

- 2. If no additional congestion alarms are asserted, the routing answer task may be experiencing a problem, preventing it from processing messages from its Reroute Queue. The alarm log should be examined using the **Alarms & Events** page.
- 3. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

TxRerouteQueuePeak

Measurement ID

Measurement Group MP Performance

Measurement TypeMaxMeasurement DimensionSingle

Description The peak Reroute Queue utilization (0-100%) measured

during the collection interval.

Collection Interval 5 min

Peg Condition The maximum Reroute Queue utilization sample taken

during the collection interval.

Measurement Scope Server Group

Recovery

 An excessive amount of Request message rerouting may have been triggered by either connection failures or Answer timeouts. The status of connections should be examined from the Diameter > Maintenance > Connections page.

2. If no additional congestion alarms are asserted, the routing answer task may be experiencing a problem, preventing it from processing messages from its Reroute Queue. The alarm log should be examined using the **Alarms & Events** page.

3. If the problem persists, it is recommended to contact *My Oracle Support (MOS)*.

OAM.ALARM measurements

Table 47: OAM Alarm Measurements

Measurement Tag	Description	Collection Interval
Alarm.Crit	The number of critical alarms.	5 minutes
Alarm.Major	The number of major alarms.	5 minutes
Alarm.Minor	The number of minor alarms	5 minutes
Alarm.State	The alarm state.	5 minutes

OAM.SYSTEM measurements

Table 48: OAM System Measurements

Measurement Tag	Description	Collection Interval
System.CPU_UtilPct_Average	The average CPU usage from 0 to 100% (100% indicates that all cores are completely busy).	5 minutes
System.CPU_UtilPct_Peak	The peak CPU usage from 0 to 100% (100% indicates that all cores are completely busy).	5 minutes
System.Disk_UtilPct_Average	The average disk usage for the partition on which the COMCOL database resides.	5 minutes
System.Disk_UtilPct_Peak	The peak disk usage for the partition on which the COMCOL database resides.	5 minutes
System.RAM_UtilPct_Average	The average committed RAM usage as a percentage of the total physical RAM. This measurement is based on the Committed_AS measurement from Linux/proc/meminfo. This measurement can exceed 100% if the kernel has committed more resources than provided by physical RAM, in which case, swapping will occur.	5 minutes
System.RAM_UtilPct_Peak	The peak committed RAM usage as a percentage of the total physical RAM. This measurement is based on the Committed_AS measurement from Linux/proc/meminfo. This measurement can exceed 100% if the kernel has	5 minutes

Measurement Tag	Description	Collection Interval
	committed more resources than provided by physical RAM, in which case, swapping will occur.	
System.ShMem_UtilPct_Average	The average shared memory usage as a percentage of the limit configured by shl.set.	5 minutes
System.ShMem_UtilPct_Peak	The peak shared memory usage as a percentage of the limit configured by shl.set.	5 minutes
System.SwapIn_Rate_Average	The average number of memory pages swapped in to memory from disk per second.	5 minutes
System.SwapIn_Rate_Peak	The peak number of memory pages swapped in to memory from disk per second.	5 minutes
System.SwapOut_Rate_Average	The average number of memory pages swapped out of memory from disk per second.	5 minutes
System.SwapOut_Rate_Peak	The peak number of memory pages swapped out of memory from disk per second.	5 minutes
System.Swap_UtilPct_Average	The average usage of swap space as a percentage of the total configured swap space.	5 minutes
System.Swap_UtilPct_Peak	The peak usage of swap space as a percentage of the total configured swap space.	5 minutes
System.CPU_CoreUtilPct_Average	The average CPU usage for each core. On an eight-core system, there will be eight sub-metrics showing the utilization of each core.	5 minutes
System.CPU_CoreUtilPct_Peak	The peak CPU usage for each core. On an eight-core system, there will be eight sub-metrics showing the utilization of each core.	5 minutes

Peer Node Performance measurements

The "Peer Node" measurement group is a set of measurements that provide performance information that is specific to a Peer Node. These measurements will allow you to determine how many messages are successfully forwarded and received to/from each Peer Node. Measurements such as the following are included in this group.

Table 49: Peer Routing Rules Measurement Report Fields

Measurement Tag	Description	Collection Interval
RxPeerAnswers	Number of routable Answer messages received from Peer-X	5 min
RxPeerRequests	Number of routable Request messages received from Peer-X	5 min
TxPeerAnswers	Number of routable Answer messages sent to Peer-X	5 min
TxPeerRequests	Number of routable Request messages sent to Peer-X	5 min

EvPeerAvpDeleted

Measurement ID 14077

Measurement Group Peer Node Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Node ID)

Description The number of Diameter AVPs deleted by an AVP

Removal List.

Collection Interval 5 min

Peg Condition When DRL deletes one instance of an AVP from either a

Request or Answer message based upon an AVP Removal

List assigned to the Peer Node.

Measurement Scope Site

Recovery

No action required.

RxPeerAnswers

Measurement ID 10078

Measurement Group Peer Node Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Node ID)

Description Number of routable Answer messages received from

Peer-X.

Collection Interval 5 min

Peg Condition When DRL receives an Answer message event from DCL

with a valid Transport Connection ID owned by Peer-X.

Measurement Scope Server Group

Recovery

No action required.

RxPeerRequests

Measurement ID 10077

Measurement Group Peer Node Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Node ID)

Description Number of routable Request messages received from

Peer-X.

Collection Interval 5 min

Peg Condition When DRL receives a Request message event from DCL

with a valid Transport Connection ID owned by Peer-X.

Measurement Scope Server Group

Recovery

No action required.

TxPeerAnswers

Measurement ID 10076

Measurement Group Peer Node Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Node ID)

Description Number of routable Answer messages sent to Peer-X.

Collection Interval 5 min

Peg Condition When DRL successfully queues an Answer message

for Peer-X to DCL.

Measurement Scope Server Group

Recovery

No action required.

TxPeerRequests

Measurement ID 10075

Measurement Group Peer Node Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Node ID)

Description Number of routable Request messages sent to Peer-X.

Collection Interval 5 min

Peg Condition When DRL successfully queues a Request message

for Peer-X to DCL.

Measurement Scope Server Group

Recovery

No action required.

Peer Routing Rules measurements

The Peer Routing Rules measurement report is a set of measurements associated with the usage of Peer Routing Rules. These measurements allow you to determine which Peer Routing Rules are most commonly used and the percentage of times that messages were successfully (or unsuccessfully) routed using the Route List.

Table 50: Peer Routing Rules Measurement Report Fields

Measurement Tag	Description	Collection Interval
RxPrtSelected	Number of times that a peer routing rule from PRT-X was selected for routing a Request message.	5 min
RxRuleDuplicatePriority	Number of times that the Peer Routing Rule was selected for routing a message but another Peer Routing Rule had the same priority and was ignored.	5 min
RxRuleFwdFailAction SendAns	Number of times that the Peer Routing Rule was selected for routing a Request message and the message was not successfully routed because the Peer Routing Rule's Action is "Send Answer".	5 min
RxRuleFwdFailAll	Number of times that the Peer Routing Rule was selected for routing a Request message and the message was not successfully routed for any reason.	5 min
RxRuleSelected	Number of times that the Peer Routing Rule was selected for routing a Request message.	5 min
TxMsgPrtMarkedForCpy	Number of Request Messages set to a valid MCCS and marked for Message Copy	5 min

RxPrtSelected

Measurement ID 10079

Measurement Group Peer Routing Rules

Measurement Type Simple

Measurement Dimension Arrayed (PRT ID)

Description Number of times that a peer routing rule from PRT-X

was selected for routing a Request message.

Collection Interval 5 min

Peg Condition When the DRL selects a peer routing rule from PRT-X

for routing a message.

Measurement Scope Site

Recovery

No action required.

RxRuleDuplicatePriority

Measurement ID 10083

Measurement Group Peer Routing Rules

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Routing Rule ID)

Description The number of times that the Peer Routing Rule was selected for

routing a message but another Peer Routing Rule had the same

priority and was ignored.

Collection Interval 5 min

Peg Condition When the DSR searches the Peer Routing Rules and finds more

than one highest priority Peer Routing Rule with the same priority that matches the search criteria. The measurement is associated with the Peer Routing Rule that is selected for routing.

Measurement Scope Server Group

- 1. If one or more MPs in a server site have failed, the traffic will be distributed between the remaining MPs in the server site. MP server status can be monitored from the **Status & Manage** > **Server** page.
- 2. The mis-configuration of Diameter peers may result in too much traffic being distributed to the MP. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. Each MP in the server site should be receiving approximately the same ingress transaction per second
- 3. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from the **Status & Manage** > **KPIs** page. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **4.** A software defect may exist resulting in PDU buffers not being deallocated to the pool. This alarm should not normally occur when no other congestion alarms are asserted. The alarm log should be examined using the **Alarms & Events** page.
- **5.** If the problem persists, it is recommended to contact *My Oracle Support* (*MOS*).

RxRuleFwdFailActionSendAns

Measurement ID 10082

Measurement Group Peer Routing Rules

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Routing Rule ID)

Description The number of times that the Peer Routing Rule was selected

for routing a Request message and the message was not successfully routed because the Peer Routing Rule's action is

Send Answer.

Collection Interval 5 min

Peg Condition When the DSR selects a Peer Routing Rule to route a Request

message and the Peer Routing Rule's action is Send Answer.

Measurement Scope Server Group

Recovery

No action required.

RxRuleFwdFailAll

Measurement ID 10081

Measurement Group Peer Routing Rules

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Routing Rule ID)

Description The number of times that the Peer Routing Rule was selected for

routing a Request message and the message was not successfully routed for any reason other than "Send Answer" and "Abandon with

No Answer".

Collection Interval 5 min

Peg Condition When the DSR selects a Peer Routing Rule to route a Request message

and one of the following conditions are met:

1. The Peer Routing Rule's action is Send Answer.

2. The Route List associated with the Peer Routing Rule has an

Operational Status of Unavailable.

3. The DSR attempts to route the call but exhausts all routes associated

with the Route List and sends an Answer response 3002

(DIAMETER_UNABLE_TO_DELIVER).

The Route List measurement is associated with the Route List selected

for routing.

Measurement Scope Site

- If a Peer Routing Rule has been configured with the action Send Answer, then every time this Peer Routing Rule is selected for routing a message, this measurement will be incremented. A Peer Routing Rule's action can be viewed using the **Diameter** > **Configuration** > **Peer Routing Rules** page.
- 2. If a Peer Routing Rule has been configured with the action Route to Peer, then every time this Peer Routing Rule is selected for routing a message, the Route List associated with this Peer Routing Rule will be used for routing the message. The Peer Routing Rule's Route List can be viewed using the Diameter > Configuration > Peer Routing Rules page.

RxRuleSelected

Measurement ID 10080

Measurement Group Peer Routing Rules

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Routing Rule ID)

Description The number of times that the Peer Routing Rule was

selected for routing a Request message.

Collection Interval 5 min

Peg Condition When the DSR selects a Peer Routing Rule for routing

a message.

Measurement Scope Server Group

Recovery

No action required.

TxMsgPrtMarkedForCpy

Measurement ID 14013

Measurement Group Peer Routing Rules

Measurement Type Simple

Measurement Dimension Arrayed (by Peer Routing Rule ID)

Description The number of Request messages set to a valid MCCS and

marked for Message Copy

Collection Interval 5 min

Peg Condition Each time DRL selects a peer routing rule for routing a

Request message, the rule action is set to "Route to Peer"

and a MCCS is assigned to the peer routing rule.

Measurement Scope

Recovery

No action required.

Route List measurements

The Route List measurement report is a set of measurements associated with the usage of Route Lists. These measurements will allow the user to determine which Route Lists are most commonly used and the percentage of times that messages were successfully (or unsuccessfully) routed using the Route List.

Table 51: Route List Measurement Report Fields

Measurement Tag	Description	Collection Interval
RxRouteListFailure	Number of times that a Route List was selected for routing a Request message and the DSR was unable to successfully route the message.	5 min
RxRouteListSelected	Number of times the Route List was selected for routing a Request message.	5 min
RxRouteListUnavailable	Number of Request messages from a downstream peer that were rejected by a Local Node because the Route List selected had an "Operational Status" of "Unavailable".	5 min
TmRouteListOutage	Time duration that the Route List was unavailable during the measurement interval.	5 min

RxRouteListFailure

Measurement ID 10071

Measurement Group Route List

Measurement Type Simple

Measurement Dimension Arrayed (by Route List ID)

Description The number of times that a Route List was selected for routing a Request message and the DSR was unable to successfully route the message.

There are several reasons why a message cannot be routed using a Route

List:

• The Operational Status of the Route List is Unavailable

 The peers in the active Route Group do not support the Application ID in the Request message

• The Answer response timer is expiring for messages routed through the active Route Group

 Message loop detection is being detected for the peers in the active Route Group

Collection Interval 5 min

Peg Condition When the DSR selects a Route List to route a Request message and either

the Route List's Operational Status is Unavailable or the DSR attempts

to route the call but exhausts all routes associated with the Route List and sends an Answer response 3002

(DIAMETER_UNABLE_TO_DELIVER).

The Route List measurement is associated with the Route List selected

for routing.

Measurement Scope Server Group

Recovery

1. Check the Route List settings using the **Diameter** > **Configuration** > **Route Lists** page.

2. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

RxRouteListSelected

Measurement ID10070Measurement GroupRoute ListMeasurement TypeSimple

Measurement Dimension Arrayed (by Route List ID)

Description Number of times that Route List was selected for routing

a Request message.

Collection Interval 5 min

Peg Condition When the DSR selects a Route List for routing a message.

The Route List measurement is associated with the Route

List selected for routing.

Measurement Scope Server Group

Recovery

No action required.

Measurement Type

RxRouteListUnavailable

Measurement ID10072Measurement GroupRoute List

Measurement Dimension Arrayed (by Route List ID)

Simple

Description The number of Request messages from a downstream peer that

were rejected by a Local Node because the selected Route List

had an Operational Status of Unavailable.

Collection Interval 5 min

Peg Condition Request message from a downstream peer is rejected by a Local

Node because the selected Route List had an Operational Status of Unavailable. This occurs when the Route List was selected via

a Peer Routing Rule or implicit routing but its Operational Status

was Unavailable.

Measurement Scope Server Group

Recovery

1. The operation status of the Route List should be verified using the **Diameter** > **Maintenance** > **Route Lists** page.

2. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TmRouteListOutage

Measurement ID 10073

Measurement GroupRoute ListMeasurement TypeSimple

Measurement Dimension Arrayed (by Route List ID)

Time (in seconds) that the Route List was unavailable. This will appear as an aggregate value retrieved from all DA-MPs in a Network Element.Description

Collection Interval

5 min

Peg Condition

The time duration interval starts when one of the following conditions occurs:

- 1. A new collection interval for the measurement begins and Alarm 22053 Route List Unavailable (refer to the *DSR Alarms and KPIs Reference* for details about this alarm) is asserted.
- **2.** Alarm 22053 Route List Unavailable (refer to the *DSR Alarms and KPIs Reference* for details about this alarm) is asserted.

The time duration interval stops when one of the following conditions occurs:

- **1.** The current collection interval for the measurement ends and Alarm 22053 Route List Unavailable (refer to the *DSR Alarms and KPIs Reference* for details about this alarm) is asserted.
- **2.** Alarm 22053 Route List Unavailable (refer to the *DSR Alarms and KPIs Reference* for details about this alarm) is cleared.

When a time duration interval completes, the time measured is added to the total measurement value.

Measurement Scope

- The operation status of the Route List should be verified using the Diameter > Maintenance > Route Lists page.
- 2. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

Routing Usage measurements

The Routing Usage measurement report allows you to evaluate how ingress Request messages are being routed internally within the Relay Agent.

Table 52: Routing Usage Measurement Report Fields

Measurement Tag	Description	Collection Interval
RxRoutedIntraMPAttempt	Number of attempts to route an ingress request message via intra-MP routing.	5 min
RxRoutedPeerDirect	Number of Request messages implicitly routed directly to a peer.	5 min
RxRoutedPeerRouteList	Number of Request messages implicitly routed to a peer via its alternate implicit route.	5 min
RxRoutedPrt	Number of Request messages routed using Peer Routing Rules.	5 min

RxRoutedImplicitRealm

Measurement ID 14076

Measurement Group Routing Usage

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Request messages routed via

Destination-Realm Implicit Routing.

Collection Interval 5 min

Peg Condition The request message is routed using Destination-Realm

Implicit Routing.

The "connection measurement" is associated with the Connection from whom the Request message was received.

Measurement Scope Site

Recovery

No action required.

RxRoutedIntraMPAttempt

Measurement ID 10063

Measurement Group Routing Usage

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of attempts to route an ingress request message

via intra-MP routing.

Collection Interval 5 min

Peg Condition When the DSR selects a transport connection controlled by the

local MP and successfully queues the Request message on the local message queue. The connection measurement is associated with the connection from which the Request message was

received.

Measurement Scope Server Group

Recovery

No action required.

RxRoutedPeerDirect

Measurement ID 10061

Measurement Group Routing Usage

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Request messages implicitly routed directly to

a peer.

Collection Interval 5 min

Peg Condition When the DSR does not find a Peer Routing Rule that matches

message content, the Destination-Host AVP is present and its value matches a FQDN of a peer, and the peer is available for egress routing. The connection measurement is associated with the connection from which the Request message was received.

Measurement Scope Server Group

Recovery

No action required.

RxRoutedPeerRouteList

Measurement ID 10062

Measurement Group Routing Usage

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Request messages implicitly routed to a peer via

its alternate implicit route.

Collection Interval 5 min

Peg Condition When the DSR does not find a Peer Routing Rule that matches

message content, the Destination-Host AVP is present and its value matches a FQDN of a peer, the peer is Unavailable for egress routing, and the user-defined alternate implicit route for the peer contains a valid Route List. The connection measurement is associated with the connection from which the Request message

was received.

Measurement Scope Server Group

Recovery

No action required.

RxRoutedPrt

Measurement ID 10060

Measurement Group Routing Usage

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of Request messages routed using Peer Routing

Rules.

Collection Interval 5 min

Peg Condition When the DSR selects the highest priority Peer Routing Rule

which matches message content. The connection

measurement is associated with the connection from which

the Request message was received.

Measurement Scope Server Group

Recovery

No action required.

SBR Session Exception measurements

The Session Binding Repository (SBR) Session Exception measurement report contains measurements that provide performance information specific to the SBR Session Database.

Table 53: SBR Session Exception Measurement Report Fields

Measurement Tag	Description	Collection Interval
SbrCreateSessDbErr	Number of errors creating a session record	5 min
SbrRefreshSessDbErr	Number of errors refreshing a session record	5 min
SbrRemSessDbErr	Number of errors terminating a session record	5 min
SbrFindSessDbErr	Number of errors when encountered for finding a session record	5 min

Measurement Tag	Description	Collection Interval
SbrRemSessRarAttempts	Number of sessions removed as a result of no response being received in 8 consecutive attempts to query the policy client for existence of the session	5 min
SbrCreateOcSessionDbErr	Number of Online Charging session creation errors	5 min
SbrFindOcSessionDbErr	Number of Online Charging session query errors	5 min
SbrOcSessionNotFound	Number of Online Charging sessions not found	5 min
SbrRefreshOcSessionDbErr	Number of Online Charging session refresh errors	5 min
SbrRemoveOcSessionDbErr	Number of Online Charging session removal errors	5 min
TxPendingRarDeleted ExceedMax	Number of pending RARs(Query or Release) that have been removed due to exceeding the maximum send attempts allowed per Query or Release RAR.	5 min

SbrCreateSessDbErr

Measurement ID 10850

Measurement Group SBR Session Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of errors creating a session record.

Collection Interval 5 min

Peg Condition This peg is updated whenever there is an error in

creating a session record.

Measurement Scope All

Recovery

No action necessary.

SbrRefreshSessDbErr

Measurement ID 10851

Measurement Group SBR Session Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of errors refreshing a session record.

Collection Interval 5 min

Peg Condition This peg is updated whenever there is an error in

refreshing a session record.

Measurement Scope All

Recovery

No action necessary.

SbrRemSessDbErr

Measurement ID 10852

Measurement Group SBR Session Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of errors terminating a session record.

Collection Interval 5 min

Peg Condition This peg is updated whenever there is an error in

terminating a session record.

Measurement Scope All

Recovery

No action necessary.

SbrFindSessDbErr

Measurement ID 10879

Measurement Group SBR Session Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of errors when encountered for finding

a session record.

Collection Interval 5 min

Peg Condition This peg is updated whenever there is an error in

finding a session record.

Measurement Scope All

Recovery

No action necessary.

SbrRemSessRarAttempts

Measurement ID 11301

Measurement Group SBR Session Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of sessions removed as a result of no response

being received in 8 consecutive attempts to query the policy

client for existence of the session.

Collection Interval 5 min

Peg Condition This peg is incremented by one each time a session is removed

due to lack of response after the maximum number of attempts

to query the policy client have been attempted.

Measurement Scope Network

Recovery

1. A non-zero value in this field may indicate that a policy client has become inaccessible after creating Diameter sessions on the Policy DRA.

2. If a policy client was purposely removed from service, please disregard this measurement.

SbrCreateOcSessionDbErr

Measurement ID 11387

Measurement Group SBR Session Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Online Charging session creation errors.

Collection Interval 5 min

Peg Condition Each time a failure is encountered in creating an Online

Charging Session record in the SBR Session database. Online

Charging Session record failures include:

Online Charging Session record already exists (i.e.

retransmission)

• Database Access Failure

Measurement Scope All

Recovery

No action necessary.

SbrFindOcSessionDbErr

Measurement ID 11388

Measurement Group SBR Session Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Online Charging session query errors.

Collection Interval 5 min

Peg Condition Each time a failure is encountered in finding an Online

Charging Session record in the SBR Session database.

Measurement Scope All

Recovery

No action necessary.

SbrOcSessionNotFound

Measurement ID 11389

Measurement Group SBR Session Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Online Charging sessions not found.

Collection Interval 5 min

Peg Condition Each time an Online Charging session record is not

found in the SBR Session database.

Measurement Scope All

Recovery

No action necessary.

SbrRefreshOcSessionDbErr

Measurement ID 11390

Measurement Group SBR Session Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Online Charging session refresh errors.

Collection Interval 5 min

Peg Condition Each time there is a failure in refreshing an Online

Charging session record in the SBR Session database.

Measurement Scope All

No action necessary.

SbrRemoveOcSessionDbErr

Measurement ID 11391

Measurement Group SBR Session Exception

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of Online Charging session removal

errors.

Collection Interval 5 min

Peg Condition Each time there is a failure in deleting an Online

Charging Session record from the SBR Session

database.

Measurement Scope All

Recovery

No action necessary.

Tx Pending Rar Deleted Exceed Max

Measurement ID 12158

Measurement Group SBR Session Exception

Measurement Type Simple

Measurement Dimension Arrayed (by Query, Release, and Total)

Description The number of pending RARs (Query or Release) that have been

removed due to exceeding the maximum send attempts allowed

per Query or Release RAR.

Collection Interval 5 min

Peg Condition Each time a RAR entry in the queue/table is removed for

exceeding the maximum attempts value. This measurement is incremented by one for each Query or Release RAR entry removed due to exceeding the maximum Send Attempts per

Query or Release RAR value.

Measurement Scope All

Recovery

Modify the "Maximum Attempts Per Query RAR" or "Maximum Attempts Per Release RAR" in **Policy and Charging > Configuration > Policy DRA > Network-Wide Options**.

Transport Exception measurements

The Transport Exception measurement group contains measurements that provide information about exceptions and unexpected events related to the Transport Manager.

Measurement Tag	Description	Collection Interval
RxTrFarEndClose	Number of times the far-end closed the association	30 min
EvTrManClose	Number of times the Trasnport was manually closed. This includes manual changes of the transport administrative state that cause the transport to transition from APP-UP to Disabled.	30 min
EvTrNoRespClose	Number of times the Transport was closed due to lack of response from the far-end. This includes lack of response to any signaling sent on the transport.	30 min
EvTrCnxFail	The number of times the SCTP connection attempt failed on the transport. This includes only unsuccessful attempts to connect/accept SCTP connections. It does not include failure of established connections.	30 min
	The number of times open attempt on UDP socket in Listen Mode failed on the Transport.	
TxTrSendFail	The number of times the SCTP/UDP send failed for signaling on the transport. This includes sending of any messages on an established transport or UDP socket.	30 min
RxTrRcvFailed	The number of times an SCTP receive attempt failed on the transport. Failure to receive message via SCTP may result in a message being discarded.	30 min
EvTrSockInitFail	Number of times the socket initialization failed	30 min
TmSingleTransQueueFull	The number of egress messages that were discarded because the singleTransport Writer Queue was full.	30 min
EvSctpAdjIPToDwn	Number of times configured IP Address of an Adjacent Node goes from Available to Unavailable.	30 min
EvSctpTransRej	Number of times SCTP Transport has been rejected due to remote IP addresses validation failure based on SCTP Multihoming mode. This is valid only for SCTP Transports.	30 min

RxTrFarEndClose

Measurement ID 9400

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of times the far end closed the SCTP

connection

Collection Interval 30 min

Peg Condition Each time the far-end of the association closes the

association by sending either SHUTDOWN or ABORT

Measurement Scope NE, Server

Recovery

1. If the closing of the association was expected, no further action is necessary - the association will be recovered as soon as the far-end is ready to connect again.

- **2.** If the closing of the association was not expected:
 - a) Transport status can be viewed at Main Menu > Transport Manager > Maintenance > Transport.
 - b) Look in the event history at **Main Menu** > **Alarms & Events** > **View History** Event 19404 Far-end closed the Transport to determine exactly when the far-end closed the association.
 - c) Look for other events for the association or MP server in the event history.
 - d) Verify that IP connectivity still exists between the MP server and the SG.
 - e) Verify whether the far-end of the association is undergoing maintenance.

EvTrManClose

Collection Interval

Measurement ID 9401

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of times the Transport was manually closed. This

includes manual changes of the transport administrative state that cause the transport to transition from APP-UP to Disabled.

30 min

Peg Condition Each time a manual change is made to the tra

Each time a manual change is made to the transport administrative state from Enabled to Blocked or from Enabled to Disabled, causing the transport to transition our of APP-UP protocol state.

Note: This condition has a special meaning for SS7/M3UA where

it is linked with ASP-UP.

Measurement Scope NE, Server

- **1.** If the transport is known to be under maintenance, then no further action is necessary.
- **2.** If the closing of the association was not expected:

- a) Transport status can be viewed at **Main Menu** > **Transport Manager** > **Maintenance** > **Transport**.
- b) Look in the event history at **Main Menu** > **Alarms & Events** > **View History** Event 19406 Local Transport maintenance state change, which shows the manual transport state transitions and contains a time-stamp of when the change occurred.
- c) The security logs at Main Menu > Log Files > Security Logs History can be searched using the time-stamp from the event history log to determine which login performed the manual state change on the association.
- d) It is recommended to contact My Oracle Support (MOS) for assistance if needed.

EvTrNoRespClose

Measurement ID 9402

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of times the transport was closed due to lack of

response from the far end, including lack of response to any

signaling sent on the transport.

