
SRC 3GPP Gateway

Published: 2012-12-14

Copyright © 2012, Juniper Networks, Inc.

Juniper Networks, Inc.
1194 North Mathilda Avenue
Sunnyvale, California 94089
USA
408-745-2000
www.juniper.net

Copyright © 2012, Juniper Networks, Inc. All rights reserved.

Juniper Networks, Junos, Steel-Belted Radius, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United
States and other countries. The Juniper Networks Logo, the Junos logo, and JunosE are trademarks of Juniper Networks, Inc. All other
trademarks, service marks, registered trademarks, or registered service marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify,
transfer, or otherwise revise this publication without notice.

Products made or sold by Juniper Networks or components thereof might be covered by one or more of the following patents that are
owned by or licensed to Juniper Networks: U.S. Patent Nos. 5,473,599, 5,905,725, 5,909,440, 6,192,051, 6,333,650, 6,359,479, 6,406,312,
6,429,706, 6,459,579, 6,493,347, 6,538,518, 6,538,899, 6,552,918, 6,567,902, 6,578,186, and 6,590,785.

SRC 3GPP Gateway
Copyright © 2012, Juniper Networks, Inc.
All rights reserved.

The information in this document is current as of the date on the title page.

YEAR 2000 NOTICE

Juniper Networks hardware and software products are Year 2000 compliant. Junos OS has no known time-related limitations through the
year 2038. However, the NTP application is known to have some difficulty in the year 2036.

ENDUSER LICENSE AGREEMENT

The Juniper Networks product that is the subject of this technical documentation consists of (or is intended for use with) Juniper Networks
software. Use of such software is subject to the terms and conditions of the End User License Agreement (“EULA”) posted at

http://www.juniper.net/support/eula.html. By downloading, installing or using such software, you agree to the terms and conditions
of that EULA.

Copyright © 2012, Juniper Networks, Inc.ii

http://www.juniper.net/support/eula.html

Table of Contents

About the Documentation . ix

Documentation and Release Notes . ix

Supported Platforms . ix

Documentation Conventions . ix

Documentation Conventions . x

Documentation Feedback . xi

Requesting Technical Support . xii

Self-Help Online Tools and Resources . xii

Opening a Case with JTAC . xiii

Part 1 Overview

Chapter 1 Software Features Overview . 3

SRC Component Overview . 3

Chapter 2 SRC 3GPP Gateway . 9

SRC 3GPP Gateway Overview . 9

Subscriber Login Sequence . 11

Subscriber Logout Sequence . 12

Subscriber Session Termination Sequence (Initiated by PCRF) 13

Service Activation Sequence (Initiated by Application Function) 13

Service Modification Sequence (Initiated by Application Function) 14

Service Deactivation Sequence (Initiated by Application Function) 14

Mapping Between SRC Software, Junos OS, and PCC Concepts 15

Charging Rule Installation (Service Activation) . 16

Installing Non-Parameterized Predefined Charging Rules 17

Installing Parameterized Predefined Charging Rules 17

Example of Charging-Rule Installation . 17

Charging Rule Removal (Service Deactivation) . 18

Example of Charging-Rule Removal . 18

Charging Rule Report . 18

Service Accounting . 19

SRC 3GPP Gateway Peer Communication and Redundancy 21

Part 2 Configuration

Chapter 3 Configuration Tasks for the SRC 3GPP Gateway . 25

Configuring the SRC 3GPP Gateway (SRC CLI) . 25

Configuring Initial Properties for the SRC 3GPP Gateway (SRC CLI) 27

Changing the Location of Data in the Directory . 27

Configuring Directory-Connection Properties for the SRC 3GPP Gateway (SRC

CLI) . 28

iiiCopyright © 2012, Juniper Networks, Inc.

Configuring Initial Directory-Eventing Properties for the SRC 3GPP Gateway

(SRC CLI) . 29

Configuring Diameter Peers (SRC CLI) . 30

Configuring the SRC 3GPP Gateway Gx Interface (SRC CLI) 32

Configuring Basic Local Properties for the SRC 3GPP Gateway (SRC CLI) 34

Configuring the Object Adapter Internet Address for the SRC 3GPP Gateway

(SRC CLI) . 35

Creating Grouped Configurations for the SRC 3GPP Gateway (SRC CLI) 35

Configuring the Subscriber Type (SRC CLI) . 36

Configuring a NIC Proxy for the SRC 3GPP Gateway (SRC CLI) 37

Configuring Resolution Information for a NIC Proxy . 37

Changing the Configuration for the NIC Proxy Cache 39

Configuring a NIC Proxy for NIC Replication . 39

Configuring NIC Test Data . 41

Configuring the SAE for the SRC 3GPP Gateway . 42

Configuring the SRC 3GPP Gateway as an External Plug-In 43

Configuring Event Publishers . 44

Chapter 4 Configuration Tasks for Logging . 45

Configuring Logging Destinations to Store Messages in a File (SRC CLI) 45

Configuring Logging Destinations to Send Messages to the System Logging

Facility (SRC CLI) . 46

Chapter 5 Example . 47

Example: Configuring the SRC 3GPP Gateway . 47

Chapter 6 Configuration Statements and Commands . 55

Configuration Statements for the SRC 3GPP Gateway . 55

Part 3 Administration

Chapter 7 Managing the SRC 3GPP Gateway . 61

Starting the SRC 3GPP Gateway (SRC CLI) . 61

Restarting the SRC 3GPP Gateway (SRC CLI) . 61

Stopping the SRC 3GPP Gateway (SRC CLI) . 62

Part 4 Index

Index . 65

Copyright © 2012, Juniper Networks, Inc.iv

SRC 3GPP Gateway

List of Figures

Part 1 Overview

Chapter 2 SRC 3GPP Gateway . 9

Figure 1: SRC 3GPPGateway as aMediator Between the PCRF and anMXSeries

Router . 10

Figure 2: Various Interfaces on Juniper Networks Products Communicating with

a PCRF Through the SRC 3GPP Gateway . 10

Part 2 Configuration

Chapter 5 Example . 47

Figure 3: SRC 3GPP Gateway Example Topology . 48

vCopyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.vi

SRC 3GPP Gateway

List of Tables

About the Documentation . ix

Table 1: Notice Icons . x

Table 2: Notice Icons . x

Table 3: Text Conventions . x

Part 1 Overview

Chapter 1 Software Features Overview . 3

Table 4: Descriptions of SRC Components . 3

Chapter 2 SRC 3GPP Gateway . 9

Table 5: SRC Software and Junos OS Terminology Versus PCC Terminology 15

Table 6: AVP Definitions . 16

viiCopyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.viii

SRC 3GPP Gateway

About the Documentation

• Documentation and Release Notes on page ix

• Supported Platforms on page ix

• Documentation Conventions on page ix

• Documentation Feedback on page xi

• Requesting Technical Support on page xii

Documentation and Release Notes

To obtain the most current version of all Juniper Networks
®
technical documentation,

see the product documentation page on the Juniper Networks website at

http://www.juniper.net/techpubs/.

If the information in the latest release notes differs from the information in the

documentation, follow the product Release Notes.

Juniper Networks Books publishes books by Juniper Networks engineers and subject

matter experts. These books go beyond the technical documentation to explore the

nuances of network architecture, deployment, and administration. The current list can

be viewed at http://www.juniper.net/books.

Supported Platforms

For the features described in this document, the following platforms are supported:

• C Series

Documentation Conventions

Table 1 on page x defines notice icons used in this guide.

ixCopyright © 2012, Juniper Networks, Inc.

http://www.juniper.net/techpubs/
http://www.juniper.net/books
http://www.juniper.net/techpubs/en_US/release-independent/src/information-products/pathway-pages/c-series/index.html

Table 1: Notice Icons

DescriptionMeaningIcon

Indicates important features or instructions.Informational note

Indicates a situation that might result in loss of data or hardware damage.Caution

Alerts you to the risk of personal injury or death.Warning

Alerts you to the risk of personal injury from a laser.Laser warning

Documentation Conventions

Table 1 on page x defines the notice icons used in this guide. Table 3 on page x defines

text conventions used throughout this documentation.

Table 2: Notice Icons

DescriptionMeaningIcon

Indicates important features or instructions.Informational note

Indicates a situation that might result in loss of data or hardware damage.Caution

Alerts you to the risk of personal injury or death.Warning

Alerts you to the risk of personal injury from a laser.Laser warning

Table 3: Text Conventions

ExamplesDescriptionConvention

• Specify the keyword exp-msg.

• Run the install.sh script.

• Use the pkgadd tool.

• To cancel the configuration, click Cancel.

• Represents keywords, scripts, and tools in
text.

• Represents a GUI element that the user
selects, clicks, checks, or clears.

Bold text like this

Copyright © 2012, Juniper Networks, Inc.x

SRC 3GPP Gateway

Table 3: Text Conventions (continued)

user@host# set cache-entry-age
cache-entry-age

Represents text that the user must type.Bold text like this

nic-locators {
 login {
 resolution {
 resolver-name /realms/
 login/A1;
 key-type LoginName;
 value-type SaeId;
 }

Represents informationasdisplayedon your
terminal’s screen, such as CLI commands in
output displays.

Fixed-width text like this

• system ldap server{
stand-alone;

• Use the request saemodify device failover

commandwith the force option

• user@host# . . .

• http://www.juniper.net/techpubs/software/
management/sdx/api-index.html

• Represents configuration statements.

• IndicatesSRCCLIcommandsandoptions
in text.

• Represents examples in procedures.

• Represents URLs.

Regular sans serif typeface

user@host# set local-address
local-address

Represents variables in SRCCLI commands.Italic sans serif typeface

Another runtime variable is <gfwif>.In text descriptions, indicate optional
keywords or variables.

Angle brackets

Press Enter.Indicates the nameof a key on the keyboard.Key name

Press Ctrl + b.Indicates that youmust press two or more
keys simultaneously.

Keynames linkedwithaplus sign
(+)

• There are two levels of access: user and
privileged.

• SRC-PE Getting Started Guide.

• o=Users, o=UMC

• The /etc/default.properties file.

• Emphasizes words.

• Identifies book names.

• Identifies distinguished names.

• Identifies files, directories, and paths in
text but not in command examples.

Italic typeface

Plugin.radiusAcct-1.class=\
net.juniper.smgt.sae.plugin\
RadiusTrackingPluginEvent

At the end of a line, indicates that the text
wraps to the next line.

Backslash

diagnostic | lineRepresent a choice to select one keyword or
variable to the left or right of this symbol.
(The keyword or variable may be either
optional or required.)

Words separated by the | symbol

Documentation Feedback

We encourage you to provide feedback, comments, and suggestions so that we can

improve the documentation. You can send your comments to

techpubs-comments@juniper.net, or fill out the documentation feedback form at

xiCopyright © 2012, Juniper Networks, Inc.

About the Documentation

command
http://www.juniper.net/techpubs/software/ management/sdx/api-index.html
http://www.juniper.net/techpubs/software/ management/sdx/api-index.html
mailto:techpubs-comments@juniper.net

https://www.juniper.net/cgi-bin/docbugreport/ . If you are using e-mail, be sure to include

the following information with your comments:

• Document or topic name

• URL or page number

• Software release version (if applicable)

Requesting Technical Support

Technical product support is available through the JuniperNetworksTechnicalAssistance

Center (JTAC). If you are a customer with an active J-Care or JNASC support contract,

or are covered under warranty, and need post-sales technical support, you can access

our tools and resources online or open a case with JTAC.

• JTAC policies—For a complete understanding of our JTAC procedures and policies,

review the JTAC User Guide located at

http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf.

• Product warranties—For product warranty information, visit

http://www.juniper.net/support/warranty/.

• JTAC hours of operation—The JTAC centers have resources available 24 hours a day,

7 days a week, 365 days a year.

Self-Help Online Tools and Resources

For quick and easy problem resolution, Juniper Networks has designed an online

self-service portal called the Customer Support Center (CSC) that provides youwith the

following features:

• Find CSC offerings: http://www.juniper.net/customers/support/

• Search for known bugs: http://www2.juniper.net/kb/

• Find product documentation: http://www.juniper.net/techpubs/

• Find solutions and answer questions using our Knowledge Base: http://kb.juniper.net/

• Download the latest versions of software and review release notes:

http://www.juniper.net/customers/csc/software/

• Search technical bulletins for relevant hardware and software notifications:

https://www.juniper.net/alerts/

• Join and participate in the Juniper Networks Community Forum:

http://www.juniper.net/company/communities/

• Open a case online in the CSC Case Management tool: http://www.juniper.net/cm/

Toverify serviceentitlementbyproduct serial number, useourSerialNumberEntitlement

(SNE) Tool: https://tools.juniper.net/SerialNumberEntitlementSearch/

Copyright © 2012, Juniper Networks, Inc.xii

SRC 3GPP Gateway

https://www.juniper.net/cgi-bin/docbugreport/
http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf
http://www.juniper.net/support/warranty/
http://www.juniper.net/customers/support/
http://www2.juniper.net/kb/
http://www.juniper.net/techpubs/
http://kb.juniper.net/
http://www.juniper.net/customers/csc/software/
https://www.juniper.net/alerts/
http://www.juniper.net/company/communities/
http://www.juniper.net/cm/
https://tools.juniper.net/SerialNumberEntitlementSearch/

Opening a Casewith JTAC

You can open a case with JTAC on theWeb or by telephone.

• Use the Case Management tool in the CSC at http://www.juniper.net/cm/.

• Call 1-888-314-JTAC (1-888-314-5822 toll-free in the USA, Canada, and Mexico).

For international or direct-dial options in countries without toll-free numbers, see

http://www.juniper.net/support/requesting-support.html.

xiiiCopyright © 2012, Juniper Networks, Inc.

About the Documentation

http://www.juniper.net/cm/
http://www.juniper.net/support/requesting-support.html

Copyright © 2012, Juniper Networks, Inc.xiv

SRC 3GPP Gateway

PART 1

Overview

• Software Features Overview on page 3

• SRC 3GPP Gateway on page 9

1Copyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.2

SRC 3GPP Gateway

CHAPTER 1

Software Features Overview

• SRC Component Overview on page 3

SRC Component Overview

The SRC software is a dynamic system. It contains many components that you use to

build a subscriber management environment. You can use these tools to customize and

extend the SRC software for your use and to integrate the SRC software with other

systems. The SRC software also provides the operating system andmanagement tools

for C Series Controllers.

Table 4 on page 3 gives a brief description of the components that make up the SRC

software.

Table 4: Descriptions of SRC Components

DescriptionComponent

Server Components

• Authorizes, activates, and deactivates subscriber and service
sessions by interacting with systems such as Juniper Networks
routers, cable modem termination system (CMTS) devices,
RADIUS servers, and directories.