Collection Interval 30 min

Peg Condition Each time an established Transport is closed by the MP server

due to lack of response at the SCTP level from the far-end of

the association.

Measurement Scope NE, Server

Recovery

- 1. If all is well, this measurement should have a zero value. If non-zero, the association has been closed due to lack of response from the far-end. The MP server will begin periodic attempts to reconnect to the SG.
- 2. Otherwise:
 - a) Transport status can be viewed at **Main Menu** > **Transport Manager** > **Maintenance** > **Transport**.
 - b) Look in the event history at **Main Menu** > **Alarms & Events** > **View History** Event 19405 Transport closed due to a lack of response (refer to the *DSR Alarms and KPIs Reference* for details about this event
 - c) Verify IP connectivity between the MP server and the SG.
 - d) Determine if the far-end of the association is congested, possibly causing slow response times on the association.
 - e) Check the IP network between the MP server and the SG for excessive retransmissions.
 - f) It is recommended to contact My Oracle Support (MOS) for assistance if needed.

EvTrCnxFail

Measurement ID 9404

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

• The number of times the SCTP connection attempt failed on

the transport. This includes only unsuccessful attempts to connect/accept SCTP connections. It does not include failure

of established connections.

• The number of times open attempt on UDP socket in Listen

Mode failed on the Transport.

Collection Interval 30 min

Peg Condition • Each time an SCTP connect attempt fails

Each time an UDP open attempt in Listen mode fails

Each time an SCTP open attempt in Listen mode fails

Measurement Scope NE, Server

Recovery

1. If all is well, this measurement should have a zero value. A non-zero value indicates that the MP server has attempted to connect to the Peer IP Address at least once and failed to establish the SCTP connection.

2. Otherwise:

- a) Transport status can be viewed at Main Menu > Transport Manager > Maintenance > Transport.
- b) Look in the event history at **Main Menu** > **Alarms & Events** > **View History** Event 19402 Failed to connect Transport, which provides more details as to the actual cause of the failure.
- c) Verify that the Adjacent Node that represents the far-end of the association is configured with the correct IP address at Main Menu > Transport Manager > Configuration > Adjacent Node.
- d) Verify that the remote port configured at Main Menu > Transport Manager > Configuration > Transport for the association correctly identifies the port that the Adjacent Node is listening on for SCTP connections.
- e) Verify the IP network connectivity between the MP server and the Adjacent Node.
- f) If the SG must be configured to connect to the MP server's IP address and port, verify that the SG configuration matches the association configuration at Main Menu > Transport Manager > Configuration > Transport.
- g) It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TxTrSendFail

Measurement ID 9405

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of times the SCTP/UDP send failed for signaling

on the transport. This includes sending of any messages on

an established transport or UDP socket.

Collection Interval 30 min

Peg Condition Each time an attempt to send signaling DATA fails for any

reason and the information being sent cannot be mapped to

a specific transport

Measurement Scope NE, Server

Recovery

1. If all is well, this measurement should have a zero value. A non-zero value indicates that an attempt to send a message to the far-end on this Transport has failed. Normally this happens if the far-end cannot keep up with the rate of messages being sent from all links on the association.

- **2.** Otherwise:
 - a) Transport status can be viewed at Main Menu > Transport Manager > Maintenance > Transport.
 - b) Look in the event history at **Main Menu** > **Alarms & Events** > **View History** Event 19407 Failed to send Transport DATA Message, which gives more information about exactly what caused the failure to send.
 - c) Verify that the IP network between the MP server and the Adjacent Node is functioning as expected.
 - d) It is recommended to contact My Oracle Support (MOS) for assistance if needed.

RxTrRecvFailed

Measurement ID 9406

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of times an SCTP/UDP receive attempt failed

on the transport. Failure to receive message via SCTP may

result in a message being discarded

Collection Interval 30 min

Peg Condition Each time an SCTP receive fails when the far-end attempted

to send data, but the data cannot be received due to an invalid

message length

Measurement Scope NE, Server

- 1. If all is well, this measurement should have a zero value. A non-zero value indicates that the far-end is sending data that is malformed.
- 2. Otherwise:
 - a) Transport status can be viewed at Main Menu > Transport Manager > Maintenance > Transport.
 - b) Look in the event history at **Main Menu** > **Alarms & Events** > **View History** Event 19403 received malformed SCTP message (invalid length), which gives more information about exactly what caused the failure.

- c) Try to bring the sockets back into alignment by manually Disabling and Enabling the Transport.
- d) It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

EvTrSockInitFail

Measurement ID 9407

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of times the socket initialization failed.

Collection Interval 30 min

Peg Condition Each time one or more socket options cannot be set

according to the settings in the transport's configuration

set

Measurement Scope NE, Server

Recovery

1. If all is well, this measurement should have a zero value. A non-zero value indicates some problem with association setup prior to attempting to connect the association.

2. If this issue occurs, look in Main Menu > Alarms & Events > View History for Event 19401 - Failed to configure Transport, which provides details about exactly what part of the configuration failed.

3. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TmSingleTransQueueFull

Measurement ID 9415

Measurement Group Transport Exception

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of egress messages that were discarded because

the single Transport Writer Queue was full.

Collection Interval 30 min

Peg Condition Check whether the single peers transmit data queue limit has

reached its max limit (1000). If max limit is reached or exceeded then peg the measurement and discard the low

priority events.

Measurement Scope NE, Server

Recovery

1. This measurements indicates that the Transport is backed up and there could be messages that will get discarded. If it's above the defined critical threshold, it results in generating Alarm 19408 - Single Transport Egress-Queue Utilization (refer to the *DSR Alarms and KPIs Reference* for details about this alarm).

2. The percent utilization of the MP's Transport Writer Queue is approaching its maximum capacity. If this problem persists and the queue reaches 100% utilization, all new egress messages from the Transport will be discarded.

This alarm should not normally occur when no other congestion alarms are asserted. This may occur for a variety of reasons:

- 1. An IP network or Adjacent node problem may exist preventing SCTP from transmitting messages into the network at the same pace that messages are being received form the network.
- 2. The SCTP Association Writer process may be experiencing a problem preventing it from processing events from its event queue. The alarm log should be examined form Main Menu > Alarms & Events.
- 3. If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining MPs in the server site. MP server status can be monitored form Main Menu > Status & Control > Server Status.
- **4.** The mis-configuration of Adjacent Node IP routing may result in too much traffic being distributed to the MP. Each MP in the server site should be receiving approximately the same ingress transaction per second.
- 5. There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from Main Menu > Status & Control > KPI Display. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

EvSctpAdjPToDwn

Measurement ID 9424

Measurement Group Transport Exception

Measurement Type Max

Measurement Dimension Arrayed (per Transport)

Description The number of times a configured IP Address of an

Adjacent Node goes from Available to Unavailable.

Collection Interval 30 min

Peg Condition Each time reachability to a configured IP address of an

Adjacent Node is lost, indicating a fault in the path to that

address was detected.

Measurement Scope NE, Server

- 1. If all is well, this measurement should have a zero value. A non-zero value indicates a path fault to that address was detected.
- 2. Otherwise:
 - 1. Check the event history log at Main Menu > Alarms & Events > View History, looking for Event 19409 Message Rejected by ACL Filtering which provide more details as to the actual cause of the failure.

- 2. Verify the Adjacent Node that represents the far-end of the association is configured with the correct address at Main Menu > Transport Manager > Configuration > Adjacent Node.
- **3.** Verify the IP network connectivity between the MP server and the Adjacent Node's IP address using a ping or traceroute command
- **3.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

EvSctpTransRej

Measurement ID 9425

Measurement Group Transport Exception

Measurement Type Max

Measurement Dimension Arrayed (per Transport)

Description The number of times SCTP Transport has been rejected due

to remote IP addresses validation failure based on SCTP Multihoming mode. This is valid only for SCTP Transports.

Collection Interval 30 min

Peg Condition Each time the association has been rejected due to IP address

validation failure in the SCTP INITs/INIT-ACKs transmitted

by the Adjacent Node.

Measurement Scope NE, Server

Recovery

1.

- **2.** If all is well, this measurement should have a zero value. A non-zero value indicates that the Adjacent Node has attempted to connect to the Peer IP Address at least once and but the connection attempt was rejected because the IP addresses advertised by the Adjacent Node failed validation.
- **3.** Otherwise:
 - Transport status can be viewed at Main Menu > Transport Manager > Maintenance > Transport.
 - 2. Check the event history log at Main Menu > Alarms & Events > View History, looking for Events 19411 SCTP Transport closed due to failure of multihoming validation or 19412 SCTP Transport Transport Configuration Mismatch which provide more details as to the actual cause of the failure.
 - **3.** Verify that the SCTP validation mode is as desired.
 - **4.** Verify that the Adjacent Node that represents the far-end of the association is configured with the correct address at **Main Menu** > **Transport Manager** > **Configuration** > **Adjacent Node**.
 - 5. Verify that the remote port configured at Main Menu > Transport Manager > Configuration > Transport for the association correctly identifies the port that the Adjacent node is listening on for SCTOp connections.
 - **6.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

Transport Usage measurements

The Transport Usage measurement group contains measurements that provide information about the usage of the Transport Manager.

Measurement Tag	Description	Collection Interval
EvTrCnxSuccess	The number of times the SCTP connection was successfully established on the Transport. The number of times the UDP socket in Listen Mode was opened successfully on the Transport.	30 min
TmTrEnaNotUp	The number of seconds during the reporting interval during which the transport was in the Enabled administrative state but was not in APP-UP protocol state. When the transport is Enabled, the desired protocol state is APP-UP. This measurement indicates the amount of time during the reporting interval for which the association was not in the desired protocol state.	30 min
RxTmSctpBufAvg	The Average Value of the number of bytes in SCTP RX Window.	5 min
RxTmSctpBufPeak	The Peak Value of the number of bytes in SCTP RX Window	5 min

EvTrCnxSuccess

Measurement ID 9403

Measurement Group Transport Usage

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description• The number of times the SCTP connection was successfully established on the transport.

• The number of times the UDP socket in Listen Mode was opened successfully on the transport.

Collection Interval 30 min

Peg Condition• Each time the SCTP association reaches the APP-UP protocol state (i.e. the connection is successfully ESTABLISHED)

• Each time the UDP socket in Listen Mode was opened

successfully

Measurement Scope NE, Server

Recovery

1. If the association is expected to have connected during the measurement reporting interval, no action is necessary.

2. Otherwise:

- a) Transport status can be viewed at Main Menu > Transport Manager > Maintenance > Transport.
- b) Look in the event history at **Main Menu** > **Alarms & Events** > **View History** events related to the association or the MP server to determine what may have caused the Transport to fail.
- c) It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TmTrEnaNotUp

Measurement ID 9410

Measurement Group Transport Performance

Measurement Type Simple

Measurement Dimension Arrayed (per Transport)

Description The number of seconds during the reporting interval during which

the transport was in the Enabled administrative state but was not in APP-UP protocol state. When the transport is Enabled, the desired protocol state is APP-UP. This measurement indicates the amount of time during the reporting interval for which the association was

not in the desired protocol state.

Collection Interval 30 min

Peg Condition Time shall be accumulated for this measurement during the collection

interval when all of the following are true:

• the association is in the ENABLED administrative state

• the association is not in the ASP-UP protocol state for M3UA and

APP-UP for other Plugins

Measurement Scope NE, Server

Recovery

- 1. If all is well, this measurement should have a zero value. A non-zero value indicates that the MP server has attempted to connect to the Peer IP Address at least once and failed to establish the SCTP connection.
- 2. Otherwise:
 - a) Association status can be viewed at Main Menu > Transport Manager > Maintenance > Transport.
 - b) Verify that the Adjacent server that represents the far-end of the association is configured with the correct IP address at Main Menu > Transport Manager > Configuration > Adjacent Node.
 - c) Verify that the remote port configured at Main Menu > Transport Manager > Configuration > Transport for the association correctly identifies the port that the SG is listening on for SCTP connections.
 - d) Verify the IP network connectivity between the MP server and the SG.
 - e) If the Adjacent Node must be configured to connect to the MP server's IP address and port, verify that the Adjacent Node configuration matches the association configuration at Main Menu > Transport Manager > Maintenance > Transport.
 - f) It is recommended to contact My Oracle Support (MOS) for assistance if needed.

RxTmSctpBufAvg

Measurement ID 9411

Measurement Group Transport Usage

Measurement Type Average

Measurement Dimension Arrayed (per Transport)

Description The Average Value of the number of bytes in SCTP RX Window

Collection Interval 5 min

Peg Condition Every Second, retrieve the Rx socket buffer occupancy by using

the "getsockopt" functions and then calculates and peg the Average buffer occupancy, during the last 5 min window. To calculate the current RX Buffer Occupancy, we subtract the number of unused bytes in the buffer from the initial default RX buffer size set during setsockopt at the time of socket creation.

Measurement Scope NE, Server

Recovery

No action required. This is debug statistical information retrieved from getsockopt (SO_RCVBUF) interface.

RxTmSctpBufPeak

Measurement ID 9412

Measurement Group Transport Usage

Measurement Type Max

Measurement Dimension Arrayed (per Transport)

Description The Peak Value of the number of bytes in SCTP RX Window

Collection Interval 5 min

Peg Condition Every Second, retrieve the Rx socket buffer occupancy by using

the "getsockopt" functions and then calculates and peg the Maximum buffer occupancy during the last 5 min window. To calculate the current RX Buffer Occupancy, we subtract the number of unused bytes in the buffer from the initial default RX buffer size set during setsockopt at the time of socket creation.

Measurement Scope

Recovery

No action required. This is debug statistical information retrieved from getsockopt (SO_RCVBUF) interface.

Transport Performance measurements

The Transport Performance measurement group contains measurements that provide information about performance related measurements for the Transport Manager.

Measurement Tag	Description	Collection Interval
TxTrOctets	The number of octets sent on the SCTP/UDP Transport. It does not include SCTP, IP, or Ethernet headers.	30 min
RxTrOctets	The number of octets received on the SCTP/UDP Transport. It does not include SCTP, IP, or Ethernet headers.	30 min
TmSingleTransQueuePeak	The peak single Transport Writer Queue utilization (0-100%) measured during the collection interval	30 min
TmSingleTransQueueAvg	The average single Transport Writer Queue utilization (0-100%) measured during the collection interval	30 min
SctpTransPeerCWNDPeak	The peak value of congestion window size recorded for the peer of a SCTP transport during the collection interval.	30 min
SctpTransPeerCWNDAvg	The average of congestion window size recorded for the peer of a SCTP transport during the collection interval.	30 min
SctpTransPeerSRTTPeak	The peak value of smoothed round trip time for the SCTP Transport address during the collection interval.	30 min
SctpTransPeerSRTTAvg	The average value of smoothed round trip time for the SCTP Transport address during the collection interval.	30 min
SctpTransUnAckedDataPeak	The peak number of unacknowledged DATA chunks pending for the peer of a SCTP Transport address during the collection interval.	30 min
SctpTransUnAckedDataAvg	The average number of unacknowledged DATA chunks pending for the peer of a SCTP Transport address during the collection interval.	30 min
SctpTransRTOPeak	The peak value of retransmission timeout in use for the SCTP Transport address	30 min
SctpTransRTOAvg	The average value of retransmission timeout in use for the SCTP Transport address	30 min

TxTrOctets

Measurement ID 9408

Measurement Group Transport Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Transport)

Description The number of octets sent on the SCTP/UDP Transport. It

does not include SCTP, UDP, IP, or Ethernet headers

Collection Interval 30 min

Peg Condition Each time a DATA/non-DATA message is successfully sent

on the transport (incremented by the number of octets in

the message)

Measurement Scope NE, Server

Recovery

No action required. This measurement indicates the level of signaling octets that have been sent over the association during the reporting interval.

RxTrOctets

Measurement ID 9409

Measurement Group Transport Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Transport)

Description The number of octets sent on the SCTP/UDP Transport. It

does not include SCTP, UDP, IP, or Ethernet headers

Collection Interval 30 min

Peg Condition Each time a DATA/non-DATA message is successfully

received on the transport (incremented by the number of

octets in the message)

Measurement Scope NE, Server

Recovery

No action required. This measurement indicates the level of signaling octets that have been sent over the association during the reporting interval.

TmSingleTransQueuePeak

Measurement ID 9413

Measurement Group Transport Performance

Measurement Type Max

Measurement Dimension Arrayed (by Transport)

Description The peak single Transport Writer Queue utilization (0-100%)

measured during the collection interval (averaged over 2 sec)

Collection Interval 5 min

Peg Condition Transport's Queue is registered as a Stack Resource,

StackResourceManager thread monitors and updates the maximum Transport Queue utilization sample taken during

the collection interval for affected Transport

Measurement Scope NE, Server

Recovery

1. Transport single queue utilization depicts the SCTP or UDP Transport Writer Queues utilization. This is a measure of how fast the Transport queue is being processed. It indicates the maximum depth of queue over the monitored interval. It is primarily intended to assist in evaluating the needed for additional MP processing capacity at a Network Element.

- **2.** If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased.
- **3.** If the peak and average for an individual MP is significantly different than other MPs in the same Network Element then an MP-specific hardware, software, or configuration problem may exist.
- **4.** The percent utilization of the MP's Transport Writer Queue is approaching its maximum capacity. If this problem persists and the queue reaches 100% utilization, all new egress messages from the Transport will be discarded.
 - a) An IP network or Adjacent node problem may exist preventing SCTP from transmitting messages into the network at the same pace that messages are being received form the network.
 - b) The SCTP Association Writer process may be experiencing a problem preventing it from processing events from its event queue. The alarm log should be examined from Main Menu > Alarms & Events.
 - c) If one or more MPs in a server site have failed, the traffic will be distributed amongst the remaining Mps in the server site. MP server status can be monitored from Main Menu > Status & Control > Server Status.
 - d) The mis-configuration of Adjacent Node IP routing may result in too much traffic being distributed to the MP. Each MP in the server site should be receiving approximately the same ingress transaction per second.
 - e) There may be an insufficient number of MPs configured to handle the network traffic load. The ingress traffic rate of each MP can be monitored from **Main Menu** > **Status & Control** > **KPI Display**. If all MPs are in a congestion state then the offered load to the server site is exceeding its capacity.
- 5. It is recommended to contact My Oracle Support (MOS) for assistance if needed.

TmSingleTransQueueAvg

Measurement ID 9414

Measurement Group Transport Performance

Measurement Type Average

Measurement Dimension Arrayed (by Transport)

Description The average single Transport (SCTP/UDP) Writer Queue

utilization (0-100%) measured during the collection interval

(averaged over 2 sec)

Collection Interval 5 min

Peg Condition Transport's Queue is registered as a Stack Resource,

StackResourceManager thread monitors and updates the

metric Average value for affected Transport

Measurement Scope NE, Server

Recovery

1. This is a measure of how fast the Transport queue is being processed. It indicates the Average depth of queue over the monitored interval. It is primarily intended to assist in evaluating the need for additional MP processing capacity at a Network Element.

- **2.** If both the peak and average measurement for multiple MPs within a Network Element are consistently near the recommended maximum engineered capacity of an MP over several collection intervals, then the number of MPs in the Network Element may need to be increased
- **3.** If the peak and average for an individual MP are significantly different than other MPs in the same Network Element, then an MP-specific hardware, software, or configuration problem may exist
- **4.** It is recommended to contact *My Oracle Support (MOS)* for assistance if needed.

SctpTransPeerCWNDPeak

Measurement ID 9416

Measurement Group Transport Performance

Measurement Type Max

Measurement Dimension Arrayed (per Transport)

Description The peak value of congestion window size recorded for the

peer of a SCTP transport during the collection interval

Collection Interval 30 min

Peg Condition This Metric is registered as a Stack Resource,

StackResourceManager thread monitors and updates the metric Peak value for affected Transport. SCTP status information will be retrieved from socket option "SCTP_STATUS" through

sctp_opt_info API.

Measurement Scope NE, Server

Recovery

This is debug information, which is retrieved from sctp socket option (SCTP_STATUS), It indicates Peak of congestion window recorded for the peer address.

SctpTransPeerCWNDAvg

Measurement ID 9417

Measurement Group Transport Exception

Measurement Type Average

Measurement Dimension Arrayed (per Transport)

Description The average of congestion window size recorded for the peer

of a SCTP transport during the collection interval.

Collection Interval 30 min

Peg Condition This Metric is registered as a Stack Resource,

StackResourceManager thread monitors and updates the metric Average value for affected Transport. SCTP status information will be retrieved from socket option "SCTP_STATUS" through

sctp_opt_info API.

Measurement Scope

Recovery

This is debug information, which is retrieved from sctp socket option (SCTP_STATUS); It indicates Average of congestion window recorded for the peer address.

SctpTransPeerSRTTPeak

Measurement ID 9418

Measurement Group Transport Performance

Measurement Type Max

Measurement Dimension Arrayed (per Transport)

Description The peak value of smoothed round trip time for the SCTP

Transport address during the collection interval

Collection Interval 30 min

Peg Condition This Metric is registered as a Stack Resource,

StackResourceManager thread monitors and updates the metric Peak value for affected Transport. SCTP status information will be retrieved from socket option "SCTP_STATUS" through

sctp_opt_info API.

Measurement Scope NE, Server

Recovery

This is debug information, which is retrieved from sctp socket option (SCTP_STATUS).

SctpTransPeerSRTTAvg

Measurement ID 9419

Measurement Group Transport Performance

Measurement Type Average

Measurement Dimension Arrayed (per Transport)

Description The average value of smoothed round trip time for the SCTP

Transport address during the collection interval.

Collection Interval 30 min

Peg Condition This Metric is registered as a Stack Resource,

StackResourceManager thread monitors and updates the metric Peak value for affected Transport. SCTP status information will be retrieved from socket option "SCTP_STATUS" through

sctp_opt_info API.

Measurement Scope NE, Server

Recovery

This is debug information, which is retrieved from sctp socket option (SCTP_STATUS).

SctpTransUnAckedDataPeak

Measurement ID 9420

Measurement Group Transport Performance

Measurement Type Max

Measurement Dimension Arrayed (per Transport)

Description The peak number of unacknowledged DATA chunks pending

for the peer of a SCTP Transport address during the collection

interval.

Collection Interval 30 min

Peg Condition This Metric is registered as a Stack Resource,

StackResourceManager thread monitors and updates the metric Peak value for affected Transport. SCTP status information will be retrieved from socket option "SCTP_STATUS" through

sctp_opt_info API.

Measurement Scope NE, Server

Recovery

This is debug information, which is retrieved from sctp socket option (SCTP_STATUS).

SctpTransUnAckedDataAvg

Measurement ID 9421

Measurement Group Transport Performance

Measurement Type Average

Measurement Dimension Arrayed (per Transport)

Description The average number of unacknowledged DATA chunks pending

for the peer of a SCTP Transport address during the collection

interval

Collection Interval 30 min

Peg Condition This Metric is registered as a Stack Resource,

StackResourceManager thread monitors and updates the metric Average value for affected Transport. SCTP status information will be retrieved from socket option "SCTP_STATUS" through

sctp_opt_info API

Measurement Scope NE, Server

Recovery

This is debug information, which is retrieved from sctp socket option (SCTP_STATUS).

SctpTransRTOPeak

Measurement ID 9423

Measurement Group Transport Performance

Measurement Type Average

Measurement Dimension Arrayed (per Transport)

Description The average value of retransmission timeout in use for the

SCTP Transport address

Collection Interval 30

Peg Condition This Metric is registered as a Stack Resource,

StackResourceManager thread monitors and updates the metric Average value for affected Transport. SCTP status information will be retrieved from socket option "SCTP_STATUS" through

sctp_opt_info API

Measurement Scope NE, Server

Recovery

This is debug information, which is retrieved from sctp socket option (SCTP_STATUS).

SctpTransRTOAvg

Measurement ID 9423

Measurement Group Transport Performance

Measurement Type Average

Measurement Dimension Arrayed (per Transport)

Description The average value of retransmission timeout in use for the

SCTP Transport address

Collection Interval 30 min

Peg Condition This Metric is registered as a Stack Resource,

StackResourceManager thread monitors and updates the metric Average value for affected Transport. SCTP status information will be retrieved from socket option "SCTP_STATUS" through

sctp_opt_info API

Measurement Scope

NE, Server

Recovery

This is debug information, which is retrieved from sctp socket option (SCTP_STATUS).

Topology Hiding Performance measurements

The Topology Hiding Performance measurement report contains measurements providing information on the number of messages that the various topology hiding methods were applied.

Measurement Tag	Description	Collection Interval
TxPathTopology	Number of messages given path topology hiding treatment on messages routed to an Untrusted Network.	5 min
RxPathTopology	Number of messages given path topology hiding treatment on messages received from an Untrusted Network.	5 min
EvHssTopology	Number of messages given S6a/S6d HSS topology hiding treatment.	5 min
EvMmeTopology	Number of messages given MME/SGSN topology hiding treatment.	5 min
EvMmeTopologyException	Number of messages given exception treatment while applying MME/SGSN topology hiding treatment.	5 min
EvHssTopologyException	Number of messages given exception treatment while applying S6a/S6d HSS topology hiding treatment.	5 min
EvAfTopologyException	Number of messages given exception treatment while applying S9 AF/pCSCF topology hiding treatment.	5 min
EvAfTopologyExceptionMp	Number of messages given exception treatment while applying S9 AF/pCSCF topology hiding treatment.	5 min
EvAfTopologyMp	Number of messages given S9 AF/pCSCF topology hiding treatment.	5 min
EvAfTopology	Number of messages given S9 AF/pCSCF topology hiding treatment.	5 min
EvPcrfTopologyException	Number of messages given exception treatment while applying S9 PCRF topology hiding treatment.	5 min

Measurement Tag	Description	Collection Interval
EvPcrfTopologyExceptionMp	Number of messages given exception treatment while applying S9 PCRF topology hiding treatment.	5 min
EvPcrfTopologyMp	Number of messages given S9 PCRF topology hiding treatment.	5 min
EvPcrfTopology	Number of messages given S9 PCRF topology hiding treatment.	5 min
TxPathTopologyMp	Number of messages given path topology hiding treatment on messages routed to an Untrusted Network.	5 min
RxPathTopologyMp	Number of messages given path topology hiding treatment on messages received from an Untrusted Network.	5 min
EvHssTopologyMp	Number of messages given S6a/S6d HSS topology hiding treatment.	5 min
EvMmeTopologyMp	Number of messages given MME/SGSN topology hiding treatment.	5 min
EvMmeTopologyMpException	Number of messages given exception treatment while applying MME/SGSN topology hiding treatment.	5 min
EvHssTopologyMpException	Number of messages given exception treatment while applying S6a/S6d HSS topology hiding treatment.	5 min

TxPathTopology

Measurement ID 14020

Measurement Group Topology Hiding Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Number of messages given path topology hiding treatment

on messages routed to an Untrusted Network

Collection Interval 5 min

Peg Condition Each time Path TH treatment is applied to either a Request

or Answer message at TH trigger points RTH and ATH

respectively

Measurement Scope Site

Recovery

No action required.