• Collects accounting information about subscribers and services
from routers, and stores the information in RADIUS accounting
servers, flat files, and other accounting databases.

• Providesplug-insandapplicationprogramming interfaces (APIs)
for starting and stopping subscriber and service sessions and
for integrating with systems that authorize subscriber actions
and track resource usage.

Serviceactivationengine
(SAE)

Used in conjunction with the MX Series router running the
packet-triggered subscribers and policy control (PTSP) solution,
the SIC listens for RADIUS accounting events from IP edge devices
(accounting clients) andstores them in theSessionStateRegistrar
(SSR), or forwards them to a remote AAA server, allowing the SRC
software to gain increased subscriber awareness. Additionally, the
SIC can optionally edit accounting events before routing them.

Subscriber Information
Collector (SIC)

Actsasapolicydecisionpoint (PDP)andpolicyenforcementpoint
(PEP) that manages the relationships between application
managers and CMTS devices in a PCMM environment.

Juniper Policy Server
(JPS)

3Copyright © 2012, Juniper Networks, Inc.

Table 4: Descriptions of SRC Components (continued)

DescriptionComponent

Collects informationabout thestateof thenetworkandcanprovide
amapping from a given type of network data to another type of
network data.

Network information
collector (NIC)

Redirects HTTP requests received from IP Filter to a captive portal
page.

Redirect Server

The SRC Third-Generation Partnership Project (3GPP) gateway is
aDiameter-basedcomponent in theSRCsoftware,whichprovides
integration with 3GPP Policy and Charging Control environments,
to provide fixed-mobile convergence (FMC). The SRC 3GPP
gateway provides Gx-based integration with the Policy and
ChargingRules Function (PCRF). TheSRC3GPPgateway uses the
Gx interface to mediate between the PCRF and Juniper Networks
routers like the ESeries BroadbandServices routers andMXSeries
routers.TheGx interfaceon theSRC3GPPgatewaycommunicates
with the PCRF using the Diameter protocol.

3GPP Gateway

The SRC software includes aWeb application server that hosts
theWeb Services Gateway and the Volume Tracking Application
(SRC VTA). In production environments, this application server is
designed to host only these applications. However, you can load
your own applications into this server for testing or demonstration
purposes.

Web Application Service

Allows a gateway client—an application that is not part of the SRC
network—to interact with SRC components through a Simple
Object Access Protocol (SOAP) interface.

TheWebServicesGatewayprovides theDynamicServiceActivator
which allows a gateway client to dynamically activate and
deactivate SRC services for subscribers and to run scripts that
manage the SAE.

Web Services Gateway

Repository

The SRC software includes the Juniper Networks database, which
is abuilt-in LightweightDirectoryAccessProtocol (LDAP)directory
for storing all SRC data including services, policies, and small
subscriber databases.

For large subscriberdatabases, youmust supply yourowndirectory.

Directory

TheSSR is a stateless, highly reliable andhighly availabledatabase
cluster.Whenused in conjunctionwith anMXSeries router running
thepacket-triggeredsubscribersandpolicycontrol (PTSP)solution,
the SSR stores the IP edge attachment subscriber sessions data
learned from IP edge devices in the centralized SSR database.

Session State Registrar
(SSR)

SRC Configuration andManagement Tools

Copyright © 2012, Juniper Networks, Inc.4

SRC 3GPP Gateway

Table 4: Descriptions of SRC Components (continued)

DescriptionComponent

Provides a way to configure the SRC software on a C Series
Controller from a Junos OS–like CLI. The SRC CLI includes the
policies, services, and subscribers CLI, which has separate access
privileges.

SRC command line
interface (CLI)

Provides a way to configure, monitor, andmanage the SRC
software on a C Series Controller through aWeb browser. The
C-Web interface includes a policies, services, and subscribers
component, which has separate access privileges.

C-Web interface

Monitors system performance and availability. It runs on all the
SRChosts andmakesmanagement information available through
SNMP tables and sends notifications by means of SNMP traps.

Simple Network
Management Protocol
(SNMP) agent

Service Management Applications (Run on external system)

Integrates into an IP multimedia system (IMS) environment. The
SRC software provides a Diameter protocol-based interface that
allows the SRC software to integrate with services found on the
application layer of IMS.

IMS Services Gateway

SRC Programming Interfaces

Allows you to configure or request information from theNETCONF
server on a C Series Controller that runs the SRC software.
Applications developed with the NETCONF API run on a system
other than a C Series Controller.

NETCONF API

Tracks sessionsandenables linking the restof the serviceprovider’s
operations support system (OSS) with the SRC software so that
the OSS can be notified of events in the life cycle of SAE sessions.
Hosted plug-ins only.

CORBA plug-in service
provider interface (SPI)

Provides remote access to the SAE core API. Applications that use
these extensions to the SRC software run on a system other than
a C Series Controller.

CORBA remote API

Performs NIC resolutions. Applications that use these extensions
to the SRC software run on a system other than a C Series
Controller.

NIC access API

Controls the behavior of the SRC software. Applications that use
these extensions to the SRC software run on a system other than
a C Series Controller.

SAE core API

5Copyright © 2012, Juniper Networks, Inc.

Chapter 1: Software Features Overview

Table 4: Descriptions of SRC Components (continued)

DescriptionComponent

Provides an interface to call scripts that supply custom services
such as provisioning policies on a number of systems across a
network.

Script services

The Volume Tracking Application (VTA) API is a Simple Object
AccessProtocol (SOAP) interface that allowsdevelopers to create
gateway clients and that administrators use to manage VTA
subscribers and sessions. The SRCWeb Services Gateway allows
a gateway client—an application that is not part of the SRC
network—to interact with SRC components, such as the VTA,
through a SOAP interface.

VTA API

Authorization and Accounting Applications

Authenticates subscribers and authorizes their access to the
requestedsystemor service.Acceptsaccountingdata—timeactive
and volume of data sent—about subscriber and service sessions.
RADIUS servers run on a system other than a C Series Controller.

AAA RADIUS servers

Authorizes and tracks subscribers’ use of network resources
associated with services that the SRC application manages.

SRC Admission Control
Plug-In (SRC ACP)

Stores tracking data to accounting flat files that can bemade
available to external systems that send the data to a rating and
billing system.

Flat file accounting

The SRC Volume Tracking Application (SRC VTA) is an SRC
component that allows service providers to track and control the
networkusageof subscribers andservices. Youcancontrol volume
and time usage on a per-subscriber or per-service basis. This level
of control means that service providers can offer tiered services
that use volume as ametric, while also controlling abusive
subscribers and applications.

Whenasubscriber or serviceexceedsbandwidth limits (orquotas),
the SRC VTA can take actions including imposing rate limits on
traffic, sending an e-mail notification, or charging extra for
additional bandwidth consumed.

Volume Tracking
Application

Demonstration Applications (available on the Juniper NetworksWeb site)

Defines a callback interface, which receives events when IT
managers complete specified operations.

Enterprise Audit Plug-In

Allows service providers to provision services for enterprise
subscribers on routers running JunosE or Junos OS and allows IT
managers to manage services.

Enterprise Manager Portal can be used with NAT Address
Management Portal to allow service providers to manage public
IP addresses for use with NAT services on routers running Junos
OS and to all IT managers to make requests about public IP
addresses through the Enterprise Manager Portal.

Enterprise Manager
Portal

Copyright © 2012, Juniper Networks, Inc.6

SRC 3GPP Gateway

Table 4: Descriptions of SRC Components (continued)

DescriptionComponent

Integrates IPaddressmanagers, suchasaDHCPserveroraRADIUS
server, into an SRC-managed network so that the SAE is notified
about subscriber events. The Monitoring Agent application runs
on a Solaris platform.

Monitoring Agent
application

Provides a framework for buildingWeb applications that allow
residential andenterprise subscribers tomanage their ownnetwork
services. It comes with several full-featured sampleWeb
applications that are easy to customize and suitable for
deployment. The Residential service selection portals run on a
Solaris platform.

Residential service
selection portals

Lets service providers supply an interface to their business
customers for managing and provisioning services.

Sample enterprise
service portal

Related
Documentation

• SRC Product Description

7Copyright © 2012, Juniper Networks, Inc.

Chapter 1: Software Features Overview

Copyright © 2012, Juniper Networks, Inc.8

SRC 3GPP Gateway

CHAPTER 2

SRC 3GPP Gateway

• SRC 3GPP Gateway Overview on page 9

• Mapping Between SRC Software, Junos OS, and PCC Concepts on page 15

• SRC 3GPP Gateway Peer Communication and Redundancy on page 21

SRC 3GPPGateway Overview

The SRC Third-Generation Partnership Project (3GPP) gateway is a Diameter-based

component in theSRCsoftware,whichprovides integrationwith3GPPPolicyandCharging

Control environments, to provide fixed-mobile convergence (FMC).

The SRC 3GPP gateway provides Gx-based integration with the Policy and Charging

RulesFunction (PCRF).TheSRC3GPPgatewayuses theGx interface tomediatebetween

the PCRF and Juniper Networks routers like the E Series Broadband Services routers and

MX Series routers. Figure 1 on page 10 shows an example network configuration where

the SRC 3GPP gateway acts as amediator between the PCRF and an MX Series router.

The Gx interface on the SRC 3GPP gateway communicates with the PCRF using the

Diameter protocol.

9Copyright © 2012, Juniper Networks, Inc.

Figure 1: SRC3GPPGateway as aMediator Between thePCRFandanMX
Series Router

MX Series
router

Subscriber Provisioning (IT)

PCRF

PCC XoD

(3GPP gateway)
SRC

Policy

Gx
(Service Activation, Deactivation,

Termination, Event Notification,
Usage Reporting)

Policy Provisioning (Network)

Rx, SOAP, CORBA

g0
17

76
2

Figure 2 on page 10 represents the different policy references interfaces you can use,

when using the SRC 3GPP gateway with other Juniper Networks products.

Figure2:Various InterfacesonJuniperNetworksProductsCommunicating
with a PCRF Through the SRC 3GPPGateway

Apps, Billing, Databases, ...

g0
17

76
3

COPS-PR JSRC JGx Gx

SDG
MX Series

router

BNG
MX Series

router

BNG
E Series
router

PGW

SRC (PCC Gateway)

Gx

PCRF

The SRC 3GPP gateway supports the following scenarios:

• Subscriber Login Sequence on page 11

• Subscriber Logout Sequence on page 12

Copyright © 2012, Juniper Networks, Inc.10

SRC 3GPP Gateway

• Subscriber Session Termination Sequence (Initiated by PCRF) on page 13

• Service Activation Sequence (Initiated by Application Function) on page 13

• Service Modification Sequence (Initiated by Application Function) on page 14

• Service Deactivation Sequence (Initiated by Application Function) on page 14

The following sections describe the sequences for each of these scenarios based on

using an MX Series router.

Subscriber Login Sequence

The subscriber login uses the following sequence:

1. A subscriber session logs in and notifies the JSRC within the MX Series router.

2. The MX Series router sends a Diameter AA-Request (AAR) for the new subscriber

session.

3. The service activation engine (SAE) performs necessary tasks such as creating the

user session, provisioning any policy objects, and others.

4. When the login is complete, the SAE sends back a Diameter AA-Answer (AAA) to the

router.

5. The SAE notifies the SRC 3GPP gateway that a subscriber was logged in successfully.

This notification includes information such as the IP Address of the subscriber.

6. The SRC 3GPP gateway sends a Diameter Credit-Control-Request (CCR) with the

following information to the PCRF:

• CC-Request-Type AVP: INITIAL_REQUEST

• Framed-IP-AddressAVP: user equipment IPv4addressor Framed-IPv6-PrefixAVP:

user equipment IPv6 address

• Subscription-Id AVP: the login-name SAE plug-in attribute (Subscription-Id-Type

set to END_USER_E164(0)) and, if available, the interface description SAE plug-in

attribute (Subscription-Id-Type set to END_USER_PRIVATE(4))

• CalledStationId AVP: Set to virtual router name.

TheSRC3GPPgateway selects the PCRF according to the referencedDiameter peers

under the [edit slot 0 gw-3gpp gx diameter-peer] hierarchy.

7. The SRC 3GPP gateway receives the Credit-Control-Answer (CCA)message from

the PCRF.

• If thePCRF rejected theCCR-I (initial) byprovidinganerror code in theCCAmessage,

the SRC 3GPP gateway logs the subscriber out using the SAE Common Object

Request Broker Architecture (CORBA) interface.

• If the PCRF accepted the CCR-I, the SRC 3GPP gateway iterates over the provided

policy and charging control (PCC) rules (if any) from the CCAmessage and issues

service activate calls for those services.

11Copyright © 2012, Juniper Networks, Inc.

Chapter 2: SRC 3GPP Gateway

8. The SRC 3GPP gateway iterates over PPC Rules from the CCAmessage and issues

service activate calls for those services, if applicable.

9. For each service to be activated, the SAE issues a Diameter Push-Profile-Request

(PPR) to the MX Series router.

10. TheMXSeries router sends an acknowledgment to the SAE in a Push-Profile-Answer

(PPA)message.

11. The SAE sends an acknowledgement to the SRC 3GPP gateway.

The SRC 3GPP gateway collects all the failed service activations and sends a CCR-U

(update) to the PCRF to indicate the failure. The SRC 3GPP gateway sets the

experimental result code in the CCR-U to DIAMETER_PCC_RULE_EVENT(5142) and

includes a charging-rule-report for each failed activation including the rule-name and

the rule-failure-code.

Subscriber Logout Sequence

The subscriber logout uses the following sequence:

1. A subscriber session logs out and notifies the JSRC within the MX Series router.

2. The router sends a Diameter Session-Termination-Request (STR) to the SAE to

indicate that the subscriber has logged out.

3. The SAE notifies the SRC 3GPP gateway that the service session has stopped.

For each service stop event, the SRC 3GPP gateway issues a CC-Request to the PCRF

that includes:

• CC-Request-Type AVP: UPDATE_REQUEST

• Usage-Monitoring-Information AVP includes:

• Final accounting data

4. The SAE notifies the SRC 3GPP gateway that the subscriber was logged out

successfully. The notification includes one of the following addresses:

• Framed-IP-Address AVP: user equipment IPv4 address

• Framed-IPv6-Prefix AVP: user equipment IPv6 address

5. TheSRC3GPPgatewaysendsaDiameterCCRmessagewith the following information

to the PCRF:

• CC-Request-Type AVP: TERMINATION_REQUEST

• Subscriber-Id AVP includes one of the following addresses:

• Framed-IP-Address AVP: user equipment IPv4 address

• Framed-IPv6-Prefix AVP: user equipment IPv6 address

Copyright © 2012, Juniper Networks, Inc.12

SRC 3GPP Gateway

6. The SRC 3GPP gateway receives the CCAmessage from the PCRF.

7. The SAE acknowledges the STR sent by the router by sending a

Session-Termination-Answer (STA) to the router.