RxPathTopology

Measurement ID 14021

Measurement Group Topology Hiding Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Number of messages given path topology hiding treatment

on messages received from an Untrusted Network

Collection Interval 5 min

Peg Condition Each time Path TH treatment is applied to either a Request

or Answer message at TH trigger points RTR and ATR

respectively

Measurement Scope Site

Recovery

No action required.

EvHssTopology

Measurement ID 14022

Measurement Group Topology Hiding Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Number of messages given S6a/S6d HSS topology hiding

treatment

Collection Interval 5 min

Peg Condition Each time S6a/S6d HSS TH treatment is applied to either a

Request or Answer message at TH trigger points RTH, RTR,

ATH, and ATR

Note: If S6a/S6d HSS TH treatment is applied to more than one AVP in a message, the counter is only incremented once

Measurement Scope Site

Recovery

No action required.

EvMmeTopology

Measurement ID 14023

Measurement Group Topology Hiding Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description Number of messages given MME/SGSN topology hiding

treatment

Collection Interval 5 min

Peg Condition Each time MME/SGSN TH treatment is applied to either a

Request or Answer message at TH trigger points RTH, RTR,

ATH, and ATR

Note: If MME/SGSN TH treatment is applied to more than one AVP in a message, the counter is only incremented once

Measurement Scope Site

Recovery

No action required.

EvMmeTopologyException

Measurement ID 14029

Measurement Group Topology Hiding Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of messages given exception treatment while

applying MME/SGSN topology hiding treatment

Collection Interval 5 min

Peg Condition When MME/SGSN TH exception treatment is applied to

either a Request or Answer message at TH trigger points

RTH and ATH

Measurement Scope Site

Recovery

Ensure that all MME/SGSN hostnames to be hidden are present in the MME/SGSN Configuration

Set

EvHssTopologyException

Measurement ID 14031

Measurement Group Topology Hiding Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of messages given exception treatment while

applying S6a/S6d HSS topology hiding treatment

Collection Interval 5 min

Peg Condition When S6a/S6d HSS TH exception treatment is applied to

a Request message at TH trigger point RTH

Measurement Scope Site

Recovery

Check the HSS Vendor and request the vendor to be RFC 6733 Compliant

EvPcrfTopology

Measurement ID 14034

Measurement Group Topology Hiding Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of messages given S9 PCRF topology hiding

treatment

Collection Interval 5 min

Peg Condition When S9 PCRF TH treatment is applied to either a Request

or Answer message TH trigger points RTH, RTR, ATH,

and ATR

Measurement Scope Site

Recovery

No action required.

EvPcrfTopologyMp

Measurement ID 14035

Measurement Group Topology Hiding Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of messages given S9 PCRF topology hiding

treatment

Collection Interval 5 min

Peg Condition When S9 PCRF TH treatment is applied to either a

Request or Answer message TH trigger points RTH,

RTR, ATH, and ATR

Measurement Scope Site

Recovery

No action required.

EvPcrfTopologyExceptionMp

Measurement ID 14036

Measurement Group Topology Hiding Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of messages given exception treatment while

applying S9 PCRF topology hiding treatment

Collection Interval 5 min

Peg Condition When S9 PCRF TH treatment is applied to either a Request

or Answer message at RTH, RTR, or ATH trigger points and

"PCRF Actual Name Not Found" Action is invoked

Measurement Scope Site

Recovery

1. Check with the PCRF Vendor and request them to be RFC 6733 Compliant if the format of the Session-ID AVP is not RFC 6733 compliant.

2. Check the configuration of TH Host Names and ensure that all PCRF host names to hidden are present in the S9 PCRF TH Configuration Set

EvPcrfTopologyException

Measurement ID 14037

Measurement Group Topology Hiding Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of messages given exception treatment while

applying S9 PCRF topology hiding treatment

Collection Interval 5 min

Peg Condition When S9 PCRF TH treatment is applied to either a Request

or Answer message at RTH, RTR, or ATH trigger points and

"PCRF Actual Name Not Found" Action is invoked

Measurement Scope Site

Recovery

1. Check with the PCRF Vendor and request them to be RFC 6733 Compliant if the format of the Session-ID AVP is not RFC 6733 compliant.

2. Check the configuration of TH Host Names and ensure that all PCRF host names to hidden are present in the S9 PCRF TH Configuration Set

EvAfTopology

Measurement ID 14038

Measurement Group Topology Hiding Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Diameter Connection ID)

Description The number of messages given S9 AF/pCSCF topology hiding

treatment

Collection Interval 5 min

Peg Condition When S9 AF/pCSCF TH treatment is applied to either a

Request or Answer message at TH trigger points RTH, RTR,

ATH, and ATR

Note: If S9 AF/pCSCF TH treatment is applied to more than one AVP in a message, the counter is only incremented once

Measurement Scope Site

Recovery

No action required.

EvAfTopologyMp

Measurement ID 14039

Measurement Group Topology Hiding Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of messages given S9 AF/pCSCF topology hiding

treatment

Collection Interval 5 min

Peg Condition When S9 AF/pCSCF TH treatment is applied to either a

Request or Answer message at TH trigger points RTH, RTR,

ATH, and ATR

Note: If S9 AF/pCSCF TH treatment is applied to more than one AVP in a message, the counter is only incremented once

Measurement Scope Site

Recovery

No action required.

EvAfTopologyExceptionMp

Measurement ID 14040

Measurement Group Topology Hiding Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of messages given exception treatment while

applying S9 AF/pCSCF topology hiding treatment

Collection Interval 5 min

Peg Condition When S9 AF/pCSCF TH treatment is applied to either a

Request or Answer message at TH trigger points RTH, RTR, or ATH and "AF/pCSCF Actual Name Not Found" Action

is invoked

Measurement Scope Site

Recovery

No action required.

EvAfTopologyException

Measurement ID 14041

Measurement Group Topology Hiding Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of messages given exception treatment while

applying S9 AF/pCSCF topology hiding treatment

Collection Interval 5 min

Peg Condition When S9 AF/pCSCF TH treatment is applied to either a

Request or Answer message at TH trigger points RTH, RTR, or ATH and "AF/pCSCF Actual Name Not Found" Action

is invoked

Measurement Scope Site

Recovery

No action required.

TxPathTopologyMp

Measurement ID 14024

Measurement Group Topology Hiding Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of messages given path topology hiding

treatment on messages routed to an Untrusted Network

Collection Interval 5 min

Peg Condition Each time Path TH treatment is applied to either a Request

or Answer message at TH trigger points RTH and ATH

respectively

Measurement Scope Site

Recovery

No action required.

RxPathTopologyMp

Measurement ID 14025

Measurement Group Topology Hiding Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of messages given path topology hiding

treatment on messages routed from an Untrusted Network

Collection Interval 5 min

Peg Condition Each time Path TH treatment is applied to either a Request

or Answer message at TH trigger points RTH and ATH

respectively

Measurement Scope Site

Recovery

No action required.

EvHssTopologyMp

Measurement ID 14026

Measurement Group Topology Hiding Performance

Measurement Type Simple

Measurement Dimension Arrayed (by Connection ID)

Description The number of messages given S6a/S6d HSS topology hiding

treatment

Collection Interval 5 min

Peg Condition Each time S6a/S6d HSS TH treatment is applied to either a

Request or Answer message a TH trigger points RTH, RTR,

ATH, and ATR

Note: If S6a/S6d HSS TH treatment is applied to more than one AVP in a message, the counter is only incremented once

Measurement Scope Site

Recovery

No action required.

EvMmeTopologyMp

Measurement ID 14027

Measurement Group Topology Hiding Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of messages given MME/SGSN topology hiding

treatment

Collection Interval 5 min

Peg Condition Each time MME/SGSN TH treatment is applied to either a

Request or Answer message a TH trigger points RTH, RTR,

ATH, and ATR

Note: If MME/SGSN TH treatment is applied to more than one AVP in a message, the counter is only incremented once

Measurement Scope Site

Recovery

No action required.

EvMmeTopologyExceptionMp

Measurement ID 14028

Measurement Group Topology Hiding Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of messages given exception treatment while

applying MME/SGSN topology hiding treatment

Collection Interval 5 min

Peg Condition Each time MME/SGSN TH treatment is applied to either

a Request or Answer message a TH trigger points RTH

and ATH trigger points

Measurement Scope Site

Recovery

Ensure that all MME/SGSN hostnames to be hidden are present in the MME/SGSN Configuration

Set

EvHssTopologyExceptionMp

Measurement ID 14030

Measurement Group Topology Hiding Performance

Measurement TypeSimpleMeasurement DimensionSingle

Description The number of messages given exception treatment while

applying S6a/S6d HSS topology hiding treatment

Collection Interval 5 min

Peg Condition When S6a/S6d HSS TH exception treatment is applied

to Request at RTH trigger point

Measurement Scope Site

Recovery

Check with the HSS Vendor and request the vendor to be RFC 6733 Compliant.

ESPR Measurements

Table 54: ESPR Measurements

Measurement Tag	Description	Collection Interval
EvAeConvertToProvSubFailed	Total number of failed attempts to convert an auto-enrolled subscriber to a provisioned subscriber	5 minutes
EvAeProvCreateSubFailed	Total number of failed attempts to create an auto-enrolled subscriber via the provisioning interface	5 minutes
Ev AeShCreateSubFailed	Total number of failed attempts to create an auto-enrolled subscriber via the Sh interface	5 minutes
EvAeShDeleteSubFailed	Total number of failed attempts to delete an auto-enrolled subscriber via the Sh interface	5 minutes
RxAeConvertToProvSubSuccess	Total number of auto-enrolled subscribers converted to provisioned subscribers	5 minutes
RxAeProvCreateMsgs	Total number of requests received via the provisioning interface where the subscriber was unknown and auto-enrollment was triggered to create the subscriber	5 minutes
RxAeProvCreateSubSuccess	Total number of auto-enrolled subscribers created via the provisioning interface	5 minutes
RxAeShCreateSubSuccess	Total number of auto-enrolled subscribers created via the Sh interface	5 minutes
RxAeShDeleteSubMsgs	Total number of unsubscribe requests received via the Sh interface that triggered the removal of an auto-enrolled subscriber	5 minutes

Measurement Tag	Description	Collection Interval
RxAeShDeleteSubSuccess	Total number of auto-enrolled subscribers deleted via the Sh Interface	5 minutes
RxAeShPurCreateMsgs	Total number of update requests received via the Sh interface where the subscriber was unknown and auto-enrollment was triggered to create the subscriber	5 minutes
RxAeShSnrCreateMsgs	Total number of subscribe requests received via the Sh interface where the subscriber was unknown and auto-enrollment was triggered to create the subscriber	5 minutes
RxAeSnrCreateSubSuccess	Total number of auto-enrolled subscribers successfully created via the Sh interface	5 minutes
RxUdrBePnNonPooledEntity	Total number of update requests that generated notification(s) for non-pooled entity(s)	5 minutes
RxUdrBePnPooledEntity	Total number of update requests that generated notifications(s) for pooled entity(s)	5 minutes
RxUdrBeReadMsgs	Total number of read requests received	5 minutes
RxUdrBeUpdateMsgs	Total number of update requests received	5 minutes
RxUdrNmNotifAck	Total number of notification delivery responses received	5 minutes
RxUdrNmNotifAckAsAvailable	Total number of notifications successfully sent to the AS (the AS received the notification)	5 minutes
RxUdrNmNotifAckAsUnavailable	Total number of notifications that failed to be sent to the AS (the AS did not receive the notification)	5 minutes
RxUdrNmNotifAckLateResponse	Total number of notification delivery responses received after the delivery timeout period expired	5 minutes
RxUdrNmNotifAckNotSubscribed	Total number of notification delivery responses received that indicated the AS was not subscribed to the subscriber	5 minutes
RxUdrNmNotifAckTimeout	Total number of notification delivery requests sent where a response was not received within the configured timeout interval	5 minutes
RxUdrSmSubscribeMsgs	Total number of subscribe requests received	5 minutes
RxUdrSmSubscribeSnoFull	Total number of times when adding a new subscription that the subscription (SNO)	5 minutes

Measurement Tag	Description	Collection Interval
	record for the subscriber exceeded the maximum number of allowed subscriptions and caused a subscription(s) to be removed	
RxUdrSmUnsubscribeMsgs	Total number of unsubscribe requests received	5 minutes
RxUdrSmUnsubscribeNsNotFound	Total number of unsubscribe requests where the subscriber exists but the desired notification subscription does not exist	5 minutes
SQRQuotaRowElementsReset	Total number of Quota Row Elements got reset or the value of the nextResetTime element has been updated. (Pools+Subscribers)	5 minutes
SQRRecordsExamined	Total number of Records scanned by the Quota Reset Tasks (Pools+Subscribers)	5 minutes
SQRRecordsFailed	Total number of Records on which Quota Resets or nextResetTime update has Failed (Pools+Subscribers)	5 minutes
SQRRecordsReset	Total number of Records in which Quota Entities have been reset or the value of the nextResetTime Row Field Element has been updated. (Pools+Subscribers)	5 minutes
TxUdrBeReadReqFailed	Total number of failed read requests	5 minutes
TxUdrBeReadReqSuccess	Total number of successful read requests	5 minutes
TxUdrBeReadTooMuchData	Total number of read requests could not be processed because user data size exceeds maximum size	5 minutes
TxUdrBeReadUnkSubscriber	Total number of read requests received where the subscriber was unknown	5 minutes
TxUdrBeUpdateInvalidEntity	Total number of update requests received where an unknown entity was encountered	5 minutes
TxUdrBeUpdateNotPoolMember	Total number of update requests received where a pooled entity was being updated, but the subscriber was not a member of a pool	5 minutes
TxUdrBeUpdateOutOfSync	Total number of update requests received where the incorrect sequence number to perform was supplied	5 minutes
TxUdrBeUpdateReqFailed	Total number of failed update requests	5 minutes
TxUdrBeUpdateReqSuccess	Total number of successful update requests	5 minutes

Measurement Tag	Description	Collection Interval
TxUdrBeUpdateTooBusy	Total number of update requests which could not be processed because of congestion	5 minutes
TxUdrBeUpdateUnkSubscriber	Total number of update requests received where the subscriber was unknown	5 minutes
TxUdrNmNotifComAgentError	Total number of notification delivery requests sent that resulted in a ComAgent delivery failure of the notification delivery request	5 minutes
TxUdrNmNotifDeletedTableFull	Total number of notifications that were deleted because the maximum configured number of outstanding notifications allowed had been exceeded	5 minutes
TxUdrNmNotifExceededMaxDel	Total number of notifications that exceeded the maximum configured number of delivery attempts allowed	5 minutes
TxUdrNmNotifExceededMaxTtl	Total number of notifications that exceeded the maximum configured time to live	5 minutes
TxUdrNmNotifNoValidEntity	Total number of notifications to be sent that did not consist of any valid entities	5 minutes
TxUdrNmNotifSent	Total number of notification delivery requests sent	5 minutes
TxUdrNmNotifTooMuchData	Total number of unsubscribe requests which could not be processed because UserData size exceeds maximum size	
TxUdrSmSubscribeReqFailed	Total number of failed subscribe requests	5 minutes
TxUdrSmSubscribeReqSuccess	Total number of successful subscribe requests	5 minutes
TxUdrSmSubscribeTooMuchData	Total number of subscribe requests which could not be processed because UserData size exceeds maximum size	
TxUdrSmSubscribeUnkSubscriber	Total number of subscribe requests received where the subscriber was unknown and was not added via auto-enrollment	5 minutes
TxUdrSmUnsubscribeReqFailed	Total number of failed unsubscribe requests	5 minutes
TxUdrSmUnsubscribeReqSuccess	Total number of successful unsubscribe requests	5 minutes
TxUdrSmUnsubscribeTooMuchData	Total number of notifications to be sent for which user data size exceeds maximum size	5 minutes

Measurement Tag		Collection Interval
TxUdrSmUnsubscribeUnkSubscriber	Total number of unsubscribe requests received where the subscriber was unknown	5 minutes

Ev Ae Convert To Prov Sub Failed

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of failed attempts to convert an auto-enrolled

subscriber to a provisioned subscriber

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an auto-enrolled

subscriber cannot be converted to a provisioned subscriber

due to a failure.

Measurement Scope: All

Recovery:

No action required.

EvAeProvCreateSubFailed

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of failed attempts to create an auto-enrolled

subscriber via the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time there is a failed

attempt to create an Auto-Enrolled or Provisioned subscriber.

Measurement Scope: All

Recovery:

No action required.

EvAeShCreateSubFailed

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of failed attempts to create an auto-enrolled

subscriber via the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an attempt to

create an auto-enrolled subscriber via an Sh interface request

fails.

Measurement Scope: All

Recovery:

No action required.

EvAeShDeleteSubFailed

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of failed attempts to delete an auto-enrolled

subscriber via the Sh interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an auto-enrolled

subscriber cannot be deleted via the Sh interface due to a

failure.

Measurement Scope: All

Recovery:

No action required.

RxAe Convert To Prov Sub Success

Measurement Group: Auto Enrollment

Measurement Type: Simple

Description: Total number of auto-enrolled subscribers converted to

provisioned subscribers

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an auto-enrolled

subscriber is converted to a provisioned subscriber. This conversion is done when the provisioning system adds or updates profile entity data or when the subscriber is added to a

pool.

Measurement Scope: All

Recovery:

No action required.

RxAeProvCreateMsgs

Measurement Group: Auto Enrollment

Measurement Type: Simple

Description: Total number of requests received via the provisioning interface

where the subscriber was unknown, and auto-enrollment was

triggered to create the subscriber

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back End

processes a provisioning interface request, the subscriber user identity is not found in the index, the update request matches auto-enrollment requirements, and auto-enrollment for provisioning

is enabled.

Measurement Scope: All

Recovery:

No action required.

RxAeProvCreateSubSuccess

Measurement Group: Auto Enrollment

Measurement Type: Simple

Description: Total number of auto-enrolled subscribers successfully

created via the provisioning interface

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a subscriber is

successfully created via the provisioning interface.

Measurement Scope: All

Recovery:

No action required.

RxAeShCreateSubSuccess

Measurement Group: Auto Enrollment

Measurement Type: Simple

Description: Total number of auto-enrolled subscribers created via the

Sh interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an

auto-enrolled subscriber is successfully created.

Measurement Scope: All

Recovery:

No action required.

RxAeShDeleteSubMsgs

Measurement Group: Auto Enrollment

Measurement Type: Simple

Description: Total number of unsubscribe requests received via the Sh

interface that triggered the removal of an auto-enrolled

subscriber

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an auto-enrolled

subscriber is deleted.

Measurement Scope: All

Recovery:

No action required.

RxAeShDeleteSubSuccess

Measurement Group: Auto Enrollment

Measurement Type: Simple

Description: Total number of auto-enrolled subscribers successfully

deleted via the Sh interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a subscriber

is successfully deleted via the Sh interface.

Measurement Scope: All

Recovery:

No action required.

RxAeShPurCreateMsgs

Measurement Group: Auto Enrollment

Measurement Type: Simple

Description: Total number of update requests received via the Sh interface where

the subscriber was unknown and auto-enrollment was triggered

to create the subscriber

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Subscription

Manager processes an update request, the subscriber user identity

is not found in the index, the subscribe request matches

auto-enrollment requirements, and auto-enrollment for PUR is

enabled.

Measurement Scope: All

Recovery:

No action required.

RxAeShSnrCreateMsgs

Measurement Group: Auto Enrollment

Measurement Type: Simple

Description: Total number of subscribe requests received via the Sh interface

where the subscriber was unknown and auto-enrollment was

triggered to create the subscriber

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Subscription

Manager processes a subscribe request, the subscriber user identity

is not found in the index, the subscribe request matches

auto-enrollment requirements, and auto-enrollment for SNR is

enabled.

Measurement Scope: All

Recovery:

No action required.

RxAeSnrCreateSubSuccess

Measurement Group: Auto Enrollment

Measurement Type: Simple

Description: Total number of auto-enrolled subscribers successfully

created via the Sh interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a subscriber

is successfully created via the Sh interface.

Measurement Scope: All

Recovery:

No action required.

RxUdrBePnNonPooledEntity

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of update requests that generated notification(s)

for non-pooled entity(s)

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back End

performs an update of subscriber (non-pool) related data, and

one or more subscriptions are found that result in a

notification(s) being generated.

Measurement Scope: All

Recovery:

No action required.

RxUdrBePnPooledEntity

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of update requests that generated notification(s)

for pooled entity(s)

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back End

performs an update of pool related data, and one or more subscriptions are found that result in a notification(s) being

generated.

Measurement Scope: All

Recovery:

Recovery:

No action required.

RxUdrBeReadMsgs

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of read requests received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR

Back End receives a 'read' stack event.

Measurement Scope: All

Recovery:

No action required.

RxUdrBeUpdateMsgs

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of update requests received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR

Back End receives an 'update' stack event.

Measurement Scope: All

Recovery:

No action required.

RxUdrNmNotifAck

Measurement Group: Notification Management

Measurement Type: Simple

Description: Total number of notification delivery responses received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the

Notification Manager receives a 'notifyAck' stack event.

Measurement Scope: All

Recovery:

No action required.

RxUdrNmNotifAckAsAvailable

Measurement Group: Notification Management

Measurement Type: Simple

Description: Total number of notifications successfully sent to the AS (i.e.

the AS received the notification).

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Notification

Manager receives a 'notifyAck' stack event with a status of other than 'RecipientUnavailable' or 'ResponseTimeout'.

Measurement Scope: All

Recovery:

No action required.

RxUdrNmNotifAckAsUnavailable

Measurement Group: Notification Management

Measurement Type: Simple

Description: Total number of notification delivery responses that indicated

that the AS was unavailable

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Notification

Manager receives a 'notifyAck' stack event with the status

'RecipientUnavailable'.

Measurement Scope: All

Recovery:

No action required.

RxUdrNmNotifAckLateResponse

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of notification delivery responses received after the

delivery timeout period expired

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Notification

Manager receives a 'notifyAck' stack event relating to a notification for which a delivery attempt has been made at least once, the last delivery attempt has already been detected as timed out, and the

notification is awaiting a delivery retry.

Measurement Scope: All

Recovery:

No action required.

RxUdrNmNotifAckNotSubscribed

Measurement Group: Notification Management

Measurement Type: Simple

Description: Total number of notification delivery responses received that

indicate the AS was not subscribed to the subscriber

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Notification

Manager receives a 'notifyAck' stack event with the status

'NoSubscriptionToData'.

Measurement Scope: All

Recovery:

No action required.

RxUdrNmNotifAckTimeout

Measurement Group: Notification Management

Measurement Type: Simple

Description: Total number of notification delivery requests sent where a

response was not received within the configured timeout

interval

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Notification

Manager sends a 'notify' stack event, does not receive a

response, and times out.

Measurement Scope: All

Recovery:

No action required.

RxUdrSmSubscribeMsgs

Measurement Group: Subscription Management

Measurement Type: Simple

Description: Total number of subscribe requests received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Subscription

Manager receives a 'subscribe' stack event that does not request that the data subscribed to be read and returned in

the response.

Measurement Scope: All

Recovery:

No action required.

RxUdrSmSubscribeSnoFull

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of times that when adding a new subscription, the SNO

record for the subscriber exceeded the maximum number of allowed

subscriptions and caused a subscription(s) to be removed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Subscription Manager

attempts to add a new (non duplicate) subscription into the SNO record for a subscriber and finds that the SNO record already contains at least the maximum number of subscriptions allowed, per the Maximum Subscriptions per Subscriber configuration option.

Measurement Scope: All

Recovery:

No action required.

RxUdrSmUnSubscribeMsgs

Measurement Group: Subscription Management

Measurement Type: Simple

Description: Total number of unsubscribe requests received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Subscription

Manager receives an 'unsubscribe' stack event that does not request that the data subscribed to be read and returned in

the response.

Measurement Scope: All

Recovery:

No action required.

RxUdrSmUnsubscribeNsNotFound

Measurement Group: Subscription Management

Measurement Type: Simple

Description: Total number of unsubscribe requests where the subscriber exists

but the desired notification subscription does not exist

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Subscription

Manager processes an unsubscribe request, the subscriber user identity is found in the index, and the notification subscription (NS) to which the unsubscribe request was made is not found in the

SNO record for the subscriber.

Measurement Scope: All

Recovery:

No action required.

SQRQuotaRowElementsReset

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of quota row elements reset by the quota

reset tasks (pools and subscribers)

Collection Interval: 5 min

Peg Condition: This measurement is incremented when a PUR Reset

message arrives at Sh Interface.

Measurement Scope: All

Recovery:

No action required.

SQRRecordsExamined

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of records scanned by the quota reset tasks

(Pools+Subscribers)

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time quota reset

scheduler examines a subscriber or pool record.

Measurement Scope: All

Recovery:

No action required.

SQRRecordsFailed

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of Database Records on which Quota Reset

Operations have Failed (Pools+Subscribers)

Collection Interval: 5 min

Peg Condition: This measurement is incremented when a Quota Reset execution

fails in a Subscriber or Pool Record. It is incremented only once irrespective of the number of Quota Row Elements failed in the

Subscriber or Pool Record.

Measurement Scope: All

Recovery:

No action required.

SQRRecordsReset

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of Records in which at least one Quota Row

Elements have been reset (Pools+Subscribers)

Collection Interval: 5 min

Peg Condition: This measurement is incremented when Quota Reset Scheduler

resets one or more Quota Row Elements in a Subscriber or Pool Record. It is incremented only once, irrespective of the number of Quota Row Elements reset in a Subscriber or Pool Record.

Measurement Scope: All

Recovery:

No action required.

TxUdrBeReadReqFailed

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of failed read requests

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back

End processes a read request, and sends a status other than

'Success' in the 'readAck' stack event in response.

Measurement Scope: All

Recovery:

No action required.

TxUdrBeReadReqSuccess

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of successful read requests

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back

End processes a read request, and sends a 'Success' status

in the 'readAck' stack event in response.

Measurement Scope: All

Recovery:

No action required.

TxUdrBeReadTooMuchData

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of read requests could not be processed because

user data size exceeds maximum size.

Collection Interval: 5 min

Peg Condition: The measurement shall be incremented each time the UDR

back end received a read request with user data which exceeds

maximum size.

Measurement Scope: All

Recovery:

No action required.

TxUdrBeReadUnkSubscriber

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of read requests received where the subscriber

was unknown

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back

End processes a read request, and the subscriber user identity

is not found in the index.

Measurement Scope: All

Recovery:

No action required.

TxUdrBeUpdateInvalidEntity

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of update requests received where an unknown

entity was encountered

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back

End processes an update request, and an entity being updated

is not found in the SEC.

Measurement Scope: All

Recovery:

No action required.

TxUdrBeUpdateNotPoolMember

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of update requests received where a pooled entity

was being updated, but the subscriber was not a member of a

pool

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back End

processes an update request for a pooled entity, and the

subscriber is not currently a member of a pool.

Measurement Scope: All

Recovery:

No action required.

TxUdrBeUpdateOutOfSync

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of update requests received where the incorrect

sequence number to perform was supplied

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back

End processes an update request and the sequence number

supplied for one of the entities is not valid.

Measurement Scope: All

Recovery:

No action required.

TxUdrBeUpdateReqFailed

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of failed update requests

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back

End processes an update request, and sends a status other than 'Success' in the 'updateAck' stack event in response.

Measurement Scope: All

Recovery:

No action required.

TxUdrBeUpdateReqSuccess

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of successful update requests

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back

End processes an update request, and sends a 'Success' status

in the 'updateAck' stack event in response.

Measurement Scope: All

Recovery:

No action required.

TxUdrBeUpdateTooBusy

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of update requests which could not be processed

because of congestion

Collection Interval: 5 min

Peg Condition: The measurement shall be incremented each time the UDR Back

End processes fails to process an update request because of congestion, and sends a status other than *Success* in the

updateAck stack event in response.

Measurement Scope: All

Recovery:

No action required.

TxUdrBeUpdateUnkSubscriber

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of update requests received where the

subscriber was unknown

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back

End processes an update request, and the subscriber user

identity is not found in the index.

Measurement Scope: All

Recovery:

TxUdrNmNotifComAgentError

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of notification delivery requests sent that resulted

in a ComAgent delivery failure of the notification delivery request

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Notification

Manager attempts to send a 'notify' stack event and encounters a ComAgent error, resulting in the 'notify' stack event not being

successfully sent.

Measurement Scope: All

Recovery:

No action required.

TxUdrNmNotifDeletedTableFull

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of notifications that were deleted because the

maximum configured number of outstanding notifications

allowed was exceeded

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Notification

Manager deletes an outstanding notification due to the maximum configured number of outstanding notifications being exceeded.

Measurement Scope: All

Recovery:

No action required.

TxUdrNmNotifExceededMaxDel

Measurement Group: Notification Management

Measurement Type: Simple

Description: Total number of notifications that exceeded the maximum configured

number of delivery attempts allowed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Notification

Manager processes a notification (i.e. a PN) to be sent, checks the number of delivery attempts that have already been made for the notification, and discovers that another delivery attempt would exceed the configured Notification Maximum Delivery Attempts

value.

Measurement Scope: A11

Recovery:

No action required.

TxUdrNmNotifExceededMaxTtl

Measurement Group: Notification Management

Measurement Type: Simple

Total number of notifications that exceeded the maximum **Description:**

configured time to live

Collection Interval: 5 min

This measurement is incremented each time the Notification **Peg Condition:**

> Manager processes a notification (i.e. a PN) to be sent, checks the time difference between when the notification was created and the current date/time, and discovers that the difference is greater than

the configured Notification Maximum Time To Live value.

Measurement Scope: All

Recovery:

No action required.

TxUdrNmNotifNoValidEntity

UDRBE Exceptions **Measurement Group:**

Measurement Type: Simple

Description: Total number of notifications to be sent that do not consist of any

valid entities

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Notification

> Manager processes a notification (PN), and every entity to be sent in the 'notify' stack event is not valid (i.e. does not exist, or does not contain entity alias information for the interface through which

the notification is to be sent).

Measurement Scope: All

Recovery:

No action required.

TxUdrNmNotifSent

Notification Management **Measurement Group:**

Measurement Type: Simple

Description: Total number of notification delivery requests sent

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the

Notification Manager sends a 'notify' stack event.

Measurement Scope: All

Recovery:

No action required.

TxUdrNmNotifTooMuchData

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of notifications to be sent for which user data

size exceeds maximum size.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR back

end has user data to be sent in notify event and the size of

user data exceeds maximum size.

Measurement Scope: All

Recovery:

No action required.

TxUdrSmSubscribeReqFailed

Measurement Group: Subscription Management

Measurement Type: Simple

Description: Total number of failed subscribe requests

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Subscription

Manager processes a subscribe request and sends a status other than 'Success' in the 'subscribeAck' stack event in

response.

Measurement Scope: All

Recovery:

No action required.

TxUdrSmSubscribeReqSuccess

Measurement Group: Subscription Management

Measurement Type: Simple

Description: Total number of successful subscribe requests

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Subscription

Manager processes a subscribe request and sends a 'Success'

status in the 'subscribeAck' stack event in response.

Measurement Scope: All

Recovery:

No action required.

TxUdrSmSubscribeTooMuchData

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of subscribe requests which could not be

processed because user data size exceeds maximum size.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR back end

has user data to be sent in subscribe response and the size of

user data exceeds maximum size.

Measurement Scope: All

Recovery:

No action required.

TxUdrSmSubscribeUnkSubscriber

Measurement Group: Subscription Management

Measurement Type: Simple

Description: Total number of subscribe requests received where the subscriber

was unknown and was not added via auto-enrollment

Collection Interval: 5 mir

Peg Condition: This measurement is incremented each time the Subscription

Manager processes a subscribe request, the subscriber user identity is not found in the index, and the subscribe request does not match

auto-enrollment requirements.

Measurement Scope: All

Recovery:

TxUdrSmUnSubscribeReqFailed

Measurement Group: Subscription Management

Measurement Type: Simple

Description: Total number of failed unsubscribe requests

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Subscription

Manager processes an unsubscribe request and sends a status other than 'Success' in the 'unsubscribeAck' stack event in

response.

Measurement Scope: All

Recovery:

No action required.

TxUdrSmUnSubscribeReqSuccess

Measurement Group: Subscription Management

Measurement Type: Simple

Description: Total number of successful unsubscribe requests

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Subscription

Manager processes an unsubscribe request and sends a 'Success' status in the 'unsubscribeAck' stack event in

response.

Measurement Scope: All

Recovery:

No action required.

TxUdrSmUnsubscribe TooMuchData

Measurement Group: UDRBE Exceptions

Measurement Type: Simple

Description: Total number of unsubscribe requests which could not be

processed because user data size exceeds maximum size.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR back end

has user data to be sent in unsubscribe response and the size

of user data exceeds maximum size.

Measurement Scope: All

Recovery:

No action required.

TxUdrSmUnSubscribeUnkSubscriber

Measurement Group: Subscription Management

Measurement Type: Simple

Description: Total number of unsubscribe requests received where the

subscriber was unknown

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Subscription

Manager processes an unsubscribe request, the subscriber

user identity is not found in the index.

Measurement Scope: All

Recovery:

No action required.

Pool Spanning Measurements

Table 55: Pool Spanning Measurements

Measurement Tag	Description	Collection Interval
PSO Inter-NO Traffic measurements (Remote Pool Member Host Read Request)		
TxUdrBePsoReadMsgs	Total number of PSO read requests sent due to a read request.	5 min
RxUdrBePsoReadSuccess	Total number of PSO read responses received indicating success.	5 min
RxUdrBePsoReadUnkPool	Total number of PSO read responses received where the pool did not exist.	5 min
RxUdrBePsoReadFailed	Total number of PSO read responses received that failed.	5 min
PSO Inter-NO Traffic measurements (Remote Pool Member Host Subscribe with Read Request)		
TxUdrSmPsoReadMsgs	Total number of PSO read requests sent due to a subscribe request.	5 min
RxUdrSmPsoReadSuccess	Total number of PSO read responses received due to a subscribe request indicating success.	5 min
RxUdrSmPsoReadUnkPool	Total number of PSO read responses received due to a subscribe request where the pool did not exist.	5 min

Measurement Tag	Description	Collection Interval	
RxUdrSmPsoReadFailed	Total number of PSO read responses received due to a subscribe request that failed.	5 min	
PSO Inter-NO Traffic measurements	(Remote Pool Host Read Request)		
RxUdrBePsoReadMsgs	Total number of PSO read requests received.	5 min	
TxUdrBePsoReadSuccess	Total number of PSO read requests processed.	5 min	
TxUdrBePsoReadUnkPool	Total number of PSO read requests that could not be processed because the pool did not exist.	5 min	
TxUdrBePsoReadFailed	Total number of PSO read responses processed that failed.	5 min	
PSO Inter-NO Traffic measurements (Remote Pool Member Host Update Request)			
TxUdrBePsoUpdateMsgs	Total number of PSO update requests sent.	5 min	
RxUdrBePsoUpdateSuccess	Total number of PSO update responses received.	5 min	
RxUdrBePsoUpdateUnkPool	Total number of PSO update responses received where the pool did not exist.	5 min	
PSO Inter-NO Traffic measurements	PSO Inter-NO Traffic measurements (Remote Pool Member Host Update Request)		
RxUdrBePsoUpdateOutOfSync	Total number of PSO update responses received where the incorrect sequence number was supplied.	5 min	
RxUdrBePsoUpdateInvalidEntity	Total number of PSO update responses received where an unknown entity was encountered.	5 min	
RxUdrBePsoUpdateTooBusy	Total number of PSO update responses received where the request could not be processed because of congestion.	5 min	
RxUdrBePsoUpdateFailed	Total number of PSO update responses received that failed.	5 min	
PSO Inter-NO Traffic measurements (Remote Pool Host Update Request)			
RxUdrBePsoUpdateMsgs	Total number of PSO update requests received.	5 min	
TxUdrBePsoUpdateSuccess	Total number of PSO update responses sent.	5 min	
TxUdrBePsoUpdateUnkPool	Total number of PSO update messages that could not be processed because the pool did not exist.	5 min	

Measurement Tag	Description	Collection Interval
TxUdrBePsoUpdateOutOfSync	Total number of PSO update messages where the incorrect sequence number was supplied.	5 min
TxUdrBePsoUpdateInvalidEntity	Total number of PSO update messages where an unknown entity was encountered.	5 min
TxUdrBePsoUpdateTooBusy	Total number of PSO update messages where the request could not be processed because of congestion.	5 min
TxUdrBePsoUpdateFailed	Total number of PSO update messages processed that failed.	5 min
PSO Inter-NO Traffic measurements	(Remote Pool Host Notify Processing)	
TxUdrBePsoNotifyMsgs	Total number of PSO notify messages sent.	5 min
RxUdrBePsoNotifySuccess	Total number of PSO notify response messages received.	5 min
RxUdrBePsoNotifyNoMembers	Total number of PSO notify response messages received where no local members were found in the pool.	5 min
RxUdrBePsoNotifyPoolNotExist	Total number of PSO notify response messages received where the pool did not exist.	5 min
PSO Inter-NO Traffic measurements	(Remote Pool Member Host Notify Processin	ıg)
RxUdrBePsoNotifyMsgs	Total number of PSO notify messages received.	5 min
TxUdrBePsoNotifySuccess	Total number of PSO notify response messages sent.	5 min
TxUdrBePsoNotifyNoMembers	Total number of PSO notify response messages sent where no local members were found in the pool.	5 min
TxUdrBePsoNotifyPoolNotExist	Total number of PSO notify response messages sent where the pool did not exist.	5 min
PSO Inter-NO Traffic measurements	(Get PSO Pool Membership Processing)	
RxUdrBePsoGetMembersMsgs	Total number of PSO get members requests received.	5 min
RxUdrBePsoGetMembersSuccess	Total number of PSO get members responses received indicating success.	5 min
RxUdrBePsoGetMembersFailed	Total number of PSO get members responses received that failed.	5 min

Measurement Tag	Description	Collection Interval
RxUdrBePsoGetMembersUnkPool	Total number of PSO get members responses received where the pool did not exist.	5 min
TxUdrBePsoGetMembersMsgs	Total number of PSO get members messages sent due to a provisioning GetAllPoolMembers request.	5 min
TxUdrBePsoGetMembersSuccess	Total number of PSO get members responses processed.	5 min
TxUdrBePsoGetMembersUnkPool	Total number of PSO get members requests that could not be processed because the pool did not exist.	5 min
PSO Inter-NO Traffic measurements	(Exception Measurements)	
RxUdrBePsoReadTimeOut	Total number of PSO read requests that timed out.	5 min
RxUdrSmPsoReadTimeOut	Total number of PSO read requests due to a subscribe request that timed out.	5 min
RxUdrBePsoUpdateTimeOut	Total number of PSO update requests that timed out.	5 min
RxUdrBePsoNotifyTimeOut	Total number of PSO notify messages that timed out.	5 min
RxUdrBePsoGetMembersTimeOut	Total number of PSO get members requests sent for which a timely response was not received.	5 min
Failures of update, read and subscrib	pe requests due to the PSO request failing	
TxUdrBeUpdateReqPsoFailed	Total number of update requests where the PSO update request failed.	5 min
TxUdrBeReadReqPsoFailed	Total number of read requests where the PSO read request failed.	5 min
TxUdrSmSubscribeReqPsoFailed	Total number of subscribe requests where the PSO read request failed.	5 min
TxUdrBePsoGetMembersFailed	Total number of PSO get members responses processed that failed.	5 min
PSO Summary Measurements (for KPIs)		
TxUdrBePsoRequest	Total number of PSO events sent.	5 min
RxUdrBePsoRequest	Total number of PSO events received.	5 min
PSO Request Latency		
UdrBePsoTransTimeMax	Maximum PSO transaction life-time in milliseconds.	5 min

Measurement Tag	Description	Collection Interval
UdrBePsoTransTimeAvg	Average PSO transaction life-time in milliseconds.	5 min

RxUdrBePsoGetMembersFailed

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO get members responses received

that failed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a get

members response fails.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoGetMembersMsgs

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO get member requests received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO get

members request is received.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoGetMembersSuccess

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO get members responses received

indicating success

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO get

members response received is successful.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoGetMembersTimeOut

Measurement Group: UDRBE Exception

Measurement Type: Simple

Description: Total number of PSO get members requests sent for which

a timely response was not received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a get members

request times out.

Measurement Scope: Server Group

Recovery:

Investigate the reason for the request timing out. The ComAgent links may be down due to network problems. If not, the network latency may be preventing the responses from being delivered before timing out.

RxUdrBePsoGetMembersUnkPool

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO get members responses received where

the pool did not exist

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the PSO read

response is received where the pool did not exist.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoNotifyMsgs

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO notify messages received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

notify message is received.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoNotifyNoMembers

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO notify response messages received

where no local members were found in the pool

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO notify

response is received and no local members are found in the

pool.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoNotifyPoolNotExist

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO notify response messages received

where the pool did not exist

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO notify

response message is received and the related pool does not

exist.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoNotifySuccess

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO notify response messages sent

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO notify

response message is sent.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoNotifyTime out

Measurement Group: UDRBE Exception

Measurement Type: Simple

Description: Total number of PSO notify messages that timed out

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

notify message times out

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoReadFailed

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read responses received that failed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the PSO

reads a message.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoReadMsgs

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read requests received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO read

request is received.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoReadSuccess

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read responses received indicating

success

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a successful

PSO read response is received.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoReadTimeOut

Measurement Group: UDRBE Exception

Measurement Type: Simple

Description: Total number of PSO read requests that timed out

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO read

request times out.

Measurement Scope: Server Group

Recovery:

Investigate the reason for the request timing out. The ComAgent links may be down due to network problems. If not, the network latency may be preventing the responses from being delivered before timing out.

RxUdrBePsoReadUnkPool

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read responses received where the

pool did not exist

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the PSO read

response is received where the pool did not exist.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoRequest

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of PSO events received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDRBE

receives a request from another user data repository in the

pool network.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoUpdateFailed

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update responses received that

failed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the PSO

reads a message.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoUpdateInvalidEntity

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update responses received where an

unknown entity was encountered

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO update

response is received that contains an unknown entity.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoUpdateMsgs

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update requests received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

update request is received.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoUpdateOutOfSync

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update responses received where the

incorrect sequence number was supplied

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO update

response is received that contains an incorrect sequence

number.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoUpdateSuccess

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update responses received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

update response is received.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoUpdateTimeOut

Measurement Group: UDRBE Exception

Measurement Type: Simple

Description: Total number of PSO update requests that timed out

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

update request times out.

Measurement Scope: Server Group

Recovery:

Investigate the reason for the request timing out. The ComAgent links may be down due to network problems. If not, the network latency may be preventing the responses from being delivered before timing out.

RxUdrBePsoUpdateTooBusy

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update responses received where the

request could not be processed because of congestion

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO update

response is received and cannot be processed because of

congestion.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBePsoUpdateUnkPool

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update responses received where the

pool did not exist

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO update

response containing a nonexistent pool is encountered.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrSmPsoReadFailed

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read responses received due to a

subscribe request that failed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO read

response is received due to a subscribe request that fails.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrSmPsoReadSuccess

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read responses received due to a

subscribe request indicating success

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a successful

PSO read response is received for subscriber request.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrSmPsoReadTimeOut

Measurement Group: UDRBE Exception

Measurement Type: Simple

Description: Total number of PSO read requests due to a subscribe

request that timed out

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO read

request due to a subscribe request times out.

Measurement Scope: Server Group

Recovery:

Investigate the reason for the request timing out. The ComAgent links may be down due to network problems. If not, the network latency may be preventing the responses from being delivered before timing out.

RxUdrSmPsoReadUnkPool

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read responses received due to a

subscribe request where the pool did not exist

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO read

response is received due to a subscribe request containing a

nonexistent pool.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoGetMembersFailed

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of PSO get members responses processed

that failed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

get-members response fails to be processed.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoGetMembersMsgs

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO get members messages sent due to a

provisioning GetAllPoolMembers request

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO get members

message is sent due to a GetAllPoolMembers request. This request is sent to obtain the pool membership data stored on any other

system in the PSO network.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoGetMembersSuccess

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO get members responses processed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO get

members request is processed.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoGetMembersUnkPool

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO get members requests that could not

be processed because the pool did not exist

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a members

request cannot be processed because the pool does not exist.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoNotifyMsgs

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO notify messages sent

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

notify message is sent.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoNotifyNoMembers

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO notify response messages sent where no

local members were found in the pool

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time no members are

found for the pool and the UDR stores, updates, or deletes the pool register locally, returning an error response to the remote

pool host indicating that no members exist in the pool.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoNotifyPoolNotExist

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO notify response messages sent where

the pool did not exist

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an error response

occurs when a PSO notify response message is sent and the

related pool does not exist on the local host.

Measurement Scope: Server Group

Recovery:

TxUdrBePsoNotifySuccess

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO notify response messages sent

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a notify

response message is sent.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoReadFailed

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read responses processed that failed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO read

response fails to be processed.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoReadMsgs

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read requests sent due to a read

request

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO read

request is sent because of a read request.

Measurement Scope: Server Group

Recovery:

TxUdrBePsoReadSuccess

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read requests processed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the PSO

successfully processes a message.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoReadUnkPool

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read requests that could not be

processed because the pool did not exist

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO read

request could not be processed because it contains a

nonexistent pool.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoRequest

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of PSO events sent

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request

is sent to another system in the pool network.

Measurement Scope: Server Group

Recovery:

TxUdrBePsoUpdateFailed

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update messages processed that

failed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

update message fails.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoUpdateInvalidEntity

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update messages where an unknown

entity was encountered

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO update

message with an unknown entity is encountered.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoUpdateMsgs

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update requests sent

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

update request is sent.

Measurement Scope: Server Group

Recovery:

TxUdrBePsoUpdateOutOfSync

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update messages where the incorrect

sequence number was supplied

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO update

message is encountered with an incorrect sequence number.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoUpdateSuccess

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update responses sent

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

update response is sent.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBePsoUpdateTooBusy

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update messages where the request

could not be processed because of congestion

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO update

message could not be processed due to congestion.

Measurement Scope: Server Group

Recovery:

TxUdrBePsoUpdateUnkPool

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO update messages that could not be

processed because the pool did not exist

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO update

message cannot be processed because the referenced pool

does not exist.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBeReadReqPsoFailed

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of read requests where the PSO read request

failed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a read request

sent to a remote pool does not complete successfully.

Measurement Scope: Server Group

Recovery:

The read request from the MP failed because the read request sent to a remote pool host did not complete successfully. Investigate the cause of the failure on the remote pool host.

TxUdrBeUpdateReqPsoFailed

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of update requests where the PSO update

request failed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an update

request is sent to a remote pool host and does not complete

successfully.

Measurement Scope: Server Group

Recovery:

The update request from the MP failed because the update request sent to a remote pool host did not complete successfully. Investigate the cause of the failure on the remote pool host.

TxUdrSmPsoReadMsgs

Measurement Group: PSO Performance

Measurement Type: Simple

Description: Total number of PSO read requests sent due to a subscribe

request

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO read

request is sent due to a subscribe request.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrSmSubscribeReqPsoFailed

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of subscribe requests where the PSO read

request failed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the PSO

reads a message.

Measurement Scope: Server Group

Recovery:

The subscribe (with read) request from the MP failed because the read request sent to a remote pool host did not complete successfully. Investigate the cause of the failure on the remote pool host.

UdrBePsoTransTimeAvg

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Average PSO transaction life-time in milliseconds

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

transaction ends.

Measurement Scope: Server Group

Recovery:

No action required.

UdrBePsoTransTimeMax

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Maximum PSO transaction life-time in milliseconds

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PSO

transaction ends.

Measurement Scope: Server Group

Recovery:

No action required.

TTG Performance measurements

Table 56: TTG Performance Measurement Report Fields

Measurement Tag	Description	Collection Interval
TtgMaxLossExceeded	The number of request messages that were not routed to the TTG because the maximum loss rate for the Route Group in the Route List was exceeded.	5 min
TtgSelectedP0	The number of messages routed to the TTG with message priority 0.	5 min
TtgSelectedP1	The number of messages routed to the TTG with message priority 1.	5 min
TtgSelectedP2	The number of messages routed to the TTG with message priority 2.	5 min
TtgSelectedPrimaryTtg	The number of request messages routed to the TTG where the TTG is associated with the primary Route Group in the Route List.	5 min
TtgSelectedSecondaryTtg	The number of request messages routed to the TTG where the TTG is associated with a secondary Route Group in the Route List.	5 min
TtgTmLossRateRange1	Duration of TTG Loss Percent Range1	5 min
TtgTmLossRateRange2	Duration of TTG Loss Percent Range2	5 min

Measurement Tag	Description	Collection Interval
TtgTmLossRateRange3	Duration of TTG Loss Percent Range3	5 min
TtgTmLossRateRange4	Duration of TTG Loss Percent Range4	5 min

TtgMaxLossExceeded

Measurement ID 14349

Measurement Group TTG Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTG ID)

Description The number of request messages that were not routed to the TTG

because the maximum loss rate for the Route Group in the Route

List was exceeded.

Collection Interval 5 min

Peg Condition This measurement is updated when a Route Group is selected from

a Route List and these criteria are met:

• TTG is assigned to the Route Group within the Route List

TTG is owned by the local DSR Node

• Request message's Application-Id matches the Application-Id

assigned to the local TTG

• TTG's Admin State = Enabled

• TTG's Current Loss Percent is greater than the TTG Max Loss Percent Threshold attribute value assigned to the Route Group

within the Route List

Measurement Scope Site

Recovery

No action required.

TtgSelectedP0

Measurement ID 14344

Measurement Group TTG Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTG ID)

Description The number of messages routed to the TTG with message priority

0.

Collection Interval 5 min

Peg Condition

This measurement is updated when a Route Group is selected from a Route List and these criteria are met:

- TTG is assigned to the Route Group within the Route List
- TTG is owned by the local DSR Node
- Request message's Application-Id matches the Application-Id assigned to the local TTG
- TTG's Admin State = Enabled
- TTG's Current Loss Percent is less than or equal to the TTG Max Loss Percent Threshold attribute value assigned to the Route Group within the Route List
- Message Priority = 0

Measurement Scope

Site

Recovery

No action required.

TtgSelectedP1

Measurement ID 14345

Measurement Group TTG Performance

Measurement Type Simple

Arrayed (by TTG ID) **Measurement Dimension**

Description The number of messages routed to the TTG with message priority

Site

Collection Interval

5 min

Peg Condition This measurement is updated when a Route Group is selected from a Route List and these criteria are met:

- TTG is assigned to the Route Group within the Route List
- TTG is owned by the local DSR Node
- Request message's Application-Id matches the Application-Id assigned to the local TTG
- TTG's Admin State = Enabled
- TTG's Current Loss Percent is less than or equal to the TTG Max Loss Percent Threshold attribute value assigned to the Route Group within the Route List
- Message Priority = 1

Measurement Scope

Recovery

No action required.

TtgSelectedP2

14346 Measurement ID

Measurement Group TTG Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTG ID)

Description The number of messages routed to the TTG with message priority

2.

Collection Interval 5 min

Peg Condition This measurement is updated when a Route Group is selected from

a Route List and these criteria are met:

• TTG is assigned to the Route Group within the Route List

• TTG is owned by the local DSR Node

Request message's Application-Id matches the Application-Id assigned to the local TTG

• TTG's Admin State = Enabled

 TTG's Current Loss Percent is less than or equal to the TTG Max Loss Percent Threshold attribute value assigned to the Route Group within the Route List

• Message Priority = 2

Measurement Scope Site

Recovery

No action required.

TtgSelectedPrimaryTtg

Measurement ID 14347

Measurement Group TTG Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTG ID)

Description The number of request messages routed to the TTG where the TTG

is associated with the primary Route Group in the Route List.

Collection Interval 5 min

Peg Condition This measurement is updated when a Route Group is selected from

a Route List and these criteria are met:

• TTG is assigned to the Route Group within the Route List

• TTG is owned by the local DSR Node

• Request message's Application-Id matches the Application-Id

assigned to the local TTG

• TTG's Admin State = Enabled

• TTG's Current Loss Percent is less than or equal to the TTG Max Loss Percent Threshold attribute value assigned to the Route Group

within the Route List

 Route Group within Route List is the current Active Route Group for the Route List

Measurement Scope

Site

Recovery

No action required.

TtgSelectedSecondaryTtg

Measurement ID 14348

Measurement Group TTG Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTG ID)

Description The number of request messages routed to the TTG where the TTG

is associated with a secondary Route Group in the Route List.

Collection Interval 5 min

Peg Condition This measurement is updated when a Route Group is selected from

a Route List and these criteria are met:

• TTG is assigned to the Route Group within the Route List

• TTG is owned by the local DSR Node

• Request message's Application-Id matches the Application-Id

assigned to the local TTG

• TTG's Admin State = Enabled

• TTG's Current Loss Percent is less than or equal to the TTG Max Loss Percent Threshold attribute value assigned to the Route Group

within the Route List

• Route Group within Route List is not the current Active Route

Group for the Route List

Measurement Scope Site

Recovery

No action required.

TtgTmLossRateRange1

Measurement ID 14340

Measurement Group TTG Performance

Measurement Type Duration

Measurement Dimension Arrayed (by TTG ID)

Description Duration of TTG Loss Percent Range1

Collection Interval 5 min

Peg Condition

When the DRL changes a local TTG's Current Loss Percent value, it shall:

- Save the time of the event in the TTG's RT-DB record called "Loss Start Time"
- Save the new Current Loss Percent value in the TTG's RT-DB record
- If the TTG's old Current Loss Percent value is not equal to 0, then:
 - Calculate the duration of the time that the TTG's Current Loss Percent was set to the previous value based upon "Loss Start Time" and the current time
 - Determine which TtgTmLossRateRange-X measurement to update based upon the previous TTG Current Loss Percent value and the system-wide LossRateMax1, LossRateMax2, and LossRateMax3 values
 - Update the selected TtgTmLossRateRange-X measurement with the calculated duration of time

Measurement Scope

Site

Recovery

No action required.