Subscriber Session Termination Sequence (Initiated by PCRF)

When the PCRF initiates the subscriber session termination, the following sequence

occurs:

1. The application function requests the termination of the session from the PCRF.

2. The PCRF issues a Re-Auth-Request (RAR)message, which includes the

Session-Release-Cause AVP.

3. The SRC 3GPP gateway issues a subscriber disconnect CORBA Call to the SAE. This

method is not supported for JunosE Point-to-Point Protocol (PPP) sessions; in that

case, the SRC 3GPP gateway only logs the subscriber out.

4. The SAE performs the necessary steps to disconnect the subscriber. For JunosE PPP

sessions, the subscriber is logged out using the subscriber logout procedure.

5. The user equipment is disconnected.

6. The router sends an acknowledgement to the SAE.

7. The SAE acknowledges the CORBA Call by sending an acknowledgement to the SRC

3GPP gateway.

8. TheSRC3GPPgatewayacknowledges theRARmessagesentby thePCRFbysending

a Re-Auth-Answer (RAA)message to the PCRF.

9. The SAE sends a Subscriber Stop Event message to the SRC 3GPP gateway.

10. The SRC 3GPP gateway sends a CCRwith the following information to the PCRF:

• CC-Request-Type AVP: TERMINATION_REQUEST

• Subscriber-Id AVP includes one of the following addresses:

• Framed-IP-Address AVP: user equipment IPv4 address

• Framed-IPv6-Prefix AVP: user equipment IPv6 address

11. The SRC 3GPP gateway receives the CCAmessage.

Service Activation Sequence (Initiated by Application Function)

When the application function (AF) initiates a service activation, the following sequence

occurs:

1. The AF receives any kind of trigger to set up a new AF session and issues an AAR

message to the PCRF.

2. The PCRF stores all received service information, retrieves profiles, and sends an

AA-Answer (AAA)message back to the AF.

3. The PCRF issues an RARmessage, with the Charging-Rule-Install AVP set.

13Copyright © 2012, Juniper Networks, Inc.

Chapter 2: SRC 3GPP Gateway

4. The SRC 3GPP gateway issues a subscriber activate service session CORBA Call to

the SAE, by using the Bearer-Identity AVP (subscriber’s IP address) and service name

(Charging-Rule-Name AVP).

5. The SAE performs the necessary steps to activate the specified service for the given

subscriber, including sending a Push-Profile-Request (PPR)message to the router.

6. The router sends an acknowledgement (PPA) to the SAE.

7. The SAE acknowledges the CORBA Call by sending an acknowledgement to the SRC

3GPP gateway.

8. The SRC 3GPP gateway sends an Re-Auth-Answer (RAA)message to the PCRF.

9. The SAE sends Service Start Event to the SRC 3GPP gateway.

Service Modification Sequence (Initiated by Application Function)

Whentheapplication function(AF) initiatesaservicemodification, the followingsequence

occurs:

1. TheAF receives any kind of trigger to update an existing AF session and issues anAAR

message to the PCRF.

2. The PCRF stores all received service information, retrieves profiles, and sends an

AA-Answer (AAA)message back to the AF.

3. The PCRF issues an RARmessage, with the Charging-Rule-Install AVP set.

4. The SRC 3GPP gateway issues a subscriber-modify service CORBA Call to the SAE,

which includes the subscriber IP address and the service name (Charging-Rule-Name

AVP).

5. The SAE performs the necessary steps to modify the specified service for the given

subscriber, including sending a Push-Profile-Request (PPR)message to the router.

6. The router sends an acknowledgement (PPA) to the SAE.

7. The SAE acknowledges the CORBA Call by sending an acknowledgement to the SRC

3GPP gateway.

8. The SRC 3GPP gateway sends a Re-Auth-Answer (RAA)message to the PCRF.

Service Deactivation Sequence (Initiated by Application Function)

Whentheapplication function (AF) initiatesaservicedeactivation, the followingsequence

occurs:

1. The AF receives any kind of trigger to terminate or deactivate an existing session and

issues an AARmessage to the PCRF.

2. The PCRF stores all received service information, retrieves profiles, and sends an

AA-Answer (AAA)message back to the AF.

3. The PCRF issues an RARmessage with the Charging-Rule-Remove AVP set.

Copyright © 2012, Juniper Networks, Inc.14

SRC 3GPP Gateway

4. The SRC 3GPP gateway issues a subscriber-deactivate service CORBA Call to the

SAE.

5. TheSAEperforms thenecessary steps todeactivate the specified service for thegiven

subscriber, including sending a Push-Profile-Request (PPR)message to the router.

6. The router sends an acknowledgement Push-Profile-Answer (PPA) to the SAE.

7. The SAE acknowledges the CORBA Call by sending an acknowledgement to the SRC

3GPP gateway.

8. The SRC 3GPP gateway sends a Re-Auth-Answer (RAA)message to the PCRF.

9. The SAE sends a Service Stop Event to the SRC 3GPP gateway. The SRC 3GPP

gateway issues a CCR to the PCRF including:

• CC-Request-Type AVP: UPDATE_REQUEST

• Usage-Monitoring-Information AVP includes:

• Final accounting data

Related
Documentation

Mapping Between SRC Software, Junos OS, and PCC Concepts on page 15•

• SRC 3GPP Gateway Peer Communication and Redundancy on page 21

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

Mapping Between SRC Software, Junos OS, and PCC Concepts

This section describes the mapping between the SRC software and Junos OS concepts

and the policy and charging control (PCC) concepts. During these discussions, refer to

Table 5 on page 15, which describes the mapping between SRC software and Junos OS

terminology and the policy and charging control (PCC) function terminology.

Table 5: SRC Software and Junos OS Terminology Versus PCC Terminology

PCC TerminologySRC Software and Junos OS Terminology

IP CAN SessionSubscriber session

PCC RuleService with associated policies

Rule-InstallService activation

Rule-UninstallService deactivation

Usage-MonitoringService accounting

Predefined RuleService templates, defined by SRC

Dynamic RulePolicies, defined by the PCRF

15Copyright © 2012, Juniper Networks, Inc.

Chapter 2: SRC 3GPP Gateway

Charging Rule Installation (Service Activation)

A PCRF can activate any number of non-parameterized and parameterized services

(predefined PCC rules) in the same CCA or RARmessage by providing a

Charging-Rule-Install AVP. The Charging-Rule-Install AVP can contain multiple

Charging-Rule-Name AVPs, one for each non-parameterized service to be activated.

TheCharging-Rule-Install AVPcanalso containmultipleCharging-Rule-DefinitionAVPs,

one for each parameterized service session that is to be activated.

NOTE: The names appearing in the Charging-Rule-Name AVPsmust be
unique; the same namemust not appear multiple times in the same Gx
message.