TtgTmLossRateRange2

Measurement ID 14341

Measurement Group TTG Performance

Measurement Type Duration

Measurement Dimension Arrayed (by TTG ID)

Description Duration of TTG Loss Percent Range2

Collection Interval 5 min

Peg Condition When the DRL changes a local TTG's Current Loss Percent value, it shall:

- Save the time of the event in the TTG's RT-DB record called "Loss Start Time"
- Save the new Current Loss Percent value in the TTG's RT-DB record
- If the TTG's old Current Loss Percent value is not equal to 0, then:
 - Calculate the duration of the time that the TTG's Current Loss Percent was set to the previous value based upon "Loss Start Time" and the current time
 - Determine which TtgTmLossRateRange-X measurement to update based upon the previous TTG Current Loss Percent value and the system-wide LossRateMax1, LossRateMax2, and LossRateMax3 values
 - Update the selected TtgTmLossRateRange-X measurement with the calculated duration of time

Measurement Scope Site

Recovery

No action required.

TtgTmLossRateRange3

Measurement ID 14342

Measurement Group TTG Performance

Measurement Type Duration

Measurement Dimension Arrayed (by TTG ID)

Description Duration of TTG Loss Percent Range3

Collection Interval 5 min

Peg Condition When the DRL changes a local TTG's Current Loss Percent value, it

shall:

• Save the time of the event in the TTG's RT-DB record called "Loss Start Time"

- Save the new Current Loss Percent value in the TTG's RT-DB record
- If the TTG's old Current Loss Percent value is not equal to 0, then:
 - Calculate the duration of the time that the TTG's Current Loss Percent was set to the previous value based upon "Loss Start Time" and the current time
 - Determine which TtgTmLossRateRange-X measurement to update based upon the previous TTG Current Loss Percent value and the system-wide LossRateMax1, LossRateMax2, and LossRateMax3 values
 - Update the selected TtgTmLossRateRange-X measurement with the calculated duration of time

Measurement Scope Site

Recovery

No action required.

TtgTmLossRateRange4

Measurement ID 14343

Measurement Group TTG Performance

Measurement Type Duration

Measurement Dimension Arrayed (by TTG ID)

Description Duration of TTG Loss Percent Range4

Collection Interval 5 min

Peg Condition

When the DRL changes a local TTG's Current Loss Percent value, it shall:

- Save the time of the event in the TTG's RT-DB record called "Loss Start Time"
- Save the new Current Loss Percent value in the TTG's RT-DB record
- If the TTG's old Current Loss Percent value is not equal to 0, then:
 - Calculate the duration of the time that the TTG's Current Loss Percent was set to the previous value based upon "Loss Start Time" and the current time
 - Determine which TtgTmLossRateRange-X measurement to update based upon the previous TTG Current Loss Percent value and the system-wide LossRateMax1, LossRateMax2, and LossRateMax3 values
 - Update the selected TtgTmLossRateRange-X measurement with the calculated duration of time

Measurement Scope

Site

Recovery

No action required.

TTP Performance measurements

Table 57: TTP Performance Measurement Report Fields

Measurement Tag	Description	Collection Interval
TtpDivertedInP0G	The number of request messages routed to TTP which were diverted from another TTP, with message priority 0 and color green.	5 min
TtpDivertedInP0Y	The number of request messages routed to TTP which were diverted from another TTP, with message priority 0 and color yellow.	5 min
TtpDivertedInP1G	The number of request messages routed to TTP which were diverted from another TTP, with message priority 1 and color green.	5 min
TtpDivertedInP1Y	The number of request messages routed to TTP which were diverted from another TTP, with message priority 1 and color yellow.	5 min
TtpDivertedInP2G	The number of request messages routed to TTP which were diverted from another TTP, with message priority 2 and color green.	5 min

Measurement Tag	Description	Collection Interval
TtpDivertedInP2Y	The number of request messages routed to TTP which were diverted from another TTP, with message priority 2 and color yellow.	5 min
TtpDivertedOutP0G	The number of request messages routed to TTP which were throttled/diverted, with message priority 0 and color green.	5 min
TtpDivertedOutP0Y	The number of request messages routed to TTP which were throttled/diverted, with message priority 0 and color yellow.	5 min
TtpDivertedOutP1G	The number of request messages routed to TTP which were throttled/diverted, with message priority 1 and color green.	5 min
TtpDivertedOutP1Y	The number of request messages routed to TTP which were throttled/diverted, with message priority 1 and color yellow.	5 min
TtpDivertedOutP2G	The number of request messages routed to TTP which were throttled/diverted, with message priority 2 and color green.	5 min
TtpDivertedOutP2Y	The number of request messages routed to TTP which were throttled/diverted, with message priority 2 and color yellow.	5 min
TtpDoicException	The number of DOIC Protocol Errors.	5 min
TtpDropP0G	The number of transactions abandoned due to TTP throttling/diversion, with message priority 0 and color green.	5 min
TtpDropP0Y	The number of transactions abandoned due to TTP throttling/diversion, with message priority 0 and color yellow.	5 min
TtpDropP1G	The number of transactions abandoned due to TTP throttling/diversion, with message priority 1 and color green.	5 min
TtpDropP1Y	The number of transactions abandoned due to TTP throttling/diversion, with message priority 1 and color yellow.	5 min
TtpDropP2G	The number of transactions abandoned due to TTP throttling/diversion, with message priority 2 and color green.	5 min
TtpDropP2Y	The number of transactions abandoned due to TTP throttling/diversion, with message priority 2 and color yellow.	5 min

Measurement Tag	Description	Collection Interval
TtpHandledDoicOverrideFlag	The number of request messages routed to TTP which were not diverted due to priority override.	5 min
TtpHandledP0G	The number of request messages routed to TTP which were not throttled, with message priority 0 and color green.	5 min
TtpHandledP0Y	The number of request messages routed to TTP which were not throttled, with message priority 0 and color yellow.	5 min
TtpHandledP1G	The number of request messages routed to TTP which were not throttled, with message priority 1 and color green.	5 min
TtpHandledP1Y	The number of request messages routed to TTP which were not throttled, with message priority 1 and color yellow.	5 min
TtpHandledP2G	The number of request messages routed to TTP which were not throttled, with message priority 2 and color green.	5 min
TtpHandledP2Y	The number of request messages routed to TTP which were not throttled, with message priority 2 and color yellow.	5 min
TtpHandledP4G	The number of request messages routed to TTP which were not throttled, with message priority 4 and color green.	5 min
TtpHandledP4Y	The number of request messages routed to TTP which were not throttled, with message priority 4 and color yellow.	5 min
TtpHandledRateAvg	Average TTP request message routing rate (messages per second).	5 min
TtpHandledRatePeak	Peak TTP request message routing rate (messages per second)	5 min
TtpSelected	The number of request messages routed to TTP.	5 min
TtpTmLossRateRange1	The duration of TTP Loss Percent Range1.	5 min
TtpTmLossRateRange2	The duration of TTP Loss Percent Range2.	5 min
TtpTmLossRateRange3	The duration of TTP Loss Percent Range3.	5 min
TtpTmLossRateRange4	The duration of TTP Loss Percent Range4.	5 min
TtpTmStaticThrottling	The duration of time (in seconds) that TTP Static Throttling was being applied.	5 min
TtpUniqueOLRs	The number of unique DOIC OLRs successfully processed.	5 min

TtpDivertedInP0G

Measurement ID 14328

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

diverted from another TTP, with message priority 0 and color

green.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction is marked as "TTP Diverted" in its PTR

• Message Priority = 0

Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpDivertedInP0Y

Measurement ID 14331

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

diverted from another TTP, with message priority 0 and color

yellow.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction is marked as "TTP Diverted" in its PTR

• Message Priority = 0

• Message Color = Yellow

Measurement Scope Site

Recovery

TtpDivertedInP1G

Measurement ID 14329

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

diverted from another TTP, with message priority 1 and color

green.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction is marked as "TTP Diverted" in its PTR

• Message Priority = 1

Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpDivertedInP1Y

Measurement ID 14332

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

diverted from another TTP, with message priority 1 and color

yellow.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction is marked as "TTP Diverted" in its PTR

• Message Priority = 1

• Message Color = Yellow

Measurement Scope Site

Recovery

TtpDivertedInP2G

Measurement ID 14330

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

diverted from another TTP, with message priority 2 and color

green.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction is marked as "TTP Diverted" in its PTR

• Message Priority = 2

• Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpDivertedInP2Y

Measurement ID 14333

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

diverted from another TTP, with message priority 2 and color

yellow.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction is marked as "TTP Diverted" in its PTR

• Message Priority = 2

• Message Color = Yellow

Measurement Scope Site

Recovery

TtpDivertedOutP0G

Measurement ID 14316

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

throttled/diverted, with message priority 0 and color green.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction was diverted

• Message Priority = 0

• Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpDivertedOutP0Y

Measurement ID 14319

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

throttled/diverted, with message priority 0 and color yellow.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

Transaction was diverted

Message Priority = 0

• Message Color = Yellow

Measurement Scope Site

Recovery

No action required.

TtpDivertedOutP1G

Measurement ID 14317

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

throttled/diverted, with message priority 1 and color green.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

Transaction was diverted

Message Priority = 1

• Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpDivertedOutP1Y

Measurement ID 14320

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

throttled/diverted, with message priority 1 and color yellow.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction was diverted

Message Priority = 1

• Message Color = Yellow

Measurement Scope Site

Recovery

No action required.

TtpDivertedOutP2G

Measurement ID 14318

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

throttled/diverted, with message priority 2 and color green.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction was diverted

Message Priority = 2

• Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpDivertedOutP2Y

Measurement ID 14321

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

throttled/diverted, with message priority 2 and color yellow.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

Transaction was diverted

• Message Priority = 2

• Message Color = Yellow

Measurement Scope Site

Recovery

No action required.

TtpDoicException

Measurement ID 14300

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of DOIC Protocol Errors.

Collection Interval 5 min

Peg Condition This measurement is incremented whenever event

TtpEvDoicException is generated.

Measurement Scope Site

Recovery

No action required.

TtpDropP0G

Measurement ID 14322

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of transactions abandoned due to TTP

throttling/diversion, with message priority 0 and color green.

Collection Interval 5 min

Peg Condition The DRL abandoned routing of a transaction and all of these

criteria are met:

• Last routing failure encountered was due to TTP diversion

• Message Priority = 0

• Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpDropP0Y

Measurement ID 14325

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of transactions abandoned due to TTP

throttling/diversion, with message priority 0 and color

yellow.

Collection Interval 5 min

Peg Condition The DRL abandoned routing of a transaction and all of these

criteria are met:

• Last routing failure encountered was due to TTP diversion

Message Priority = 0

Message Color = Yellow

Measurement Scope Site

Recovery

No action required.

TtpDropP1G

Measurement ID 14323

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of transactions abandoned due to TTP

throttling/diversion, with message priority 1 and color green.

Collection Interval 5 min

Peg Condition The DRL abandoned routing of a transaction and all of these

criteria are met:

• Last routing failure encountered was due to TTP diversion

• Message Priority = 1

• Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpDropP1Y

Measurement ID 14326

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of transactions abandoned due to TTP

throttling/diversion, with message priority 1 and color

yellow.

Collection Interval 5 min

Peg Condition The DRL abandoned routing of a transaction and all of these

criteria are met:

• Last routing failure encountered was due to TTP diversion

Message Priority = 1

Message Color = Yellow

Measurement Scope Site

Recovery

No action required.

TtpDropP2G

Measurement ID 14324

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of transactions abandoned due to TTP

throttling/diversion, with message priority 2 and color green.

Collection Interval 5 min

Peg Condition The DRL abandoned routing of a transaction and all of these

criteria are met:

• Last routing failure encountered was due to TTP diversion

Message Priority = 2Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpDropP2Y

Measurement ID 14327

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of transactions abandoned due to TTP

throttling/diversion, with message priority 2 and color

yellow.

Collection Interval 5 min

Peg Condition The DRL abandoned routing of a transaction and all of these

criteria are met:

• Last routing failure encountered was due to TTP diversion

• Message Priority = 2

Message Color = Yellow

Measurement Scope Site

Recovery

TtpHandledDoicOverrideFlag

Measurement ID 14309

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

not diverted due to priority override.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and the transaction was not diverted because the Request message priority is greater than or equal to the TTP's Override Message Priority Threshold attribute

value.

Measurement Scope Site

Recovery

No action required.

TtpHandledP0G

Measurement ID 14310

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

not throttled, with message priority 0 and color green.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction was not diverted

Message Priority = 0

Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpHandledP0Y

Measurement ID 14313

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

not throttled, with message priority 0 and color yellow.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

Transaction was not diverted

• Message Priority = 0

• Message Color = Yellow

Measurement Scope Site

Recovery

No action required.

TtpHandledP1G

Measurement ID 14314

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

not throttled, with message priority 1 and color green.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

Transaction was not diverted

Message Priority = 1

Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpHandledP1Y

Measurement ID 14314

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

not throttled, with message priority 1 and color yellow.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

Transaction was not diverted

• Message Priority = 1

• Message Color = Yellow

Measurement Scope Site

Recovery

No action required.

TtpHandledP2G

Measurement ID 14312

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

not throttled, with message priority 2 and color green.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction was not diverted

Message Priority = 2

• Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpHandledP2Y

Measurement ID 14315

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

not throttled, with message priority 2 and color yellow.

Collection Interval 5 min

Peg Condition

The TTP was selected as defined by the peg condition criteria defined for *TtpSelected* and all of these criteria are met:

- Transaction was not diverted
- Message Priority = 2
- Message Color = Yellow

Measurement Scope Site

Recovery

No action required.

TtpHandledP4G

Measurement ID 14335

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

not throttled, with message priority 4 and color green.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

Transaction was not diverted

Message Priority = 4

• Message Color = Green

Measurement Scope Site

Recovery

No action required.

TtpHandledP4Y

Measurement ID 14336

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP which were

not throttled, with message priority 4 and color yellow.

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition criteria

defined for *TtpSelected* and all of these criteria are met:

• Transaction was not diverted

Message Priority = 4Message Color = Yellow

Measurement Scope Site

Recovery

No action required.

TtpHandledRateAvg

Measurement ID 14307

Measurement Group TTP Performance

Measurement Type Average

Measurement Dimension Arrayed (by TTP ID)

Description Average TTP request message routing rate (messages

per second).

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition

criteria defined for *TtpSelected* and the transaction was

not diverted.

Measurement Scope Site

Recovery

No action required.

TtpHandledRatePeak

Measurement ID 14306

Measurement Group TTP Performance

Measurement Type Max

Measurement Dimension Arrayed (by TTP ID)

Description Peak TTP request message routing rate (messages per

second).

Collection Interval 5 min

Peg Condition The TTP was selected as defined by the peg condition

criteria defined for *TtpSelected* and the transaction was

not diverted.

Measurement Scope Site

Recovery

TtpSelected

Measurement ID 14305

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of request messages routed to TTP.

Collection Interval 5 min

Peg Condition This measurement is updated when a Peer Node or Connection is selected from a Route Group (or a Peer Node is selected or

selected from a Route Group (or a Peer Node is selected or Destination-Host Implicit Routing) which has an active TTP associated with the transaction meeting the following criteria:

Request message's Application-Id matches the Application-Id assigned to the TTP

• FQDN assigned to the selected Peer Node/Connection matches the FQDN of the Peer Node assigned to the TTP

TTP's Throttling Admin State = Enabled

Measurement Scope Site

Recovery

No action required.

TtpTmLossRateRange1

Measurement ID 14301

Measurement Group TTP Performance

Measurement Type Duration

Measurement Dimension Arrayed (by TTP ID)

Description The duration of TTP Loss Percent Range1.

Collection Interval 5 min

Peg Condition When the DRL changes a local TTG's Current Loss Percent value, it

shall:

 Save the time of the event in the TTG's RT-DB record called "Loss Start Time"

Save the new Current Loss Percent value in the TTG's RT-DB record

If the TTG's old Current Loss Percent value is not equal to 0, then:

 Calculate the duration of time that the TTG's Current Loss Percent was set to the previous value based upon "Loss Start

Time" and the current time

 Determine which TtgTmLossRateRange-X measurement to update based upon the previous TTG Current Loss Percent value and the system-wide LossRateMax1, LossRateMax2, and LossRateMax3 values

• Update the selected TtgTmLossRateRange-X measurement with the calculated duration of time

Measurement Scope Site

Recovery

No action required.

TtpTmLossRateRange2

Measurement ID 14302

Measurement Group TTP Performance

Measurement Type Duration

Measurement Dimension Arrayed (by TTP ID)

Description The duration of TTP Loss Percent Range2.

Collection Interval 5 mir

Peg Condition When the DRL changes a local TTG's Current Loss Percent value, it

shall:

• Save the time of the event in the TTG's RT-DB record called "Loss Start Time"

- Save the new Current Loss Percent value in the TTG's RT-DB record
- If the TTG's old Current Loss Percent value is not equal to 0, then:
 - Calculate the duration of time that the TTG's Current Loss Percent was set to the previous value based upon "Loss Start Time" and the current time
 - Determine which TtgTmLossRateRange-X measurement to update based upon the previous TTG Current Loss Percent value and the system-wide LossRateMax1, LossRateMax2, and LossRateMax3 values
 - Update the selected TtgTmLossRateRange-X measurement with the calculated duration of time

Measurement Scope Site

Recovery

No action required.

TtpTmLossRateRange3

Measurement ID 14303

Measurement Group TTP Performance

Measurement Type Duration

Measurement Dimension Arrayed (by TTP ID)

Description The duration of TTP Loss Percent Range3.

Collection Interval 5 min

Peg Condition When the DRL changes a local TTG's Current Loss Percent value, it

shall:

 Save the time of the event in the TTG's RT-DB record called "Loss Start Time"

- Save the new Current Loss Percent value in the TTG's RT-DB record
- If the TTG's old Current Loss Percent value is not equal to 0, then:
 - Calculate the duration of time that the TTG's Current Loss Percent was set to the previous value based upon "Loss Start Time" and the current time
 - Determine which TtgTmLossRateRange-X measurement to update based upon the previous TTG Current Loss Percent value and the system-wide LossRateMax1, LossRateMax2, and LossRateMax3 values
 - Update the selected TtgTmLossRateRange-X measurement with the calculated duration of time

Measurement Scope Site

Recovery

No action required.

TtpTmLossRateRange4

Measurement ID 14304

Measurement Group TTP Performance

Measurement Type Duration

Measurement Dimension Arrayed (by TTP ID)

Description The duration of TTP Loss Percent Range4.

Collection Interval 5 min

Peg ConditionWhen the DRL changes a local TTG's Current Loss Percent value, it

shall:

- Save the time of the event in the TTG's RT-DB record called "Loss Start Time"
- Save the new Current Loss Percent value in the TTG's RT-DB record
- If the TTG's old Current Loss Percent value is not equal to 0, then:
 - Calculate the duration of time that the TTG's Current Loss Percent was set to the previous value based upon "Loss Start Time" and the current time
 - Determine which TtgTmLossRateRange-X measurement to update based upon the previous TTG Current Loss Percent value

and the system-wide LossRateMax1, LossRateMax2, and LossRateMax3 values

• Update the selected TtgTmLossRateRange-X measurement with the calculated duration of time

Measurement Scope Site

Recovery

No action required.

TtpTmStaticThrottling

Measurement ID 14334

Measurement Group TTP Performance

Measurement Type Duration

Measurement Dimension Arrayed (by TTP ID)

Description The duration of time (in seconds) that TTP Static Throttling was being

applied.

Collection Interval 5 min

Peg Condition The time duration interval starts when any of these events occur:

 The TTP's Operational Reason is changed to "Static Rate Limit Exceeded"

 A new measurement collection interval begins and the TTP's Operational Reason is "Static Rate Limit Exceeded"

The time duration interval stops when any of these events occur:

• The TTP's Operational Reason is changed from "Static Rate Limit Exceeded" to any other value

• The current measurement collection interval ends

When a time duration interval completes, the time measured is added to the total measurement value.

Measurement Scope Site

Recovery

No action required.

TtpUniqueOLRs

Measurement ID 14308

Measurement Group TTP Performance

Measurement Type Simple

Measurement Dimension Arrayed (by TTP ID)

Description The number of unique DOIC OLRs successfully processed.

Collection Interval 5 min

Peg Condition This measurement is updated when a DOIC OLR is

accepted, applied to the associated TTP and the OLR's Sequence Number is greater than the TTP's Sequence

Number.

Measurement Scope Site

Recovery

No action required.

UDRFE Measurements

Table 58: UDRFE Measurements

Measurement Tag	Description	Collection Interval
RxInvalidDataRefValue	Total number of SNR requests that contained an invalid DataReference AVP value	5 minutes
RxInvalidDelete	Total number of PUR requests that contained a delete request with a sequence number of 0	5 minutes
RxInvalidExpTimeValue	Total number of SNR requests that contained an invalid ExpiryTime AVP value	5 minutes
RxRequestAll	Total number of requests received	5 minutes
RxRequestDiscarded	Total number of requests that were discarded due to the signaling connection being shut down, server being shut down, or transaction not becoming durable within the allowed amount of time	5 minutes
RxRequestFailedAll	Total number of requests that failed to be processed due to errors	5 minutes
RxRequestFailedPUR	Total number of PUR requests that failed to be processed due to errors	5 minutes
RxRequestFailedSNR	Total number of SNR requests that failed to be processed due to errors	5 minutes
RxRequestFailedUDR	Total number of UDR requests that failed to be processed due to errors	5 minutes
RxRequestPUR	Total number of PUR requests received	5 minutes

Measurement Tag	Description	Collection Interval
RxRequestRejectedComAgentError	Total Number of Requests which cannot be processed due to ComAgent errors	5 minutes
RxRequestRejectedInvalidServiceInd	Total number of requests that cannot be processed due to invalid service indication	5 minutes
RxRequestRejectedMessageDecodingFailed	Total number of requests that cannot be processed due to message decoding failure	5 minutes
RxRequestRejectedPermissionsNotPresent	Total number of requests that cannot be processed because the host does not have the permissions to execute the operation.	5 minutes
RxRequestRejectedUnknownApplicationId	Total number of requests that cannot be processed due to unknown application ID	5 minutes
RxRequestRejectedUnknownUser	Total number of requests that cannot be processed due to unknown user	5 minutes
RxRequestSNR	Total number of SNR requests received	5 minutes
RxRequestSuccessfulAll	Total number of requests successfully processed	5 minutes
RxRequestSuccessfulPUR	Total number of PUR successfully processed	5 minutes
RxRequestSuccessfulSNR	Total number of SNR successfully processed	5 minutes
RxRequestSuccessfulUDR	Total number of UDR requests successfully processed	5 minutes
RxRequestUDR	Total number of UDR received	5 minutes
RxResetRequestPUR	Total number of PUR Quota Reset Request Messages Received	5 minutes
RxResetRequestPURFailed	Total number of PUR Quota Reset Requests failed	5 minutes
RxResetRequestPURSuccessful	Total number of PUR Quota Reset Request Messages successfully processed	5 minutes
RxResponseAll	Total Number of Responses received	5 minutes
RxResponsePNA	Total number of PNA received	5 minutes
RxResponseRejectedComAgentError	Total number of responses that cannot be processed due to ComAgent connection errors	5 minutes

Measurement Tag	Description	Collection Interval
RxResponseRejectedMessageDecodingFailed	Total number of responses which cannot be processed due to message decoding failure	5 minutes
RxResponseRejectedUnknownApplicationId	Total number of responses which cannot be processed due to unknown application ID	5 minutes
RxTooMuchData	Total number of PUR requests that contained too much data to process	5 minutes
TmRemotePeerOrphanResponse	Response is received from Remote Diameter Peer for which no pending request event is found	5 minutes
TmPNAReceiveTimeOut	PNR is sent but transaction is timed out as PNA is not received in configured time	5 minutes
TmRemotePeerOrphanResponse	Response is received from Remote Diameter Peer for which no pending request event is found	5 minutes
TmResponseEventTimeOut	Request event is sent to UDRBE but transaction is timed out as UDRBE response event is not received in configured time	5 minutes
TmResponseTimeSPR	Average time from request to response	5 minutes
TmUdrAnsAvgQ	Average UDR answer queue utilization	5 minutes
TmUdrAnsPeakQ	Maximum UDR answer queue size utilization	5 minutes
TmUdrAvgStkEventQ	Average UDR stack event queue utilization	5 minutes
TmUdrbeOrphanResponse	Response event is received from UDRBE for which no pending request event is found	5 minutes
TmUdrPeakStkEventQ	Maximum UDR stack event queue size utilization	5 minutes
TmUdrReqAvgQ	Average UDR request queue utilization	5 minutes
TmUdrReqPeakQ	Maximum UDR request queue utilization	
TxPnaAsUnavailable	Total number of PNA responses received that indicate an AS is unavailable	5 minutes
TxPnrCreateFailed	Total number of PNR requests that failed to build	5 minutes
TxRequestAll	Total Number of Requests sent	5 minutes

Measurement Tag	Description	Collection Interval
TxRequestFailedAll	Total number of Requests that have failed to be processed due to errors	5 minutes
TxRequestFailedPNR	Total number of PNR requests that failed to be processed due to errors	5 minutes
TxRequestPNR	Total number of PNR sent to PCRF	5 minutes
TxRequestSuccessfulAll	Total Number of Requests successfully processed	5 minutes
TxRequestSuccessfulPNR	Total number of PNR requests successfully processed	5 minutes
TxResponseAll	Total number of responses sent	5 minutes
TxResponsePUA	Total number of PUA sent to PCRF	5 minutes
TxResponseSNA	Total number of SNA sent to PCRF	5 minutes
TxResponseUDA	Total number of UDA sent to PCRF	5 minutes

RxInvalidDataRefValue

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of SNR requests that contained an invalid

DataReference AVP value.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an SNR request

is received that contains an invalid DataReference AVP

value.

Measurement Scope: All

Recovery:

No action required.

RxInvalidDelete

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of PUR requests that contained a delete

request with a sequence number of 0

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PUR request

contains a delete request with a sequence number of 0.

Measurement Scope: All

Recovery:

No action required.

RxInvalid ExpTime Value

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of SNR requests that contained an invalid

ExpiryTime AVP value

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an SNR request

is received that contains an invalid ExpiryTime AVP value.

Measurement Scope: All

Recovery:

No action required.

RxRequestAll

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of requests received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an Sh

request is received.

Measurement Scope: All

Recovery:

No action required.

RxRequestDiscarded

Measurement Group: UDRFE Exception

Measurement Type: Simple

Description: Total number of requests that have been discarded due to the

signaling connection being shut down, server being shut down, or transaction not becoming durable within the allowed amount of

time

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request is discarded

due to the signaling connection being shut down, server being shut

down, or transaction not becoming durable within the allowed

amount of time.

Measurement Scope: All

Recovery:

No action required.

RxRequestFailedAll

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of requests that have failed to be processed

due to errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request

fails to be processed due to errors.

Measurement Scope: All

Recovery:

No action required.

RxRequestFailedPUR

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of PUR requests that have failed to be

processed due to errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PUR request

fails to be processed due to errors.

Measurement Scope: All

Recovery:

No action required.

RxRequestFailedSNR

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of SNR requests that have failed to be

processed due to errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an SNR

request fails to be processed due to errors.

Measurement Scope: All

Recovery:

No action required.

RxRequestFailedUDR

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of UDR requests that have failed to be

processed due to errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a UDR request

fails to be processed due to errors.

Measurement Scope: All

Recovery:

No action required.