The SRC 3GPP gateway expects to receive the following AVPs from the PCRF in CCA

and RARmessages:

Charging-Rule-Install ::= < AVP Header: 1001 >
 *[Charging-Rule-Definition]
 *[Charging-Rule-Name]
 *[Charging-Rule-Base-Name]
 *[AVP]

Where:

Charging-Rule-Definition ::= < AVP Header: 1003 >
 {Charging-Rule-Name}
 [Juniper-Substitution]

 *[Juniper-Substitution]

Juniper-Substitution::= < AVP Header: 2024>
 {Juniper-Substitution-Name}
 {Juniper-Substitution-Value"}

Table 6 on page 16 describes these AVPs.

Table 6: AVP Definitions

DescriptionVendorIDTypeCodeAVP

To activate a parameterized default service
session, specify the serviceName in the
format: ruleName@00010001 and specify
the ruleName in numeric format.

VID_3GPPUTF8String1005Charging-Rule-Name

Name of parameter as defined in the SRC
policy definition.

VID_JNPRUTF8String2025Juniper-Substitution-Name

Value to assign to the parameter.VID_JNPRUTF8String2026Juniper-Substitution-Value

Copyright © 2012, Juniper Networks, Inc.16

SRC 3GPP Gateway

Installing Non-Parameterized Predefined Charging Rules

Non-parameterizedpredefined charging rules are equivalent to activating anSAE service

with no parameters.

The Charging-Rule-Install AVP provides the list of Charging-Rule-Names. The

Charging-Rule-Name AVP sent by the PCRFmust correspond to the SRC service name.

NOTE: The Charging-Rule-Base-Name AVP is not supported and is ignored
by the SRC 3GPP gateway.

Installing Parameterized Predefined Charging Rules

Parameterized predefined charging rules are equivalent to activating anSAE servicewith

parameters.

The Charging-Rule-Definition AVPmust be provided with the list of parameters in a list

of Juniper-Substitution-Name AVPs.

• For activating a default service session, the Charging-Rule-Name AVPmust be set to

the SRC service name.

• Specify the serviceName in the format ruleName@dynamicfixedPart. For example,

“ruleName@00010001”where ruleNameis innumeric formatandthedynamicFixedPart

is a fixed length (size is 8) identifier generated by the PCRF.

NOTE: Only default sessions are supported.

Example of Charging-Rule Installation

The followingexampleCharging-Rule-InstallAVP, sentby thePCRF, activates theservices

“foo1” and “foo2” with no parameters. It also activates the service “123” with two

parameters and the service “456” with one parameter.

AVP: Charging-Rule-Install(1001)
 AVP: Charging-Rule-Name(1005) val=foo1 <- Activate service foo1
 AVP: Charging-Rule-Name(1005) val=foo2 <- Activate service foo2
 AVP: Charging-Rule-Definition(1003) vnd=VID_3GPP <- 3GPP AVP for activating
 parameterized service “123” with 2 parameters
 AVP: Charging-Rule-Name (1005) vnd=3GPP val=123@00010000
 AVP: Juniper-Substitution (2024) vnd=JNPR
 AVP: Juniper-Substitution–Name(2025) vnd=JNPR val=rate
 AVP: Juniper-Substitution–Value(2026) vnd=JNPR val=5
 AVP: Juniper-Substitution (2024) vnd=JNPR
 AVP: Juniper-Substitution–Name(2025) vnd=JNPR val=color
 AVP: Juniper-Substitution–Value(2026) vnd=JNPR val=red
AVP: Charging-Rule-Definition(1003) vnd=VID_3GPP <- 3GPP AVP for activating
parameterized service “456” with 1 parameter
 AVP: Charging-Rule-Name (1005) vnd=3GPP val=456@00010001
 AVP: Juniper-Substitution (2024) vnd=JNPR

17Copyright © 2012, Juniper Networks, Inc.

Chapter 2: SRC 3GPP Gateway

 AVP: Juniper-Substitution–Name(2025) vnd=JNPR val=rate
 AVP: Juniper-Substitution–Value(2026) vnd=JNPR val=10

In this example, foo1, foo2, 123 (rate, color), and “456” (rate) are configured services in

the SRC software.

Charging Rule Removal (Service Deactivation)

A PCRF can deactivate any number of non-parameterized and parameterized services

(predefined PCC rules) in the same CCA or RARmessage by providing a

Charging-Rule-Remove AVP. The Charging-Rule-Remove AVP can contain multiple

Charging-Rule-Name AVPs, one for each non-parameterized or parameterized service

to be deactivated.

The following AVPs are expected by the SRC (PCEF) from the PCRF in CCA and RAR

messages:

Charging-Rule-Remove ::= < AVP Header: 1002 >
 *[Charging-Rule-Definition]
 *[Charging-Rule-Name]
 *[Charging-Rule-Base-Name]
 *[AVP]

• For non-parameterizedcharging rules, theCharging-Rule-NameAVPmust correspond

to the one provided in the Charging-Rule-Install AVP.

• For parameterized charging rules, the Charging-Rule-Name AVPmust correspond to

the one provided in the Charging-Rule-Definition AVP. If this format is not specified,

the value in the Charging-Rule-Name AVP is treated as the serviceName.

NOTE: Charging-Rule-Base-Name AVP is not supported and is ignored by
the SRC 3GPP gateway.

Example of Charging-Rule Removal

The following example Charging-Rule-Removal AVP, sent by the PCRF, deactivates the

SRC services called “foo1”, “foo2”, and “123”.

AVP: Charging-Rule-Remove(1002)
 AVP: Charging-Rule-Name(1005) val=foo1 <- Deactivate service foo1
 AVP: Charging-Rule-Name(1005) val=foo2 <- Deactivate service foo2
 AVP: Charging-Rule-Name(1005) val=123@00010001 <- Deactivate service
 123

Charging Rule Report

The SRC 3GPP gateway can send charging rule reports for any number of

non-parameterized and parameterized services in the same Credit Control Update

(CCR-U) request or RAAmessage. This is achieved by providing a Charging-Rule-Report

AVP for each failed service. The Charging-Rule-Report AVP contains a single

Charging-Rule-Name AVP (for a non-parameterized or a parameterized service).

Charging-Rule-Report ::= < AVP Header: 1018 >
 *[Charging-Rule-Name]

Copyright © 2012, Juniper Networks, Inc.18

SRC 3GPP Gateway

 *[Charging-Rule-Base-Name]
 [PCC-Rule-Status]
 [Rule-Failure-Code]
 *[AVP]

• For non-parameterized charging rules, the Charging-Rule-Name AVP corresponds to

the one provided in the Charging-Rule-Install AVP.

• For parameterized charging rules, the Charging-Rule-Name AVPmust correspond to

the one provided in the Charging-Rule-Definition AVP. If this format is not specified,

the value in the Charging-Rule-Name AVP is treated as the serviceName.

NOTE: The Charging-Rule-Base-Name AVP is not supported and is never
sent by the SRC 3GPP gateway.

Service Accounting

You can perform service accounting for one or more PCC rules.

When a PCRF requests service accounting, it needs to include an Event-Trigger AVP, set

to “USAGE_REPORT”. This setting must be set in either the RARmessage (if the PRCF

initiates the PCC rule changes), or the CCAmessage (if the user equipment initiates the

rule changes).

The PCRFmay also provide usage threshold levels to the SRC 3GPP gateway at session

establishment ormodification time (CCAorRARmessage). This is done, by setting those

thresholds in the grouped Grant-Service-Unit AVP per Monitoring-Key in the

Usage-Monitoring-Information AVP. The threshold level may be defined for:

• Total volume only (CC-Total-Octets AVP within Granted-Service-Unit hold threshold

for total volume)

• Uplink volumeonly (CC-Input-Octets AVPwithin Granted-Service-Unit hold threshold

for uplink volume)

• Downlink volume only (CC-Output-Octets AVP within Granted-Service-Unit hold

threshold for downlink volume)

The Monitoring-Key AVP format is similar to the format of the Charging-Rule-Removal

and Charging-Rule-Report AVPs:

• For non-parameterized charging rules, the Monitoring-Key AVPmust be set to the

Charging-Rule-Name AVP provided in the Charging-Rule-Install AVP.

• For parameterized charging rules, the Monitoring-Key AVPmust be set to the

Charging-Rule-Name AVP provided in the Charging-Rule-Install AVP (from the

Charging-Rule-Definition AVP).

The SRC 3GPP gateway does not support SESSION_LEVELmonitoring. Thismeans that

the only supported value for the Usage-Monitoring-Level AVP is PCC_RULE_LEVEL.

19Copyright © 2012, Juniper Networks, Inc.

Chapter 2: SRC 3GPP Gateway

The SRC 3GPP gateway sends accounting updates when it receives interim updates

from the SAE for the service session. This is done by setting the usage counters in the

Used-Service-Unit AVP within the Usage-Monitoring-Information AVP. Like the

Granted-Service-Unit AVP (for setting the threshold), the Used-Service-Unit AVP is a

grouped AVP and the SRC 3GPP gateway uses the CC-Total-Octet, CC-Input-Octets,

and CC-Output-Octets AVPwithin theUsed-Service-Unit AVP to report the usage to the

PCRF. The SRC 3GPP gateway sends this only in CCRmessages (not in RAAmessages).

The reporting is done when any of the following conditions are met:

• When a usage threshold is reached.

• The SRC 3GPP gateway stores the threshold information (provided by the PCRF) in

the SAE session during service activation or modification.

• After the SRC 3GPP gateway receives an interim update for a service session, it

checks whether any of the thresholds were reached.

• If a threshold is reached, the SRC 3GPP gateway generates a CCR-U to the PCRF

and includes the accumulated usage volume in the Usage-Monitoring-Information

AVP.

• The Event-Trigger AVP is set to USAGE_REPORT.

• When the service is deactivated (the PCC rule, forwhich service accounting is enabled,

is removed).

• This is done after the SRC 3GPP gateway deactivates a given service (in response

to an RAR or CCAmessage).

• The SRC 3GPP gateway generates a CCR-U to the PCRF and includes the

accumulated usage volume in the Usage-Monitoring-Information AVP.

• The Event-Trigger AVP is set to USAGE_REPORT.

• When service accounting is explicitly disabled by the PCRF for a specific PCC rule.

• This is done if the SRC 3GPP gateway receives a CCA or RARmessage with the

Usage-Monitoring-SupportAVPset toUSAGE_MONITORING_DISABLEDforaspecific

Monitoring-Key within the Usage-Monitoring-Information AVP.

• The SRC 3GPP gateway generates a CCR-U to the PCRF and includes the

accumulated usage volume in the Usage-Monitoring-Information AVP.

• The Event-Trigger AVP is set to USAGE_REPORT.

• When an IP-CAN session is terminated (either by the PCRF through an RARmessage,

or initiated by the user equipment).

• For each service (the PCC rule, for which service accounting is enabled):

• The SRC 3GPP gateway generates a CCR-U to the PCRF and includes the

accumulated usage volume in the Usage-Monitoring-Information AVP for the

specific service.

• The Event-Trigger AVP is set to USAGE_REPORT.

Copyright © 2012, Juniper Networks, Inc.20

SRC 3GPP Gateway

• The SRC 3GPP gateway also generates a termination request (CCR-T) message to

the PCRF but does not include any usage report in it.

• When requested by the PCRF.

• This is done if the SRC 3GPP gateway receives an RARmessage with the

Usage-Monitoring-Report AVP set to USAGE_MONITORING_REPORT-REQUIRED

within the Usage-Monitoring-Information AVP.

• The SRC 3GPP gateway generates a CCR-U to the PCRF for each requested

Monitoring-Key AVP and includes the accumulated usage volume in the

Usage-Monitoring-Information AVP.

• The Event-Trigger AVP is set to USAGE_REPORT

Related
Documentation

SRC 3GPP Gateway Overview on page 9•

• SRC 3GPP Gateway Peer Communication and Redundancy on page 21

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

SRC 3GPPGateway Peer Communication and Redundancy

The SRC 3GPP gateway configuration allows the definition of multiple Diameter peers

to act as PCRFs. The SRC 3GPP gateway picks one peer to become the “active” peer,

and forwards all CCRmessages to it. If the SRC software detects a failure of the active

peer, the SRC 3GPP gateway selects another peer to become the active peer. The SRC

3GPPgatewaydoesnot switchback to theoriginal activepeerwhen it comesbackonline.

For redundancy purposes, you can configuremultiple SRC 3GPP gateways to handle the

communicationbetween thesamegroupofSAEsandPCRFs.Toachieve this redundancy,

you configure multiple SRC 3GPP gateway instances to point to the same namespace

in the shared configuration.

All SRC 3GPP gateway instances pointing to the same namespace use a Community

Manager to elect the activemember. The activemember registers itself with the naming

server and is the only member receiving subscriber-tracking events from the SAE and

forwarding them to the PCRF.

NOTE: All theotherSRC3GPPgatewaycommunitymemberscanstill receive
and process RARmessages from PCRF peers.

If the active SRC 3GPP gatewaymember fails, the Community Manager detects the

failureandelectsanothermember tobecometheactivemember.Thenewactivemember

registers itself with the naming server thus overwriting the old member’s endpoints.

During the failure period, theSAEkeepsa fail queue for theSRC3GPPplug-in and replays

the queue to the new active member.

Related
Documentation

• SRC 3GPP Gateway Overview on page 9

21Copyright © 2012, Juniper Networks, Inc.

Chapter 2: SRC 3GPP Gateway

• Mapping Between SRC Software, Junos OS, and PCC Concepts on page 15

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

Copyright © 2012, Juniper Networks, Inc.22

SRC 3GPP Gateway

PART 2

Configuration

• Configuration Tasks for the SRC 3GPP Gateway on page 25

• Configuration Tasks for Logging on page 45

• Example on page 47

• Configuration Statements and Commands on page 55

23Copyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.24

SRC 3GPP Gateway

CHAPTER 3

Configuration Tasks for the SRC 3GPP
Gateway

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

• Configuring Initial Properties for the SRC 3GPP Gateway (SRC CLI) on page 27

• Changing the Location of Data in the Directory on page 27

• Configuring Directory-Connection Properties for the SRC 3GPP Gateway (SRC

CLI) on page 28

• Configuring Initial Directory-Eventing Properties for the SRC 3GPP Gateway (SRC

CLI) on page 29

• Configuring Diameter Peers (SRC CLI) on page 30

• Configuring the SRC 3GPP Gateway Gx Interface (SRC CLI) on page 32

• Configuring Basic Local Properties for the SRC 3GPP Gateway (SRC CLI) on page 34

• Configuring the Object Adapter Internet Address for the SRC 3GPP Gateway (SRC

CLI) on page 35

• Creating Grouped Configurations for the SRC 3GPP Gateway (SRC CLI) on page 35

• Configuring the Subscriber Type (SRC CLI) on page 36

• Configuring a NIC Proxy for the SRC 3GPP Gateway (SRC CLI) on page 37

• Configuring the SAE for the SRC 3GPP Gateway on page 42

Configuring the SRC 3GPPGateway (SRC CLI)

To configure the SRC 3GPP gateway:

25Copyright © 2012, Juniper Networks, Inc.