RxRequestPUR

Measurement Group: Sh Performance

Measurement Type: Simple

Description: Total number of PUR requests received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PUR

request is received.

Measurement Scope: All

Recovery:

No action required.

RxRequestRejectedComAgentError

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of requests that cannot be processed due to

ComAgent connection errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request

cannot be processed due to ComAgent connection errors.

Measurement Scope: All

Recovery:

No action required.

RxRequestRejectedInvalidServiceInd

Measurement Group: Sh Performance

Measurement Type: Simple

Description: Total number of requests that cannot be processed due to

invalid service indication

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request

cannot be processed due to invalid service indication.

Measurement Scope: All

Recovery:

No action required.

RxRequestRejectedMessageDecodingFailed

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of requests that cannot be processed due to

message decoding failure

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request

cannot be processed due to message decoding failure.

Measurement Scope: All

Recovery:

No action required.

RxRequestRejectedPermissionsNotPresent

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of requests that cannot be processed because the

host does not have the permissions to execute the operation

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request cannot

be processed because the host does not have the permissions

to execute the operation.

Measurement Scope: All

Recovery:

No action required.

RxRequestRejectedUnknownApplicationId

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of requests that cannot be processed because

of an unknown application ID

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request

cannot be processed because of an unknown application

ID.

Measurement Scope: All

Recovery:

No action required.

RxRequestRejectedUnknownUser

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of requests that cannot be processed because

of an unknown user

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request

cannot be processed because of an unknown user.

Measurement Scope: All

Recovery:

No action required.

RxRequestSNR

Measurement Group: Sh Performance

Measurement Type: Simple

Description: Total number of SNR requests received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an SNR

request is received.

Measurement Scope: All

Recovery:

No action required.

RxRequestSuccessfulAll

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of requests successfully processed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request

is successfully processed.

Measurement Scope: All

Recovery:

No action required.

RxRequest Successful PUR

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of PUR requests successfully processed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PUR

request is successfully processed.

Measurement Scope: All

Recovery:

No action required.

Rx Request Successful SNR

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of SNR requests successfully processed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an SNR

request is successfully processed.

Measurement Scope: All

Recovery:

RxRequestSuccessfulUDR

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of UDR requests successfully processed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a UDR

request is successfully processed.

Measurement Scope: All

Recovery:

No action required.

RxRequestUDR

Measurement Group: Sh Performance

Measurement Type: Simple

Description: Total number of UDR requests received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a UDR

request is received.

Measurement Scope: All

Recovery:

No action required.

RxResetRequestPUR

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of PUR Quota Reset Request Messages

Received

Collection Interval: 5 min

Peg Condition: This measurement is incremented when a PUR Reset

message arrives at Sh Interface.

Measurement Scope: All

Recovery:

RxResetRequestPURFailed

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of PUR quota reset requests failed

Collection Interval: 5 min

Peg Condition: This measurement is incremented when a PUR reset

request fails.

Measurement Scope: All

Recovery:

No action required.

RxResetRequestPURSuccessful

Measurement Group: UDRBE Performance

Measurement Type: Simple

Description: Total number of PUR quota reset request messages

successfully processed

Collection Interval: 5 min

Peg Condition: This measurement is incremented when a PUR reset

request completes successfully and a response is sent.

Measurement Scope: All

Recovery:

No action required.

RxResponseAll

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total Number of Responses received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an Sh

response is received.

Measurement Scope: All

Recovery:

RxResponsePNA

Measurement Group: Sh Performance

Measurement Type: Simple

Description: Total number of PNA responses received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PNA

response is received.

Measurement Scope: All

Recovery:

No action required.

RxResponseRejectedComAgentError

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of responses that cannot be processed due to

ComAgent connection errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a response

cannot be processed due to ComAgent connection errors.

Measurement Scope: All

Recovery:

No action required.

RxResponseRejectedMessageDecodingFailed

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of responses that cannot be processed due

to message decoding failure

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a response

cannot be processed due to message decoding failure.

Measurement Scope: All

Recovery:

RxResponseRejectedUnknownApplicationId

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of responses that cannot be processed due

to an unknown application ID

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a response

cannot be processed due to an unknown application ID.

Measurement Scope: All

Recovery:

No action required.

RxTooMuchData

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of PUR requests that contain too much data

to process

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PUR

request contains too much data to process.

Measurement Scope: All

Recovery:

No action required.

TmRemotePeerOrphanResponse

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Response event is received from Remote Diameter Peer for

which no pending request event is found

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a response event

is received from Remote Diameter Peer for which no pending

request event is found.

Measurement Scope: All

Recovery:

TmPNAReceiveTimeOut

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: A PNR is sent but the transaction is timed out because a PNA

is not received in configured time.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PNR is sent

but the transaction is timed out because a PNA is not received

in configured time.

Measurement Scope: All

Recovery:

No action required.

TmRemote Peer Orphan Response

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Response event is received from Remote Diameter Peer for

which no pending request event is found

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a response event

is received from Remote Diameter Peer for which no pending

request event is found.

Measurement Scope: All

Recovery:

No action required.

TmResponseEventTimeOut

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: A request event is sent to UDRBE but the transaction is timed

out because a UDRBE response event is not received in

configured time

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request event is

sent to UDRBE but the transaction is timed out because a UDRBE

response event is not received in configured time.

Measurement Scope: All

Recovery	7:

No action required.

TmResponseTimeSPR

Measurement Group: UDRFE Performance

Measurement Type: Average

Description: Average time from request to response

Collection Interval: 5 min

Peg Condition: This measurement maintains the average time from

request to response for Sh messages received.

Measurement Scope: All

Recovery:

No action required.

TmUdrAnsAvgQ

Measurement Group: UDRFE Performance

Measurement Type: Single

Description: Average UDR answer task event queue utilization

Collection Interval: 5 min

Peg Condition: This measurement maintains the average UDR answer

task event queue size utilization.

Measurement Scope: All

Recovery:

No action required.

TmUdrAnsPeakQ

Measurement Group: UDRFE Exceptions

Measurement Type: Single

Description: Maximum UDR Answer queue utilization

Collection Interval: 5 min

Peg Condition: This measurement maintains the maximum UDR

answer task event queue size utilization.

Measurement Scope: All

Recovery:

TmUdrAvgStkEventQ

Measurement Group: UDRFE Performance

Measurement Type: Average

Description: Average UDR stack event queue utilization

Collection Interval: 5 min

Peg Condition: This measurement maintains the average UDR stack

event queue utilization.

Measurement Scope: All

Recovery:

No action required.

TmUdrbeOrphanResponse

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Response event is received from UDRBE for which no

pending request event is found

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a response event

is received from UDRBE for which no pending request event

is found.

Measurement Scope: All

Recovery:

No action required.

TmUdrPeakStkEventQ

Measurement Group: UDRFE Performance

Measurement Type: Maximum

Description: Maximum UDR stack event queue size utilization

Collection Interval: 5 min

Peg Condition: This measurement maintains the maximum UDR stack

event queue size utilization.

Measurement Scope: All

Recovery:

TmUdrReqAvgQ

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Average UDR request task event queue utilization

Collection Interval: 5 min

Peg Condition: This measurement maintains the average UDR request

task event queue size utilization.

Measurement Scope: All

Recovery:

No action required.

TmUdrReqPeakQ

Measurement Group: UDRFE Exceptions

Measurement Type: Simple

Description: Maximum UDR request task event queue utilization

Collection Interval: 5 min

Peg Condition: This measurement maintains the maximum UDR request

task event queue size utilization.

Measurement Scope: All

Recovery:

No action required.

TxPnaAsUnavailable

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of PNA responses received that indicate an

AS is unavailable

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a received

PNA response indicates that an AS is unavailable.

Measurement Scope: All

Recovery:

TxPnrCreateFailed

Measurement Group: Sh Exceptions

Measurement Type: Simple

Description: Total number of PNR requests that failed to build

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PNR

request fails to be built.

Measurement Scope: All

Recovery:

No action required.

TxRequestAll

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total Number of Requests sent

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an Sh

request is sent.

Measurement Scope: All

Recovery:

No action required.

TxRequestFailedAll

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of Requests that have failed to be processed

due to errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a request has

failed to be processed due to errors.

Measurement Scope: All

Recovery:

TxRequestPNR

Measurement Group: Sh Performance

Measurement Type: Simple

Description: Total number of PNR requests that failed to be

processed due to errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PNR

request is sent.

Measurement Scope: All

Recovery:

No action required.

TxRequestFailedPNR

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of PNR requests that failed to be processed

due to errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PNR request

fails to be processed due to errors.

Measurement Scope: All

Recovery:

No action required.

TxRequestSuccessfulAll

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of requests successfully processed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an Sh

request is successfully processed.

Measurement Scope: All

Recovery:

TxRequestSuccessfulPNR

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of PNR requests successfully processed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PNR

request is successfully processed.

Measurement Scope: All

Recovery:

No action required.

TxResponseAll

Measurement Group: UDRFE Performance

Measurement Type: Simple

Description: Total number of responses sent

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an Sh

response is sent.

Measurement Scope: All

Recovery:

No action required.

TxResponsePUA

Measurement Group: Sh Performance

Measurement Type: Simple

Description: Total number of PUA responses sent to the PCRF

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a PUA

response is sent.

Measurement Scope: All

Recovery:

No action required.

TxResponseSNA

Measurement Group: Sh Performance

Measurement Type: Simple

Description: Total number of SNA responses sent to the PCRF

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an SNA

response is sent.

Measurement Scope: All

Recovery:

No action required.

TxResponseUDA

Measurement Group: Sh Performance

Measurement Type: Simple

Description: Total number of UDA responses sent to the PCRF

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a UDA

response is sent.

Measurement Scope: All

Recovery:

No action required.

UDR RAS and XSAS Provisioning Interface Measurements

The provisioning interface measurement group is a set of measurements associated with the usage of provisioning rules. These measurements will allow you to determine which provisioning rules are most commonly used and the percentage of times that messages were successfully (or unsuccessfully) routed.

Table 59: UDR RAS and XSAS Provisioning Related Measurements

Measurement Tag	Description	Collection Interval
ProvTxnCommitted	Total number of transactions successfully committed to the database (memory and on disk) on the active server of the primary site	5 min
RxCmdLogExportExecuted	Total number of Command Log Export tasks executed	5 min
RxProvExportCmds	Total number of commands exported	5 min
RxProvExportRequested	Total number of exports requested	5 min

Measurement Tag	Description	Collection Interval
RxProvExportsFailed	Total number of XML export requests that failed due to errors	5 min
RxProvExportsSuccessful	Total number of successful XML export requests	5 min
RxProvImportCmdsFailed	Total number of commands that failed import	5 min
RxProvImportCmdsSuccessful	Total number of commands that imported successfully	5 min
RxProvImportFilesFailed	Total number of files that failed to be imported due to errors	5 min
RxProvImportFilesReceived	Total number of provisioning files received from an import operation	5 min
RxProvImportFilesSuccessful	Total number of files imported successfully	5 min
RxRasDeleteReqReceived	Total number of REST DELETE requests that have been received on the provisioning interface	5 min
RxRasGetReqReceived	Total number of REST GET requests that have been received on the provisioning interface	5 min
RxRasPostReqReceived	Total number of REST POST requests that have been received on the provisioning interface	5 min
RxRasProvConnectionIdleTimeouts	Total number of connections that timed out and terminated due to idleness	5 min
RxRasProvConnectsAccepted	Total number of client initiated connect attempts that were accepted	5 min
RxRasProvConnectsAttempted	Total number of client initiated connect attempts to establish a connection with the server	5 min
RxRasProvConnectsDenied	Total number of client initiated connect attempts denied because clients were not running on an authorized server, or the maximum number of allowed connections was already established	5 min
RxRasProvMsgsDiscarded	Total number of provisioning messages discarded because the connection was shut down, the server was shut down, the server role switched from active to standby, or the transaction did not become durable within the allowed amount of time	5 min

Measurement Tag	Description	Collection Interval
RxRasProvMsgsFailed	Total number of provisioning messages that failed to be processed due to errors	5 min
RxRasProvMsgsReceived	Total number of provisioning messages received	5 min
RxRasProvMsgsSent	Total number of provisioning messages sent	5 min
RxRasProvMsgsSuccessful	Total number of provisioning messages successfully processed	5 min
RxRasPutReqReceived	Total number of REST PUT requests that have been received on the provisioning interface	5 min
RxRasResetReqReceivedRate	Total number of REST reset requests that have been received on the provisioning interface	5 min
RxXsasDeleteReqReceived	Total number of SOAP delete requests that have been received on the provisioning interface	5 min
RxXsasInsertReqReceived	The total number of SOAP insert requests that have been received on the provisioning interface.	5 min
RxXsasOperationReqReceived	Total number of SOAP operation requests that have been received on the provisioning interface	5 min
RxXsasProvConnectionIdleTimeouts	Total number of connections that timed out and terminated due to idleness	5 min
RxXsasProvConnectsAccepted	Total number of client initiated connect attempts that were accepted	5 min
RxXsasProvConnectsAttempted	Total number of client initiated connect attempts to establish a connection with the server	5 min
RxXsasProvConnectsDenied	Total number of client initiated connect attempts denied because the clients were not running on an authorized server, or the maximum number of allowed connections was already established	5 min
RxXsasProvConnectsFailed	Total number of client initiated connect attempts that failed due to errors during initialization	5 min
RxXsasProvMsgsDiscarded	Total number of provisioning messages discarded because the connection was shut down, the server was shutdown, the server	5 min

Measurement Tag	Description	Collection Interval
	role switched from active to standby, or the transaction did not become durable within the allowed amount of time	
RxXsasProvMsgsFailed	Total number of provisioning messages that failed to be processed due to errors	5 min
RxXsasProvMsgsReceived	Total number of provisioning messages received	5 min
RxXsasProvMsgsSent	Total number of provisioning messages sent	5 min
RxXsasProvMsgsSuccessful	Total number of provisioning messages that were successfully processed	5 min
RxXsasProvTxnRequestsDiscarded	Total number of SOAP transactions that have been discarded due to the connection being shutdown, server being shutdown, server's role switching from active to standby, or transaction not becoming durable within the allowed amount of time	5 min
RxXsasProvTxnTotal	Total number of SOAP Transactions that have been attempted	5 min
RxXsasResetReqReceived	Total number of SOAP reset requests that have been received on the provisioning interface	5 min
RxXsasSelectReqReceived	Total number of SOAP select requests that have been received on the provisioning interface	5 min
RxXsasUpdateReqReceived	Total number of SOAP update requests that have been received on the provisioning interface	5 min
TotalPoolCount	The total number of pools in a 30-minute period	30 min
TotalSubscriberCount	The total number of subscribers in a 30-minute period	30 min
TxProvImportResultFilesTransferred	Total number of result files transferred	5 min
TxProvTxnAborted	Total number of transactions that were successfully aborted after a configured number of retries	5 min
TxProvTxnDurabilityTimeouts	Total number of committed, non-durable transactions that failed to become durable within the amount of time specified by Transaction Durability Timeout	5 min

Measurement Tag	Description	Collection Interval
TxProvTxnFailed	Total number of transactions that failed to be started or committed or were aborted due to errors	5 min
TxProvTxnTotal	Total number of transactions that were attempted (the sum of R_ProvTxnCommitted, R_ProvTxnTimeouts, R_ProvTxnAborted, and R_ProvTxnFailed counters)	5 min
TxXsasProvTxnAborted	Total number of SOAP transactions that have been aborted after configured number of retries	5 min
TxXsasProvTxnFailed	Total number of SOAP transactions that have failed to be started or committed	5 min
XsasProvTxnCommitted	Total number of Soap transactions that have been successfully committed to the database	5 min

ProvTxnCommitted

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of transactions that were successfully committed

to the database (memory and on disk) on the active server of

the primary site

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a transaction is

successfully committed to the database (memory and on disk)

on the active server of the primary site.

Measurement Scope: All

Recovery:

No action required.

RxCmdLogExportExecuted

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of Command Log Export tasks executed

Collection Interval: 5 min

Peg Condition: This measurement is incremented every time the

Command Log export is initiated.

Measurement Scope: All

Recovery:

No action required.

RxProvExportCmds

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of commands exported

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a

command is exported.

Measurement Scope: All

Recovery:

No action required.

RxProvExportRequested

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of exports requested.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an export

is requested.

Measurement Scope: All

Recovery:

No action required.

RxProvExportsFailed

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of XML export requests that failed due to

errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an XML

export request fails due to errors.

Measurement Scope: All

Recovery:

No action required.

RxProvExportsSuccessful

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of successful XML export requests

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time there is a

successful XML export request.

Measurement Scope: All

Recovery:

No action required.

RxProvImportCmdsFailed

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of commands that failed import

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a

command import fails.

Measurement Scope: All

Recovery:

No action required.

RxProvImportCmdsSuccessful

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of provisioning commands that imported

successfully

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a provisioning

command is imported successfully.

Measurement Scope: All

Recovery:

RxProvImportFilesFailed

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of files that failed to be imported due to

errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a file import

fails due to errors.

Measurement Scope: All

Recovery:

No action required.

RxProvImportFilesReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of provisioning files received from an import

operation

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a provisioning

file is received from an import operation.

Measurement Scope: All

Recovery:

No action required.

RxProvImportFilesSuccessful

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of files imported successfully

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a file is

imported successfully.

Measurement Scope: All

Recovery:

Rx ProvImportResultFiles Transferred

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of import result files transferred

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a import

result file is transferred successfully.

Measurement Scope: All

Recovery:

No action required.

RxRasDeleteReqReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of REST DELETE requests that have been

received on the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Provisioning

Front End receives a DELETE request on the REST

provisioning interface.

Measurement Scope: All

Recovery:

No action required.

RxRasGetReqReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of REST GET requests that have been received

on the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Provisioning

Front End receives a GET request on the REST provisioning

interface.

Measurement Scope: All

Recovery:

RxRasPostReqReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of REST POST requests that have been received

on the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Provisioning

Front End receives a POST request on the REST provisioning

interface.

Measurement Scope: All

Recovery:

No action required.

RxRasProvConnectionIdleTimeouts

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of connections that timed out and terminated

due to idleness

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an RAS

connection times out due to being idle too long.

Measurement Scope: All

Recovery:

No action required.

RxRasProvConnectsAccepted

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of client initiated connect attempts that were

accepted

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an RAS client

attempts to initiate a connection with the server.

Measurement Scope: All

Recovery:

RxRasProvConnectsAttempted

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of client initiated attempts to establish a

connection with the server

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an RAS client

attempts to initiate a connection with the server.

Measurement Scope: All

Recovery:

No action required.

RxRasProvConnectsDenied

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of client initiated connect attempts that were denied

because clients were not running on an authorized server, or the maximum number of allowed connections was already established

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an RAS client attempts

to initiate a connection, and the connection is denied because clients are not running on an authorized server, or the maximum number of allowed connections is already established or the provisioning

interface is disabled.

Measurement Scope: All

Recovery:

No action required.

RxRasProvMsgsDiscarded

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of provisioning messages that were discarded because

the connection was shut down, the server was shut down, the server role switched from active to standby, or the transaction did not become

durable within the allowed amount of time.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an RAS provisioning

message is discarded because the connection is shut down, the server

is shut down, the server role switches from active to standby, or the transaction does not become durable within the allowed amount of ...

time.

Measurement Scope: All

Recovery:

No action required.

RxRasProvMsgsFailed

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of provisioning messages that failed to be

processed due to errors

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a received RAS

provisioning message fails to be processed due to errors.

Measurement Scope: All

Recovery:

No action required.

RxRasProvMsgsReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of provisioning messages that were

received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an RAS

provisioning message is received.

Measurement Scope: All

Recovery:

No action required.

RxRasProvMsgsSent

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of provisioning messages that were sent

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an RAS

provisioning message is sent.

Measurement Scope: PROV Group

Recovery:

No action required.

RxRasProvMsgsSuccessful

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of provisioning messages that were

successfully processed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a received

RAS provisioning message is successfully processed.

Measurement Scope: All

Recovery:

No action required.

RxRasPutReqReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of REST PUT requests that have been received

on the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Provisioning

Front End receives a PUT request on the REST provisioning

interface.

Measurement Scope: All

Recovery:

No action required.

RxRasResetReqReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of REST reset requests that have been received

on the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement shall be incremented each time the

Provisioning Front End receives a Reset request on the SOAP

provisioning interface.

Measurement Scope: All

Recovery:

No action required.

RxXsasDeleteReqReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of SOAP delete requests that have been received

on the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Provisioning

Front End receives a delete request on the SOAP provisioning

interface.

Measurement Scope: All

Recovery:

No action required.

RxXsasInsertReqReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of SOAP insert requests that have been received

on the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Provisioning

Front End receives an insert request on the SOAP

provisioning interface.

Measurement Scope: All

Recovery:

No action required.

RxXsasOperationReqReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of SOAP operation requests that have been

received on the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Provisioning

Front End receives an operation request on the SOAP

provisioning interface.

Measurement Scope: All

Recovery:

No action required.

RxXsasProvConnectionIdleTimeouts

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of connections that timed out and terminated

due to idleness

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an XSAS

connection times out due to being idle too long.

Measurement Scope: All

Recovery:

No action required.

RxXsasProvConnectsAccepted

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of client initiated connect attempts that were

accepted

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an XSAS client

initiates a connection that is accepted.

Measurement Scope: All

Recovery:

No action required.

RxXsasProvConnectsAttempted

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of client initiated attempts to establish a

connection with the server.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an XSAS client

attempts to initiate a connection with the server.

Measurement Scope: All

Recovery:

No action required.

RxXsasProvConnectsDenied

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of client initiated connect attempts that were denied

because clients were not running on an authorized server, the maximum number of allowed connections was already established.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an XSAS client attempts

to initiate a connection, and the connection is denied because clients are not running on an authorized server, or the maximum number

of allowed connections is already established.

Measurement Scope: All

Recovery:

No action required.

RxXsasProvConnectsFailed

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of client initiated connect attempts that failed

due to errors during initialization

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an XSAS client

attempts a connection that failed due to errors during

initialization.

Measurement Scope: All

Recovery:

No action required.

RxXsasProvMsgsDiscarded

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of provisioning messages that were discarded because

the connection was shut down, the server was shut down, the server role switched from active to standby, or the transaction did not become

durable within the allowed amount of time

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an XSAS provisioning

message is discarded because the connection is shut down, the server is shut down, the server role switched from active to standby, or the transaction does not become durable within the allowed amount of

time.

Measurement Scope: All

Recovery:

No action required.

RxXsasProvMsgsFailed

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of provisioning messages that failed to be

processed due to errors.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a received XSAS

provisioning message fails to be processed due to errors.

Measurement Scope: All

Recovery:

No action required.

RxXsasProvMsgsReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of provisioning messages that were

received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an XSAS

provisioning message is received.

Measurement Scope: All

Recovery:

RxXsasProvMsgsSent

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of provisioning messages that were sent

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an XSAS

provisioning message is sent.

Measurement Scope: All

Recovery:

No action required.

RxXsasProvMsgsSuccessful

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: The total number of provisioning messages that were

successfully processed

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a received

XSAS provisioning message is successfully processed.

Measurement Scope: All

Recovery:

No action required.

RxXsasProvTxnRequestsDiscarded

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: The total number of SOAP transactions that have been discarded due

to the connection being shutdown, server being shutdown, server's role switching from active to standby, or transaction not becoming

durable within the allowed amount of time.

Collection Interval: 5 min

Peg Condition: This measurement shall be incremented each time a SOAP transaction

has been discarded due to the connection being shutdown, server being shutdown, server's role switching from active to standby, or transaction not becoming durable within the allowed amount of time.

Measurement Scope: All

Recovery:

No action required.

RxXsasProvTxnTotal

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: The total number of SOAP transactions that have been

received

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a SOAP

transaction has been received.

Measurement Scope: All

Recovery:

No action required.

RxXsasResetReqReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of SOAP reset requests that have been received

on the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Provisioning

Front End receives a RESET request on the REST provisioning

interface.

Measurement Scope: All

Recovery:

No action required.

RxXsasSelectReqReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of SOAP select requests that have been received

on the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the Provisioning

Front End receives a select request on the SOAP provisioning

interface.

Measurement Scope: All

Recovery:

No action required.

RxXsasUpdateReqReceived

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of SOAP update requests that have been

received on the provisioning interface

Collection Interval: 5 min

Peg Condition: This measurement is incremented every time the Command

Log export is initiated.

Measurement Scope: All

Recovery:

No action required.

TotalPoolCount

Measurement Group: Provisioning Performance

Measurement Type: Max

Description: Total number of pools reported in a 30-minute period

Collection Interval: 30 min

Peg Condition: The calculation for this measurement is performed on a

30-minute interval. Once in a 30-minute period, the number of pools is queried from the database and reported. Note that for the first 30 minutes after an installation this measurement

displays 0.

Measurement Scope: All

Recovery:

No action required.

TotalSubscriberCount

Measurement Group: Provisioning Performance

Measurement Type: Max

Description: Total number of subscribers reported in a 30-minute period

Collection Interval: 30 min

Peg Condition: The calculation for this measurement is performed on a

30-minute interval. Once in a 30-minute period, the number of subscribers is queried from the database and reported. Note that

for the first 30 minutes after an installation this measurement

displays 0.

Measurement Scope: All

Recovery:

No action required.

TxProvImportResultFilesTransferred

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: Total number of import result files transferred

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time an import

result file is transferred.

Measurement Scope: All

Recovery:

No action required.

TxProvTxnAborted

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of transactions that were aborted after the

configured number of retries.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a transaction is

aborted because the configured number of retries were

already exhausted.

Measurement Scope: All

Recovery:

No action required.

TxProvTxnDurabilityTimeouts

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of committed, non-durable transactions that failed

to become durable within the amount of time specified by the

Transaction Durability Timeout value

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a committed,

> non-durable transaction fails to become durable within the amount of time specified by the Transaction Durability Timeout value.

Measurement Scope: All

Recovery:

No action required.

TxProvTxnFailed

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: Total number of transactions that failed to be started or

committed.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time a transaction

fails to be started or committed.

All **Measurement Scope:**

Recovery:

No action required.

TxProvTxnTotal

Measurement Group: Provisioning Performance

Measurement Type: Simple

Total number of transactions that were attempted **Description:**

5 min **Collection Interval:**

This measurement is incremented each time a **Peg Condition:**

transaction is attempted.

Measurement Scope: All

Recovery:

No action required.

TxXsasProvTxnAborted

Provisioning Exceptions Measurement Group:

Measurement Type: Simple

The total number of SOAP transactions that have been aborted **Description:**

after configured number of retries.

Collection Interval: 5 min **Peg Condition:** This measurement shall be incremented each time a SOAP

transaction has been aborted after configured number of

retries is reached.

Measurement Scope: All

Recovery:

No action required.

TxXsasProvTxnFailed

Measurement Group: Provisioning Exceptions

Measurement Type: Simple

Description: The total number of SOAP transactions that have failed to

be started or committed.

Collection Interval: 5 min

Peg Condition: This measurement shall be incremented each time a SOAP

transaction has failed to be started or committed.

Measurement Scope: All

Recovery:

No action required.

XsasProvTxnCommitted

Measurement Group: Provisioning Performance

Measurement Type: Simple

Description: The total number of SOAP transactions that have been

successfully committed to the database.

Collection Interval: 5 min

Peg Condition: This measurement shall be incremented each time a SOAP

transaction has been successfully committed to the database.

Measurement Scope: All

Recovery:

No action required.

Ud Client Measurements

The measurements in the *Ud Client Measurements* table appear in one of the four Ud client measurement reports available from the **Main Menu** > **Measurements** > **Report** GUI option:

- Ud Client Exception
- Ud Client LDAP Interface
- Ud Client Performance

• Ud Client SOAP Interface

Table 60: Ud Client Measurements

Measurement Tag	Description	Collection Interval
Ud Client Exceptions		
EvUdBindRequestTimedOut	Total number of LDAP Bind requests which timed out before a response was received.	5 min
EvUdLDAPIdleConnectionDropped	Total number of times an LDAP connection has been disconnected after requests have been sent, but no data has been received within the configured time period.	5 min
EvUdLDAPTCPSendBufferFull	Total number of times an attempt to send an LDAP Search request on a connection has failed because the TCP/IP send buffer is full.	5 min
EvUdNotifyDeleteSubscriberFailed	Total number of subscribers indicated as deleted in a SOAP Notify request where the subscriber failed to be deleted.	5 min
EvUdNotifyFieldUpdateFailure	Total number of individual notifications within a SOAP Notify request which attempted to update a field to an invalid value according to the field definition in the SEC.	5 min
EvUdNotifyRequestTimeout	Total number of SOAP Notify requests that were sent by the Ud Client application to the UDR BE for which no response was received within the expected time period.	5 min
EvUdNotifyUnexpectedUpdateField	Total number of individual notifications within a SOAP Notify request which contained an updated field value in an unexpected SOAP Notify field.	5 min
EvUdNotifyUpdateFailed	Total number of individual notifications within a SOAP Notify request which were valid, resulted in the subscriber Profile needing to be updated, but the Profile failed to be updated.	5 min
EvUdReSearchDeleteFailed	Total number of LDAP Search requests for re-reading a subscriber which indicated that the subscriber was unknown on the Ud Server, and the subscriber failed to be deleted.	5 min
EvUdReSearchProfileUpdateFailed	Total number of LDAP Search requests for re-reading a subscriber where the returned data was different to the existing subscriber	5 min

Measurement Tag	Description	Collection Interval
	data thus requiring a subscriber Profile update, and the subscriber Profile update failed.	
EvUdSearchCannotSend	Total number of times an attempt to send an LDAP Search request has failed because no LDAP connection was available to send it upon.	5 min
EvUdShCreateSubFailed	Total number of failed attempts to create an auto-enrolled subscriber via the Sh interface.	5 min
EvUdSOAPIdleConnectionDropped	Total number of times a SOAP connection has been disconnected after requests have been sent, but no data has been received within the configured time period.	5 min
EvUdSOAPTCPSendBufferFull	Total number of times an attempt to send a SOAP Subscribe request on a connection has failed because the TCP/IP send buffer is full.	5 min
EvUdSubscribeCannotSend	Total number of times an attempt to send a SOAP Search request has failed because no SOAP connection was available to send it upon.	5 min
EvUdSubscribeDeleteFailed	Total number of Ud Subscribe requests which resulted in an "Unknown Subscriber" response, and the subscriber failed to be deleted.	5 min
EvUdSubscribeRequestTimedOut	Total number of SOAP Subscribe requests that timed out before a response was received.	5 min
EvUdSubscribeUpdateFailed	Total number of successful Ud Subscribe attempts where the subscribers "last subscribe time" failed to be updated.	5 min
RxUdBindResponseAuthenticationFailed	Total number of LDAP Bind requests which resulted in a response indicating "Authentication Failed."	5 min
RxUdBindResponseFailed	Total number of LDAP Bind requests which resulted in a response indicating "Failure."	5 min
RxUdNotifyRequestTooMuchData	Total number of SOAP Notify requests received that were too large to process.	5 min
RxUdNotifyRequestInvalidKey	Total number of SOAP Notify requests received that contained a DN/objectClass from which a valid key type could not be deduced.	5 min

Measurement Tag	Description	Collection Interval
RxUdNotifyResponseRequestNotFound	Total number of SOAP Notify responses received by the Ud Client application from the UDR BE where the corresponding SOAP Notify request could not be found in the list of outstanding requests.	5 min
RxUdSearchRequestTimedOut	Total number of LDAP Search requests which timed out before a response was received.	5 min
RxUdSearchResponseAuthenticationFailed	Total number of LDAP Search responses received which indicated "Authentication Failed."	5 min
RxUdSearchResponseRequestNotFound	Total number of LDAP Search responses received where the initiating request could not be found in the list of outstanding requests.	5 min
RxUdSearchResponseTimeout	Total number of LDAP Search responses received which indicated "Timeout."	5 min
RxUdSubscribeResInvldCorrelationHeader	Total number of SOAP Subscribe responses received that contained an invalid correlation header.	5 min
RxUdSubscribeResponseRequestNotFound	Total number of SOAP Subscribe responses received where the initiating request could not be found in the list of outstanding requests.	5 min
TxUdNotifyResponseSendFailed	Total number of SOAP Notify responses received which failed to be send on the SOAP connection.	5 min
TxUdrBeUdSearchRequestSendFailed	Total number of Ud Search requests that failed to be sent from the UDR BE to the Ud Client application.	5 min
TxUdrBeUdUnsubscribeRequestSendFailed	Total number of Ud Subscribe requests to unsubscribe that failed to be sent from the UDR BE to the Ud Client application.	5 min
TxUdBindRequestSendFailed	Total number of LDAP Bind requests which failed to be sent.	5 min
TxUdReSearchFailedInitiate	Total number of Ud Subscribe requests that failed to be sent from the UDR BE to the Ud Client application.	5 min
TxUdReSubscribeFailedInitiate	Total number of Ud Subscribe requests that failed to be sent from the Ud-Created Audit task to the Ud Client application.	5 min

Measurement Tag	Description	Collection Interval
TxUdReSubscribeFailedNoValidKey	Total number of LDAP Search requests for re-reading a subscriber which could not be sent, because the subscriber Profile did not contain a key that could be mapped to a valid Search DN/filter.	5 min
TxUdSearchRequestSendBufferFull	Total number of times an attempt to send an LDAP Search request on a connection has failed because the TCP/IP send buffer is full.	5 min
TxUdSubscribeRequestSendBufferFull	Total number of SOAP Subscribe requests that failed to be sent due to the TCP/IP send buffer being full.	5 min
TxUdSubscribeRequestSendFailed	Total number of SOAP Subscribe requests that failed to be sent due to another error than the TCP/IP send buffer being full.	5 min
Ud LDAP Interface		
EvUdBindRequest	Total number of LDAP Bind requests attempted to be sent	5 min
EvUdLDAPConnectionBusy	Total number of times an attempt to send an LDAP Search request has failed because a "Busy" error has been returned.	5 min
EvUdUnbindRequest	Total number of LDAP Unbind requests attempted to be sent.	5 min
RxUdBindResponseSuccess	Total number of LDAP Bind requests which resulted in a successful response.	5 min
RxUdSearchRequest	Total number LDAP Search requests received by the Ud Client application.	5 min
RxUdSearchResponseBusy	Total number of LDAP Search responses received which indicated the Ud Server was busy.	5 min
RxUdSearchResponseFailed	Total number of LDAP Search responses received which indicated "Failed."	5 min
RxUdSearchResponseSuccess	Total number of LDAP Search responses received which indicated "Success."	5 min
RxUdSearchResponseUnknownSubscriber	Total number of LDAP Search responses received which indicated "Unknown Subscriber."	5 min
TxUdBindRequestSendSuccess	Total number of LDAP Bind requests which were sent successfully.	5 min
TxUdUnbindRequestSent	Total number of LDAP Unbind requests which were sent successfully.	5 min

Measurement Tag	Description	Collection Interval
UDR Client Performance		
EvUdNotifyDeleteSubscriber	Total number of individual notifications within a SOAP Notify request which indicated the deletion of a subscriber.	5 min
EvUdNotifyDeleteSubscriberSuccess	Total number of subscribers indicated as deleted in a SOAP Notify request where the subscriber was successfully deleted.	5 min
EvUdNotifyNoUpdatesMade	Total number of individual notifications within a SOAP Notify request which were valid, but did not result in the subscriber Profile being updated.	5 min
EvUdNotifySubscriberNotUdCreated	Total number of individual notifications within a SOAP Notify request for which the subscriber exists, but was not Ud-Created.	5 min
EvUdNotifyUnknownSubscriber	Total number of individual notifications within a SOAP Notify request for which the subscriber was not found in OCUDR.	5 min
EvUdNotifyUpdateSuccess	Total number of individual notifications within a SOAP Notify request which were valid, resulted in the subscriber Profile needing to be updated, and the Profile was successfully updated.	5 min
EvUdReSearchDeleteSuccess	Total number of LDAP Search requests for re-reading a subscriber which indicated that the subscriber was unknown on the Ud Server, and the subscriber was successfully deleted.	5 min
EvUdReSearchProfileDifferent	Total number of LDAP Search requests for re-reading a subscriber where the returned data was different to the existing subscriber data thus requiring a subscriber Profile update.	5 min
EvUdReSearchProfileSame	Total number of LDAP Search requests for re-reading a subscriber where the returned data was the same as the existing subscriber data thus not requiring a subscriber Profile update.	5 min
EvUdReSearchProfileUpdateSuccess	Total number of LDAP Search requests for re-reading a subscriber where the returned data was different to the existing subscriber data thus requiring a subscriber Profile update, and the subscriber Profile update was successful.	5 min

Measurement Tag	Description	Collection Interval
EvUdSimultaneousAccessReq	Total number of Sh requests that resulted in Ud-Creating a subscribe at the same time as another request also creating the same subscriber.	5 min
EvUdSimultaneousAccessReqProfileDiff	Total number of Sh requests that resulted in Ud-Creating a subscribe at the same time as another request also creating the same subscriber where the subscriber Profile was read again, but was different to existing Profile, resulting in a subscriber Profile update.	5 min
EvUdSimultaneousAccessReqProfileSame	Total number of Sh requests that resulted in Ud-Creating a subscribe at the same time as another request also creating the same subscriber where the subscriber Profile was read again, but was the same as the existing Profile.	5 min
EvUdSubscribeDeleteSuccess	Total number of Ud Subscribe requests which resulted in an "Unknown Subscriber" response, and the subscriber was successfully deleted.	5 min
EvUdSubscribeUpdateSuccess	Total number of successful Ud Subscribe attempts where the subscribers "last subscribe time" was updated successfully.	5 min
RxUdNotifyRequest	Total number of SOAP Notify requests received by the UDR application.	5 min
RxUdrBeUdSearchResponseReceived	Total number of Ud Search responses received by the UDR BE.	5 min
RxUdrBeUdSubscribeResponseReceived	Total number of Ud Subscribe responses received by the UDR BE.	5 min
RxUdReSearchBusy	Total number of LDAP Search requests for re-reading a subscriber which failed due to a "Busy" error.	5 min
RxUdReSearchFailed	Total number of LDAP Search requests for re-reading a subscriber which failed due to an error other than "Busy" or "Unknown Subscriber."	5 min
RxUdReSearchUnknownSubscriber	Total number of LDAP Search requests for re-reading a subscriber which indicated that the subscriber was unknown on the Ud Server.	5 min

Measurement Tag	Description	Collection Interval
RxUdShCreateSubSuccess	Total number of Ud-Created subscribers created via the Sh interface.	5 min
RxUdShPurCreateMsgs	Total number of PUR requests received via the Sh interface where the subscriber was unknown and Ud-Creation was triggered to create the subscriber.	5 min
RxUdShSnrCreateMsgs	Total number of SNR requests received via the Sh interface where the subscriber was unknown and Ud-Creation was triggered to create the subscriber.	5 min
RxUdShUdrCreateMsgs	Total number of UDR requests received via the Sh interface where the subscriber was unknown and Ud-Creation was triggered to create the subscriber.	5 min
TxUdNotifyResponseSent	Total number of Ud Notify responses sent to the Ud Client application.	5 min
TxUdrBeUdSearchRequestSent	Total number of Ud Search requests sent triggered by the initial Ud-Creation of a subscriber.	5 min
TxUdrBeUdUnsubscribeRequestSent	Total number of Ud Subscribe requests to unsubscribe triggered by a provisioning request to delete a subscriber.	5 min
TxUdReSearchSendSearch	Total number of Ud Search requests sent upon re-reading a Ud-Created subscriber.	5 min
TxUdReSearchSendThrottled	Total number of Ud Search requests that were attempted to be sent as part of a re-read, but were not sent due to throttling of re-read requests.	5 min
TxUdReSubscribeSendSubscribe	Total number of Ud Subscribe requests sent upon re-subscribing a Ud-Created subscriber.	5 min
TxUdSearchRequestSent	Total number of LDAP Search requests sent on the LDAP interface.	5 min
TxUdSubscribeRequestInitialSent	Total number of Ud Subscribe requests sent triggered by the initial Ud-Creation of a subscriber.	5 min
TxUdSubscribeRequestSent	Total number of Ud Subscribe requests sent on the SOAP interface.	5 min
Ud SOAP Interface		

Measurement Tag	Description	Collection Interval
EvUdSOAPConnectionBusy	Total number of times an attempt to send a SOAP Subscribe request has failed because a "Busy" error has been returned.	5 min
RxUdNotifyRequestBusy	Total number of SOAP Notify requests rejected because OCUDR was too busy.	5 min
RxUdNotifyRequestDiscarded	Total number of SOAP Notify requests received without a SOAP header.	5 min
RxUdNotifyRequestInvalidRequest	Total number of SOAP Notify requests received that did not comply to the expected format.	5 min
RxUdNotifyRequestReceived	Total number of SOAP Notify requests received by the SOAP Interface.	5 min
RxUdNotifyRequestValid	Total number of SOAP Notify requests that were sent by the Ud Client application to the UDR BE.	5 min
RxUdNotifyResponseBusy	Total number of SOAP Notify responses received by the Ud Client application from the UDR BE indicating the result "Busy."	5 min
RxUdNotifyResponseFailed	Total number of SOAP Notify responses received by the Ud Client application from the UDR BE indicating the result "Failed."	5 min
RxUdNotifyResponseInvalidRequest	Total number of SOAP Notify responses received by the Ud Client application from the UDR BE indicating the result "Invalid Request."	5 min
RxUdNotifyResponseSuccess	Total number of SOAP Notify responses received by the Ud Client application from the UDR BE indicating the result "Success."	5 min
RxUdNotifyResponseUnknownSubscriber	Total number of SOAP Notify responses received by the Ud Client application from the UDR BE indicating the result "Unknown Subscriber."	5 min
RxUdSubscribeRequest	Total number SOAP Subscribe requests received by the Ud Client application.	5 min
RxUdSubscribeResponseFailed	Total number of SOAP Subscribe responses received which indicated "Failed."	5 min
RxUdSubscribeResponseReceived	Total number of SOAP Subscribe responses received.	5 min
RxUdSubscribeResponseSuccess	Total number of SOAP Subscribe responses received which indicated "Success."	5 min

Measurement Tag	Description	Collection Interval
RxUdSubscribeResponseUnknownSubscriber	Total number of SOAP Subscribe responses received which indicated "Unknown Subscriber."	5 min
RxUdUnsubscribeRequest	Total number SOAP Unsubscribe requests received by the Ud Client application.	5 min
TxUdSubscribeRequestSubscribeSent	Total number of SOAP Subscribe requests which indicate a request to "subscribe" to subscriber data change notifications that were successfully sent.	5 min
TxUdSubscribeRequestUnsubscribeSent	Total number of SOAP Subscribe requests which indicate a request to "unsubscribe" to subscriber data change notifications that were successfully sent.	5 min

Ud Client Exceptions EvUdBindRequestTimedOut

Measurement ID 3893

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Bind requests which timed out before

a response was received.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Bind

request on an LDAP connection was successfully sent, but no response was received in the configured time period.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdLDAPIdleConnectionDropped

Measurement ID 3908

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: The measurement shall be incremented each time an LDAP connection

has been marked congested due to the TCP/IP send buffer being full, no LDAP Search requests can be successfully sent, and no responses are have been received for a configured period, resulting in the

connection being dropped.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP connection has

been marked congested due to the TCP/IP send buffer being full, no LDAP Search requests can be successfully sent, and no responses are have been received for a configured period, resulting in the connection

being dropped.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdLDAPTCPSendBufferFull

Measurement ID 3909

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of times an attempt to send an LDAP Search

request on a connection has failed because the TCP/IP send

buffer is full.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt to send

an LDAP Search request on an LDAP connection fails because

the TCP/IP send buffer is full.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdNotifyDeleteSubscriberFailed

Measurement ID 3925

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of subscribers indicated as deleted in a SOAP

Notify request where the subscriber failed to be deleted.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP Notify

request is received which indicates that the subscriber has been deleted in the Ud Server, and the subscriber failed to be deleted

in OCUDR.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdNotifyFieldUpdateFailure

Measurement ID 3926

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of individual notifications within a SOAP Notify

request which attempted to update a field to an invalid value

according to the field definition in the SEC.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP attribute

included in a SOAP Notify request fails field validation as defined in the SEC, resulting in the individual notification being

rejected.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdNotifyRequestTimeout

Measurement ID 3978

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of SOAP Notify requests that were sent by the Ud

Client application to the UDR BE for which no response was

received within the expected time period.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the Ud Client

application does not receive a response to a notify request sent to the UDR application within the configured timeout period.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdNotifyUnexpectedUpdateField

Measurement ID 3927

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of individual notifications within a SOAP Notify

request which contained an updated field value in an

unexpected SOAP Notify field.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an unexpected

notification update field is encountered in a SOAP Notify

request.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdNotifyUpdateFailed

Measurement ID 3930

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of individual notifications within a SOAP Notify

request which were valid, resulted in the subscriber Profile needing to be updated, but the Profile failed to be updated.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a notification is

processed and subscriber Profile fields have change, and the

update of the subscriber Profile failed.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdReSearchDeleteFailed

Measurement ID 3941

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Search requests for re-reading a subscriber

which indicated that the subscriber was unknown on the Ud

Server, and the subscriber failed to be deleted.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

response performed as part of a re-search request returned an error indicating the subscriber was not known on the Ud Server,

and the subscriber failed to be deleted in OCUDR.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdReSearchProfileUpdateFailed

Measurement ID 3937

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Search requests for re-reading a subscriber

where the returned data was different to the existing subscriber data thus requiring a subscriber Profile update, and the subscriber

Profile update failed.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

response performed as part of a re-search request has returned subscriber data, and the subscriber Profile needs to be updated,

and the subscriber Profile update failed.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSearchCannotSend

Measurement ID 3912

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of times an attempt to send an LDAP Search

request has failed because no LDAP connection was available

to send it upon.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

request cannot be sent because all LDAP connections are either

not connected, or in a busy state.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdShCreateSubFailed

Measurement ID 3907

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of failed attempts to create an auto-enrolled

subscriber via the Sh interface.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a Ud-Created

subscriber fails to be created.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSOAPIdleConnectionDropped

Measurement ID 3913

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of times a SOAP connection has been disconnected

after requests have been sent, but no data has been received within

the configured time period.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP connection

has been marked congested due to the TCP/IP send buffer being full, no SOAP Subscribe requests can be successfully sent, and no responses are have been received for a configured period, resulting

in the connection being dropped.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSOAPTCPSendBufferFull

Measurement ID 3914

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of times an attempt to send a SOAP Subscribe

request on a connection has failed because the TCP/IP send

buffer is full.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt to send

a SOAP Subscribe request on a SOAP connection fails because

the TCP/IP send buffer is full.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSubscribeCannotSend

Measurement ID 3912

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of times an attempt to send a SOAP Search

request has failed because no SOAP connection was available

to send it upon.

Collection Interval: 5 min

Peg Condition: The measurement shall be incremented each time a SOAP

Subscribe request cannot be sent because all SOAP connections

are either not connected, or in a busy state.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSubscribeDeleteFailed

Measurement ID 3900

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of Ud Subscribe requests which resulted in an

"Unknown Subscriber" response, and the subscriber failed to

be deleted.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a response to a

SOAP Subscribe request has indicated an "Unknown Subscriber" error, and the subscriber failed to be deleted from OCUDR.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSubscribeRequestTimedOut

Measurement ID 3965

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of SOAP Subscribe requests that timed out

before a response was received.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP Subscribe

request on a SOAP connection was successfully sent, but no

response was received in the configured time period.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSubscribeUpdateFailed

Measurement ID 3902

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of successful Ud Subscribe attempts where

the subscribers "last subscribe time" failed to be updated.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the UDR

application receives a failure response to a SOAP Subscribe

request.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdBindResponseAuthenticationFailed

Measurement ID 3898

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Bind requests which resulted in a

response indicating "Authentication Failed."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an error response

was received for an LDAP Bind request on an LDAP connection that indicated an authentication failure has occurred on the

Ud Server.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdBindResponseFailed

Measurement ID 3895

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Bind requests which resulted in a

response indicating "Failure."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an error response

was received for an LDAP Bind request on an LDAP connection

that indicated an error other than an authentication failure has

occurred on the Ud Server.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyRequestTooMuchData

Measurement ID 3974

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of SOAP Notify requests received that were

too large to process.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP Notify

request is larger than the maximum allowed size.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyRequestInvalidKey

Measurement ID 3975

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of SOAP Notify requests received that contained

a DN/objectClass from which a valid key type could not be

deduced.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP Notify

request contains an individual notification where the subscriber key cannot be correlated with the keys configured for the

LDAP/SOAP interfaces.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyResponseRequestNotFound

Measurement ID 3979

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of SOAP Notify responses received by the Ud Client

application from the UDR BE where the corresponding SOAP Notify request could not be found in the list of outstanding

requests.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the Ud Client

application receives a notify response from the UDR application,

and the corresponding request is not found in the list of

outstanding notify requests.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSearchRequestTimedOut

Measurement ID 3951

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Search requests which timed out before

a response was received.

Collection Interval: 5 min

Peg Condition: The measurement shall be incremented each time an LDAP

Search request on an LDAP connection was successfully sent, but no response was received in the configured time period.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSearchResponseAuthenticationFailed

Measurement ID 3956

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Search responses received which

indicated "Authentication Failed."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an error response

was received for an LDAP Bind Search on an LDAP connection that indicated an error that maps to the authentication failed

status.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSearchResponseRequestNotFound

Measurement ID 3952

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Search responses received where the

initiating request could not be found in the list of outstanding

requests.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time upon receipt of an

LDAP Search response on an LDAP connection, the

corresponding request is not found in the list of outstanding

requests for the LDAP connection.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSearchResponseTimeout

Measurement ID 3958

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Search responses received which

indicated "Timeout."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

request on an LDAP connection was successfully sent, but no response was received in the configured time period.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSubscribeResInvldCorrelationHeader

Measurement ID 3967

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of SOAP Subscribe responses received that

contained an invalid correlation header.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP

Subscribe response does not contain a valid SOAP header,

as specified by 3GPP.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSubscribeResponseRequestNotFound

Measurement ID 3968

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of SOAP Subscribe responses received where the

initiating request could not be found in the list of outstanding

requests.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time upon receipt of a

SOAP Subscribe response on a SOAP connection, the

corresponding request is not found in the list of outstanding

requests for the SOAP connection.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdNotifyResponseSendFailed

Measurement ID 3985

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of SOAP Notify responses received which

failed to be send on the SOAP connection.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt to

send a SOAP Notify response on a SOAP connection failed.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBeUdSearchRequestSendFailed

Measurement ID 3917

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of Ud Search requests that failed to be sent

from the UDR BE to the Ud Client application.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the UDR

application fails to send a Search request to the Ud Client

application.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBeUdUnsubscribeRequestSendFailed

Measurement ID 3988

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of Ud Subscribe requests to unsubscribe that

failed to be sent from the UDR BE to the Ud Client

application.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the UDR

application fails to send an Unsubscribe request to the Ud

Client application.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdBindRequestSendFailed

Measurement ID 3892

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Bind requests which failed to be

sent.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt

to send an LDAP Bind request on an LDAP connection

failed.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdReSearchFailedInitiate

Measurement ID 3934

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of Ud Subscribe requests that failed to be sent

from the UDR BE to the Ud Client application.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt by the

UDR application to send an LDAP Search request to the Ud Client application, as part of a re-search request failed.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdReSubscribeFailedInitiate

Measurement ID 3947

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Search requests for re-reading a subscriber

which could not be sent, because the subscriber Profile did not contain a key that could be mapped to a valid Search DN/filter.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt by the

UDR application to send a SOAP Subscribe request to the Ud Client application, as part of a re-subscribe request failed.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdReSubscribeFailedNoValidKey

Measurement ID 3946

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Search requests for re-reading a subscriber

which could not be sent, because the subscriber Profile did not contain a key that could be mapped to a valid Search DN/filter.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a request to

re-subscribe for a subscriber cannot be sent because the subscriber

does not have a subscriber Profile key value which is configured

for use on the SOAP/LDAP interface for the Ud Client.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdSearchRequestSendBufferFull

3950 Measurement ID

Measurement Group: Ud Client Exception

Simple **Measurement Type:**

Total number of times an attempt to send an LDAP Search **Description:**

request on a connection has failed because the TCP/IP send

buffer is full.

5 min **Collection Interval:**

Peg Condition: The measurement is incremented each time the Ud Client

> application attempts to send an LDAP Search request, and upon sending, detects that the TCP/IP send buffer for the connection

is full.

Server Group **Measurement Scope:**

Recovery:

No action required.

TxUdSubscribeRequestSendBufferFull

Measurement ID 3963

Measurement Group: **Ud Client Exception**

Measurement Type: Simple

Description: Total number of SOAP Subscribe requests which indicate a request

to "subscribe" to subscriber data change notifications that were successfully sent. Total number of SOAP Subscribe requests that

failed to be sent due to the TCP/IP send buffer being full.

Collection Interval: 5 min

The measurement is incremented each time the Ud Client **Peg Condition:**

> application attempts to send a SOAP Subscribe request, and upon sending, detects that the TCP/IP send buffer for the connection is

full.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdSubscribeRequestSendFailed

Measurement ID 3964 Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of SOAP Subscribe requests that failed to be

sent due to another error than the TCP/IP send buffer being

full.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt to

send a SOAP Subscribe request on a SOAP connection failed.

Measurement Scope: Server Group

Recovery:

No action required.

Ud LDAP Interface

EvUdBindRequest

Measurement ID 3890

Measurement Group: Ud Client LDAP Interface

Measurement Type: Simple

Description: Total number of LDAP bind requests attempted to be sent.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt

to send an LDAP bind request is made on an LDAP

connection.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdLDAPConnectionBusy

Measurement ID 3910

Measurement Group: Ud Client LDAP Interface

Measurement Type: Simple

Description: Total number of times an attempt to send an LDAP Search

request has failed because a "Busy" error has been returned.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

response is received indicating a "Busy" status.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdUnbindRequest

Measurement ID 3896

Measurement Group: Ud Client LDAP Interface

Measurement Type: Simple

Description: Total number of LDAP Unbind requests attempted to be

sent

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt to

send an LDAP Unbind request is made on an LDAP

connection.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdBindResponseSuccess

Measurement ID 3994

Measurement Group: Ud Client LDAP Interface

Measurement Type: Simple

Description: Total number of LDAP Bind requests which resulted in a

successful response.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a successful

response was received for an LDAP Bind request on an

LDAP connection.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSearchRequest

Measurement ID 3948

Measurement Group: Ud Client LDAP Interface

Measurement Type: Simple

Description: Total number LDAP Search requests received by the Ud

Client application.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the Ud Client

application receives a request from the UDR application to

send an LDAP Search request.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSearchResponseBusy

Measurement ID 3957

Measurement Group: Ud Client LDAP Interface

Measurement Type: Simple

Description: Total number of LDAP Search responses received which indicated

the Ud Server was busy.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an error response was

received for an LDAP Bind Search on an LDAP connection that indicated an error that maps to the authentication failed status The measurement shall be incremented each time an error response was received for an LDAP Bind Search on an LDAP connection that

indicated an error that maps to the busy status.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSearchResponseFailed

Measurement ID 3955

Measurement Group: Ud Client LDAP Interface

Measurement Type: Simple

Description: Total number of LDAP Search responses received which

indicated "Failed."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an error response

was received for an LDAP Bind Search on an LDAP connection that indicated an error that maps to the failed

status.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSearchResponseSuccess

Measurement ID 3953

Measurement Group: Ud Client LDAP Interface

Measurement Type: Simple

Description: Total number of LDAP Search responses received which

indicated "Success."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a successful

response was received for an LDAP Search request on an

LDAP connection.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSearchResponseUnknownSubscriber

Measurement ID 3954

Measurement Group: Ud Client LDAP Interface

Measurement Type: Simple

Description: Total number of LDAP Search responses received which

indicated "Unknown Subscriber."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an error response

was received for an LDAP Search request on an LDAP connection that indicated the subscriber was unknown on the

Ud Server.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdBindRequestSendSuccess

Measurement ID 3891

Measurement Group: Ud Client LDAP Interface

Measurement Type: Simple

Description: Total number of LDAP Bind requests attempted to be sent.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt to

send an LDAP Bind request on an LDAP connection was

successful.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdUnbindRequestSent

Measurement ID 3897

Measurement Group: Ud Client LDAP Interface

Measurement Type: Simple

Description: Total number of LDAP Unbind requests which were sent

successfully.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt to

send an LDAP Unbind request on an LDAP connection

was successful.

Measurement Scope: Server Group

Recovery:

No action required.

UDR Client Performance

EvUdNotify Delete Subscriber

Measurement ID 3923

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of individual notifications within a SOAP Notify

request which indicated the deletion of a subscriber.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP Notify

request is received which indicates that the subscriber has

been deleted in the Ud Server.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdNotifyDeleteSubscriberSuccess

Measurement ID 3924

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of subscribers indicated as deleted in a SOAP

Notify request where the subscriber was successfully deleted.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP Notify

request is received which indicates that the subscriber has been deleted in the Ud Server, and the subscriber was successfully

deleted in OCUDR.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdNotifyNoUpdatesMade

Measurement ID 3928

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of individual notifications within a SOAP Notify

request which were valid, but did not result in the subscriber

Profile being updated.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time upon successfully

completing the processing of a notification, if no subscriber

Profile fields were changed (for any reason).

Measurement Scope: Server Group

Recovery:

No action required.

EvUdNotifySubscriberNotUdCreated

Measurement ID 3922

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of individual notifications within a SOAP Notify

request for which the subscriber exists, but was not

Ud-Created.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP Notify

request is received, and the subscriber exists in OCUDR, but

was not Ud-Created.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdNotifyUnknownSubscriber

Measurement ID 3921

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of individual notifications within a SOAP

Notify request for which the subscriber was not found in

OCUDR.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP Notify

request is received, and the subscriber does not exist in

OCUDR.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdNotifyUpdateSuccess

Measurement ID 3929

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of individual notifications within a SOAP Notify

request which were valid, resulted in the subscriber Profile needing to be updated, and the Profile was successfully updated.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a notification is

processed and subscriber Profile fields have change, and the

update of the subscriber Profile was successful.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdReSearchDeleteSuccess

Measurement ID 3940

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of LDAP Search requests for re-reading a subscriber

which indicated that the subscriber was unknown on the Ud

Server, and the subscriber was successfully deleted.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

response performed as part of a re-search request returned an error indicating the subscriber was not known on the Ud Server,

and the subscriber was successfully deleted in OCUDR

Measurement Scope: Server Group

Recovery:

No action required.

EvUdReSearchProfileDifferent

Measurement ID 3935

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of LDAP Search requests for re-reading a subscriber

where the returned data was different to the existing subscriber

data thus requiring a subscriber Profile update.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

response performed as part of a re-search request has returned subscriber data, and the subscriber Profile needs to be updated

as it is different.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdReSearchProfileSame

Measurement ID 3939

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of LDAP Search requests for re-reading a subscriber

where the returned data was the same as the existing subscriber

data thus not requiring a subscriber Profile update.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

response performed as part of a re-search request has returned subscriber data, and the subscriber Profile does not need to be

updated as it is the same.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdReSearchProfileUpdateSuccess

Measurement ID 3936

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of LDAP Search requests for re-reading a subscriber

where the returned data was different to the existing subscriber

data thus requiring a subscriber Profile update, and the subscriber

Profile update was successful.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

response performed as part of a re-search request has returned subscriber data, and the subscriber Profile needs to be updated,

and the subscriber Profile update was successful.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSimultaneousAccessReq

Measurement ID 3918

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Sh requests that resulted in Ud-Creating a

subscribe at the same time as another request also creating the

same subscriber.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a request to create

a Ud-Created subscriber encounters a situation where the subscriber was also being created at the same time, triggered by

a different Sh request.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSimultaneousAccessReqProfileDiff

Measurement ID 3920

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Sh requests that resulted in Ud-Creating a subscribe

at the same time as another request also creating the same subscriber where the subscriber Profile was read again, but was different to

existing Profile, resulting in a subscriber Profile update.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a request to create a

Ud-Created subscriber encounters a situation where the subscriber was also being created at the same time, and the subscriber data retrieved via LDAP for the request was found to be different to the

data used to initially create the subscriber.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSimultaneousAccessReqProfileSame

Measurement ID 3919

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Sh requests that resulted in Ud-Creating a subscribe

at the same time as another request also creating the same subscriber where the subscriber Profile was read again, but was the same as

the existing Profile.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a request to create a

Ud-Created subscriber encounters a situation where the subscriber was also being created at the same time, and the subscriber data retrieved via LDAP for the request was found to be the same as the

data used to initially create the subscriber.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSubscribeDeleteSuccess

Measurement ID 3899

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud Subscribe requests which resulted in an

"Unknown Subscriber" response, and the subscriber was

successfully deleted.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a response to a

SOAP Subscribe request has indicated an "Unknown Subscriber" error, and the subscriber has been successfully deleted from

OCUDR.

Measurement Scope: Server Group

Recovery:

No action required.

EvUdSubscribeUpdateSuccess

Measurement ID 3901

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of successful Ud Subscribe attempts where the

subscribers "last subscribe time" was updated successfully.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the UDR

application receives a successful response to a SOAP

Subscribe request.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyRequest

Measurement ID 3972

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of SOAP Notify requests received by the

UDR application.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP

Notify request is received by the UDR application.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBeUdSearchResponseReceived

Measurement ID 3990

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud Search responses received by the

UDR BE.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the UDR

application receives a response to a Ud Search request.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdrBeUdSubscribeResponseReceived

Measurement ID 3991

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud subscribe responses received by the

UDRBE.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the UDR

application receives a response to a Ud subscribe request.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdReSearchBusy

Measurement ID 3942

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of LDAP Search requests for re-reading a

subscriber which failed due to a "Busy" error.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

response performed as part of a re-search request returned

an error indicating that the Ud Server was busy.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdReSearchFailed

Measurement ID 3943

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of LDAP Search requests for re-reading a

subscriber which failed due to an error other than "Busy" or

"Unknown Subscriber".

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

response performed as part of a re-search request returned an

error indicating other than busy or unknown subscriber.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdReSearchUnknownSubscriber

Measurement ID 3938

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of LDAP Search requests for re-reading a

subscriber which indicated that the subscriber was unknown

on the Ud Server.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP Search

response performed as part of a re-search request returned an error indicating the subscriber was not known on the Ud Server.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdShCreateSubSuccess

Measurement ID 3906

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud-Created subscribers created via the

Sh interfac.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a Ud-Created

subscriber is successfully created.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdShPurCreateMsgs

Measurement ID 3904

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: The total number of PUR requests received via the Sh interface

where the subscriber was unknown and Ud-Creation was

triggered to create the subscriber.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the UDR Back End

is processing an update request, the subscriber user identity is

not found in the index, and the update request matches

Ud-Creation requirements.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdShSnrCreateMsgs

Measurement ID 3905

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of SNR requests received via the Sh interface where

the subscriber was unknown and Ud-Creation was triggered to

create the subscriber.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the UDR Back End

is processing a subscribe request, the subscriber user identity is not found in the index, and the read request matches Ud-Creation

requirements.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdShUdrCreateMsgs

Measurement ID 3903

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of UDR requests received via the Sh interface where

the subscriber was unknown and Ud-Creation was triggered to

create the subscriber.

Collection Interval: 5 min

Peg Condition: This measurement is incremented each time the UDR Back End

is processing a subscribe request. The subscriber user identity is not found in the index, and the subscribe request matches

Ud-Creation requirements.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdNotifyResponseSent

Measurement ID 3931

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud Notify responses sent to the Ud Client

application.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the UDR

application sends a response to a SOAP Notify request to

the Ud Client application.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBeUdSearchRequestSent

Measurement ID 3916

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud Search requests sent triggered by the

initial Ud-Creation of a subscriber.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time shall an LDAP

Search request is sent during the initial creation of a

Ud-Created subscriber.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBeUdUnsubscribeRequestSent

Measurement ID 3987

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud unsubscribe requests sent, triggered

by a provisioning request to delete a subscriber.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time UDR fails to

send an unsubscribe request to the Ud client.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdReSearchSendSearch

Measurement ID 3933

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud Search requests sent upon re-reading

a Ud-Created subscriber.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an LDAP

Search request is sent as part of a periodic re-search

request.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdReSearchSendThrottled

Measurement ID 3932

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud Search requests that were attempted to be

sent as part of a re-read, but were not sent due to throttling of

re-read requests.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt to send

an LDAP Search request as part of a re-search request was not

sent due to throttling of re-search requests.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdReSubscribeSendSubscribe

Measurement ID 3945

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud Subscribe requests sent upon

re-subscribing a Ud-Created subscriber.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP

Subscribe request is sent during the re-subscribe of a

Ud-Created subscriber.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdrBeUdSearchRequestSent

Measurement ID 3916

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud Search requests sent triggered by the

initial Ud-Creation of a subscriber.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time shall an LDAP

Search request is sent during the initial creation of a

Ud-Created subscriber.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdSubscribeRequestInitialSent

Measurement ID 3944

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud Subscribe requests sent triggered by

the initial Ud-Creation of a subscriber.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP

Subscribe request is sent during the initial creation of a

Ud-Created subscriber.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdSubscribeRequestSent

Measurement ID 3944

Measurement Group: Ud Client Performance

Measurement Type: Simple

Description: Total number of Ud Subscribe requests sent on the SOAP

interface.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the Ud Client

application has successfully sent a SOAP Subscribe

request.

Measurement Scope: Server Group

Recovery:

No action required.

Ud SOAP Interface

EvUdSOAPConnectionBusy

Measurement ID 3915

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of times an attempt to send a SOAP Subscribe

request has failed because a "Busy" error has been returned.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP

Subscribe response is received indicating a "Busy" status.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyRequestBusy

Measurement ID 3976

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Notify requests rejected because

OCUDR was too busy.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP Notify

request is received, and OCUDR is too busy to process the

request.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyRequestDiscarded

Measurement ID 3992

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Notify requests received without

a SOAP header.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP Notify

request is received without a SOAP header.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyRequestInvalidRequest

Measurement ID 3973

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Notify requests received that did

not comply to the expected format.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP Notify

does not contain a valid request, as specified by 3GPP.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyRequestReceived

Measurement ID 3986

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description:

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a SOAP

Notify request is received on the SOAP interface.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyRequestValid

Measurement ID 3977

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Notify requests that were sent by

the Ud Client application to the UDR BE.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a valid SOAP

Notify request is received.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyResponseBusy

Measurement ID 3982

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Notify responses received by the Ud

Client application from the UDR BE indicating the result "Busy."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the Ud Client

application receives a notify response from the UDR application indicating that the UDR application was too busy to process

the request.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyResponseFailed

Measurement ID 3983

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Notify responses received by the Ud

Client application from the UDR BE indicating the result

"Failed."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the Ud Client

application receives a notify response from the UDR

application indicating a failed response.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyResponseInvalidRequest

Measurement ID 3984

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Notify responses received by the Ud

Client application from the UDR BE indicating the result

"Invalid Request."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the Ud Client

application receives a notify response from the UDR application

indicating that the notification was invalid.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyResponseSuccess

Measurement ID 3980

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Notify responses received by the Ud

Client application from the UDR BE indicating the result

"Success."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the Ud Client

application receives a successful notify response from the

UDR application.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdNotifyResponseUnknownSubscriber

Measurement ID 3981

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Notify responses received by the Ud

Client application from the UDR BE indicating the result

"Unknown Subscriber."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the Ud Client

application receives a notify response from the UDR application $\,$

indicating that the subscriber was unknown in OCUDR.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSearchResponseAuthenticationFailed

Measurement ID 3956

Measurement Group: Ud Client Exception

Measurement Type: Simple

Description: Total number of LDAP Search responses received which

indicated "Authentication Failed."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an error response

was received for an LDAP Bind Search on an LDAP connection that indicated an error that maps to the authentication failed

status.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSubscribeRequest

Measurement ID 3959

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number SOAP Subscribe requests received by the Ud

Client application.

Collection Interval: 5 min

Peg Condition: The measurement in incremented each time the Ud Client

application receives a request from the UDR application to

send a "SOAP Subscribe" request.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSubscribeResponseFailed

Measurement ID 3971

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Subscribe responses received which

indicated "Failed."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an error response

was received for an LDAP Bind Search on an LDAP connection that indicated an error that maps to the failed

status.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSubscribeResponseReceived

Measurement ID 3966

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Subscribe responses received.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a response is

received for a SOAP Subscribe request on a SOAP

connection.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSubscribeResponseSuccess

Measurement ID 3969

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Subscribe responses received which

indicated "Success."

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time a successful

response was received for a SOAP Subscribe request on a

SOAP connection.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdSubscribeResponseUnknownSubscriber

Measurement ID 3970

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Subscribe responses received which

indicated "Unknown Subscriber."

Collection Interval: 5 mir

Peg Condition: The measurement is incremented each time an error response

was received for a SOAP Subscribe request on a SOAP connection that indicated the subscriber was unknown on the

Ud Server.

Measurement Scope: Server Group

Recovery:

No action required.

RxUdUnsubscribeRequest

Measurement ID 3989

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number SOAP Unsubscribe requests received by the

Ud Client application.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time the Ud Client

application receives a request from the UDR application to

send a SOAP Subscribe unsubscribe request.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdSubscribeRequestSubscribeSent

Measurement ID 3961

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Subscribe requests which indicate a

request to "subscribe" to subscriber data change notifications that

were successfully sent.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt to send

a SOAP Subscribe request on a SOAP connection was successful, and the request was to subscribe to subscribe data change

notifications for a subscriber.

Measurement Scope: Server Group

Recovery:

No action required.

TxUdSubscribeRequestUnsubscribeSent

Measurement ID 3962

Measurement Group: Ud Client SOAP Interface

Measurement Type: Simple

Description: Total number of SOAP Subscribe requests which indicate a request

to "subscribe" to subscriber data change notifications that were successfully sent Total number of SOAP Subscribe requests which indicate a request to "unsubscribe" to subscriber data change

notifications that were successfully sent.

Collection Interval: 5 min

Peg Condition: The measurement is incremented each time an attempt to send a

SOAP Subscribe request on a SOAP connection was successful, and the request was to subscribe to unsubscribe from data change

notifications for a subscriber.

Measurement Scope: Server Group

Recovery:

No action required.

A

ACK Data Acknowledgement

AS Application Server

A logical entity that hosts and executes services in an IMS network, interfacing through SIP

or a similar protocol.

ASP Application Server Process

A process instance of an Application Server. An Application Server Process serves as an active

or standby process of an

Application Server (for example, part of a distributed virtual switch or database). Examples of ASPs are processes (or process instances of) MGCs, IP SCPs or IP HLRs. An ASP contains an SCTP end-point, and may be configured to process signaling traffic within more than

one Application Server.

Association An association refers to an SCTP

association. The association provides the transport for protocol data units and adaptation layer

peer messages.

В

BIOS Basic Input-Output System

Firmware on the CPU blade that is executed prior to executing an OS.

C

C

CEA Capability-Exchange-Answer

The Diameter response that the prepaid rating engine sends to the Mobile Originated application during capability exchanges.

CER Capabilities-Exchange-Request

A Diameter message that the Mobile Originated application sends to a prepaid rating engine to perform a capability exchange. The

CER (indicated by the

Command-Code set to 257 and the Command Flags' 'R' bit set) is sent to exchange local capabilities. The prepaid rating engine responds

with a

Capability-Exchange-Answer

(CEA) message.

CMOS Complementary Metal Oxide

Semiconductor

CMOS semiconductors use both NMOS (negative polarity) and PMOS (positive polarity) circuits. Since only one of the circuit types is on at any given time, CMOS chips require less power than chips using just one type of transistor.

ComAgent Communication Agent

A common infrastructure component delivered as part of a common plug-in, which provides services to enable communication of message between application processes on different servers.

COMCOL Communications Core Object

Library

C

A suite of re-usable C++ libraries, as well as processes and procedures available for use in Oracle products. Many of its features are focused toward the communications area of software developments, although it purpose is not intended to restrict its functionality to any particular area.

Communication Agent

See ComAgent.

CPU

Central Processing Unit

D

DA-MP

Diameter Agent Message Processor A DSR MP (Server Role = MP, Server Group Function = Diameter Signaling Router). A local application that can optionally be activated on the DA-MP. A computer or blade that is hosting a Diameter Signaling Router Application.

DB

Database

DCL

The software layer of the stack which implements Diameter

Diameter Connection Layer

transport connections.

Diameter

Protocol that provides an Authentication, Authorization, and Accounting (AAA) framework for applications such as network access or IP mobility. Diameter works in both local and roaming AAA situations. Diameter can also be used as a signaling protocol for

D

mobility management which is typically associated with an IMS or wireless type of environment.

DNS Domain Name System

A system for converting Internet host and domain names into IP

addresses.

DOIC Diameter Overload Indication

Conveyance

DPA Disconnect-Peer-Answer

A message used by a Diameter

node to answer the

Disconnect-Peer-Request (DPR).

DPR Disconnect-Peer-Request

A message used by a Diameter node to inform its peer of its intent to disconnect the transport layer. Upon receipt of a DPR, the Disconnect-Peer-Answer (DPA) is

returned.

DRL Diameter Routing Layer - The

software layer of the stack that implements Diameter routing.

DSR Diameter Signaling Router

A set of co-located Message Processors which share common Diameter routing tables and are supported by a pair of OAM servers. A DSR Network Element

may consist of one or more

Diameter nodes.

DTLS Datagram Transport Layer Security

D

DWA

Device-Watchdog-Answer

A Diameter message used with the Device-Watchdog-Request (DWR) message to proactively detect connection failures. If no traffic is detected on a connection between the Mobile Originated application and the prepaid rating engine within the configured timeout period, a DWR message is sent to the prepaid rating engine. If the prepaid rating engine fails to respond with a DWA within the required time, the connection is closed with the prepaid rating engine and initiates failover procedures. All new and pending requests are then sent to the secondary server.

DWR

Device-Watchdog-Request

A Diameter message used with the Device-Watchdog-Answer (DWA) message to proactively detect connection failures. If no traffic is detected on a connection between the Mobile Originated application and the Diameter server within the configured timeout period, a DWR message is sent to the Diameter Server. If the Diameter server fails to respond within the required time, the connection is closed with the Diameter server and initiates failover procedures. All new and pending requests are then sent to the secondary Diameter server.

E

ESPR

Enhanced Subscriber Profile Repository - Oracle Communications' database system that provides the storage and management of subscriber policy control data for PCRF nodes. E

ETG Egress Throttle Group (s)

F

FIPS Federal Information Processing

Standard

 \mathbf{G}

GUI Graphical User Interface

The term given to that set of items and facilities which provides you with a graphic means for manipulating screen data rather than being limited to character

based commands.

Н

HA High Availability

High Availability refers to a system or component that operates on a continuous basis by utilizing redundant connectivity, thereby circumventing unplanned outages.

HIDS Host Intrusion Detection System

HP Hewlett-Packard

HSS Home Subscriber Server

A central database for subscriber

information.

Ι

IMSI International Mobile Subscriber

Identity

IMR Ingress Message Rate

I

ΙP

Internet Protocol - IP specifies the format of packets, also called datagrams, and the addressing scheme. The network layer for the TCP/IP protocol suite widely used on Ethernet networks, defined in STD 5, RFC 791. IP is a connectionless, best-effort packet switching protocol. It provides packet routing, fragmentation and re-assembly through the data link layer.

IPFE

IP Front End

A traffic distributor that routes TCP traffic sent to a target set address by application clients across a set of application servers. The IPFE minimizes the number of externally routable IP addresses required for application clients to contact application servers.

K

KPI

Key Performance Indicator

M

MME

Mobility Management Entity

MP

Message Processor - The role of the Message Processor is to provide the application messaging protocol interfaces and processing. However, these servers also have OAM components. All Message Processors replicate from their Signaling OAM's database and generate faults to a Fault Management System.

MPE

Multimedia Policy Engine

M

A high-performance, high-availability platform for operators to deliver and manage differentiated services over high-speed data networks. The MPE includes a protocol-independent policy rules engine that provides authorization for services based on policy conditions such as subscriber information, application information, time of day, and edge resource utilization.

MSISDN

Mobile Station International Subscriber Directory Number The unique, network-specific subscriber number of a mobile communications subscriber. MSISDN follows the E.164 numbering plan; that is, normally the MSISDN is the phone number that is used to reach the subscriber.

N

NAI

Nature of Address Indicator Standard method of identifying

Standard method of identifying users who request access to a network.

NS

Notification subscription

A subscription request made by a specific Subscribing Client to a specific subscriber public identity. It contains a list of the subscribed to Entity Alias values, the expiry time of the subscription, and associated flags. It also contains information necessary to build and send a Notification to the Subscribing Client. This is stored as an entry in the individual's SNO record object.

N

NTP Network Time Protocol

NTP daemon Network Time Protocol daemon – NTP process that runs in the

background.

 \mathbf{o}

OAM

Operations, Administration, and Maintenance. These functions are generally managed by individual applications and not managed by a platform management application, such as PM&C.

Operations – Monitoring the environment, detecting and determining faults, and alerting administrators.

Administration – Typically involves collecting performance statistics, accounting data for the purpose of billing, capacity planning, using usage data, and maintaining system reliability.

Maintenance – Provides such functions as upgrades, fixes, new feature enablement, backup and restore tasks, and monitoring media health (for example, diagnostics).

OID Object Identifier

An identifier for a managed object in a Management Information Base (MIB) hierarchy. This can be depicted as a tree, the levels of which are assigned by different organizations. Top level MIB OIDs belong to different standard organizations. Vendors define private branches that include managed objects for their own products.

O

OLR Overload report

OOS Out of Service

P

PCRF Policy and Charging Rules

Function

The ability to dynamically control access, services, network capacity,

and charges in a network.

PDU Protocol Data Unit

Perl An object-oriented, event-driven

programming language.

PNA Push-Notification-Answer

Sent by a client in response to the

Push-Notification-Request

command.

PNR Push Notification Request on Sh

Interface

Sent by a Diameter server to a Diameter client in order to notify changes in the user data in the

server.

PTR Pending Transaction Record

PUA Profile-Update-Answer

Command sent by a client in

response to the

Profile-Update-Request command.

P

PUR

Sh Profile Update Request (from PCRF to ESPR). This request can refer to the profile entity and other entities.

R

RAS

REST Application Server

RBAR

Range Based Address Resolution

A DSR enhanced routing application which allows you to route Diameter end-to-end transactions based on Application ID, Command Code, Routing Entity Type, and Routing Entity address ranges.

Relay Agent

Diameter agent that forwards requests and responses to other Diameter nodes based on routing-related AVPs (such as Destination-Realm) and routing configuration. Because relays do not make policy decisions, they do not examine or alter non-routing AVPs. As a result, relays never originate messages, do not need to understand the semantics of messages or non-routing AVPs, and are capable of handling any Diameter application or message type.

 \mathbf{S}

SCTP

Stream Control Transmission Protocol

SCTP is a reliable transport protocol that operates on top of a connectionless packet network such as IP and is functionally equivalent to TCP. It establishes a connection between two endpoints (called an association; in TCP, these are

S

sockets) for transmission of user messages.

SDO

Subscription Data Object

An SDO consists of subscription state information and a collection of registers for storing entities. An individual SDO applies to one subscriber. A pool SDO applies to a group of subscribers.

SG

Signaling Gateway

A network element that receives/sends SCN native signaling at the edge of the IP network. The SG function may relay, translate or terminate SS7 signaling in an SS7-Internet Gateway. The SG function may also be coresident with the MG function to process SCN signaling associated with line or trunk terminations controlled by the MG (for example, signaling backhaul). A Signaling Gateway could be modeled as one or more Signaling Gateway Processes, which are located at the border of the SS7 and IP networks. Where an SG contains more than one SGP, the SG is a logical entity and the contained SGPs are assumed to be coordinated into a single management view to the SS7 network and to the supported Application Servers.

SGSN

Serving GPRS Support Node

SNA

Subscribes Notification Answer on

Sh Interface

 \mathbf{S}

SNO Subscription Notification Object.

An SNO stores a collection of client subscribe-to-notifications for a

subscription.

SNMP Simple Network Management

Protocol.

An industry-wide standard protocol used for network management. The SNMP agent maintains data variables that represent aspects of the network. These variables are called managed objects and are stored in a management information base (MIB). The SNMP protocol arranges managed objects into

groups.

SNR Subscriber Notification Request on

Sh Interface

SO Signaling OAM

A server that manages a collection of MPs. SO servers are deployed in

active/standby pairs.

SOAP Simple Object Access Protocol

SW Software

 \mathbf{T}

Transport Manager Provides the interface to the

Adaptation Layer (M3UA) and manages the connections and data transmission from SCTP sockets.

U

UDA User-Data-Answer

U

Sent by a server in response to the User-Data-Request command.

UDR User Data Repository

A logical entity containing user

data.

UDRFE UDR Front End

topology information hidden by the Topology Hiding features.

X

XSAS XML SOAP Application Server