1. Configure initial properties, including the connection to the directory and directory-

monitoring properties.

See “Configuring Initial Properties for the SRC 3GPP Gateway (SRC CLI)” on page 27.

See “Changing the Location of Data in the Directory” on page 27.

See “Configuring Directory-Connection Properties for the SRC 3GPP Gateway (SRC

CLI)” on page 28.

See “Configuring InitialDirectory-EventingProperties for theSRC3GPPGateway (SRC

CLI)” on page 29.

2. Configure the connection to the PCRF (remote Diameter peer).

See “Configuring Diameter Peers (SRC CLI)” on page 30.

3. Configure the SRC 3GPP gateway Gx interface.

See “Configuring the SRC 3GPP Gateway Gx Interface (SRC CLI)” on page 32.

4. Configure the basic local properties for the SRC 3GPP gateway.

See “Configuring Basic Local Properties for the SRC 3GPP Gateway (SRC CLI)” on

page 34.

5. Configure the object adapter Internet address.

“Configuring the Object Adapter Internet Address for the SRC 3GPP Gateway (SRC

CLI)” on page 35.

6. Configure logging destinations.

See “Configuring Logging Destinations to Store Messages in a File (SRC CLI)” on

page 45.

See “Configuring Logging Destinations to Send Messages to the System Logging

Facility (SRC CLI)” on page 46.

7. Create an SRC 3GPP gateway grouped configuration.

See “Creating Grouped Configurations for the SRC 3GPP Gateway (SRC CLI)” on

page 35.

8. Configure subscriber types.

See “Configuring the Subscriber Type (SRC CLI)” on page 36.

9. Configure the NIC proxies.

See “Configuring a NIC Proxy for the SRC 3GPP Gateway (SRC CLI)” on page 37.

10. Start the SRC 3GPP gateway.

See “Starting the SRC 3GPP Gateway (SRC CLI)” on page 61.

11. Configure the SAE for the SRC 3GPP gateway.

See “Configuring the SAE for the SRC 3GPP Gateway” on page 42.

Related
Documentation

SRC 3GPP Gateway Overview on page 9•

Copyright © 2012, Juniper Networks, Inc.26

SRC 3GPP Gateway

• Configuration Statements for the SRC 3GPP Gateway on page 55

• Mapping Between SRC Software, Junos OS, and PCC Concepts on page 15

Configuring Initial Properties for the SRC 3GPPGateway (SRC CLI)

Use the following configuration statements to configure initial properties for the SRC

3GPP gateway:

slot number gw-3gpp initial {
static-dn static-dn;
dynamic-dn dynamic-dn;

}

To configure initial local properties:

1. From configurationmode, access the statement that configures the initial properties.

user@host# edit slot 0 gw-3gpp initial

2. Specify the properties for the SRC 3GPP gateway.

[edit slot 0 gw-3gpp initial]
user@host# set ?

For more information about configuring local properties for SRC components, see

“Changing the Location of Data in the Directory” on page 27.

3. (Optional) Verify your configuration.

[edit slot 0 gw-3gpp initial]
user@host# show

Related
Documentation

SRC 3GPP Gateway Overview on page 9•

• Configuration Statements for the SRC 3GPP Gateway on page 55

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

• Configuring Directory-Connection Properties for the SRC 3GPPGateway (SRC CLI) on

page 28

Changing the Location of Data in the Directory

In most cases, you use the default configuration for the location of SRC data in the

directory:

• Administrator-defined configuration

data—ou=staticConfiguration,ou=Configuration,o=Management,o=umc

• Programmatically defined configuration

data—ou=dynamicConfiguration,ou=Configuration,o=Management, o=umc

27Copyright © 2012, Juniper Networks, Inc.

Chapter 3: Configuration Tasks for the SRC 3GPP Gateway

You can specify the full distinguished name (DN), or aDN relative to a baseDN, identified

as <base>.

You can change the location of data in the directory at the Expert CLI editing level.

Use the following configuration statements to change the location of data for a

component in the directory:

slot number component-name initial {
static-dn static-dn ;
dynamic-dn dynamic-dn ;

}

To change the location of data in the directory:

1. From configuration mode, access the configuration statement that specifies the

configuration for a component on a slot.

[edit]
user@host# edit slot number nic initial

For example:

[edit]
user@host# edit slot 0 nic initial

2. (Optional) Change the location of administrator-defined configuration data in the

directory.

[edit slot 0 nic initial]
user@host# set static-dn static-dn

3. (Optional) Change the location of programmatically defined configuration data in

the directory.

[edit slot 0 nic initial]
user@host# set dynamic-dn dynamic-dn

Related
Documentation

Configuring Initial Directory Eventing Properties for SRC Components•

• Configuring Basic Local Properties

• Configuration Statements for Local Configuration

• Managing Directory Communication

Configuring Directory-Connection Properties for the SRC 3GPPGateway (SRC CLI)

Use the following configuration statements to configure directory-connection properties

for the SRC 3GPP gateway:

slot number gw-3gpp initial directory-connection {
url url;
backup-urls [backup-urls...];

Copyright © 2012, Juniper Networks, Inc.28

SRC 3GPP Gateway

principal principal;
credentials credentials;
protocol (ldaps);
timeout timeout;
check-interval check-interval;
blacklist;
snmp-agent;

}

To configure directory-connection properties:

1. From configuration mode, access the statement that configures the

directory-connection properties.

user@host# edit slot 0 gw-3gpp initial directory-connection

2. Specify the properties for the SRC 3GPP gateway.

[edit slot 0 gw-3gpp initial directory-connection]
user@host# set ?

Formore information about configuring local properties for the SRC components, see

Configuring Basic Local Properties.

3. (Optional) Verify your configuration.

[edit slot 0 gw-3gpp initial directory-connection]
user@host# show
url ldap://127.0.0.1:389/;
principal cn=conf,o=Operators,<base>;
credentials ********;

Related
Documentation

SRC 3GPP Gateway Overview on page 9•

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

• Configuring Initial Properties for the SRC 3GPP Gateway (SRC CLI) on page 27

• Configuring Initial Directory-Eventing Properties for the SRC 3GPPGateway (SRCCLI)

on page 29

• Configuration Statements for the SRC 3GPP Gateway on page 55

Configuring InitialDirectory-EventingProperties for theSRC3GPPGateway (SRCCLI)

Use the following configuration statements to configure initial directory-eventing

properties for the SRC 3GPP gateway:

slot number gw-3gpp initial directory-eventing {
eventing;
signature-dn signature-dn;
polling-interval polling-interval;
event-base-dn event-base-dn;
dispatcher-pool-size dispatcher-pool-size;

}

29Copyright © 2012, Juniper Networks, Inc.

Chapter 3: Configuration Tasks for the SRC 3GPP Gateway

To configure initial directory-eventing properties:

1. From configuration mode, access the statement that configures the local properties.

user@host# edit slot 0 gw-3gpp initial eventing

2. Specify the initial directory-eventing properties for SRC 3GPP gateway.

[edit slot 0 gw-3gpp initial directory-eventing]
user@host# set ?

Formore information about configuring local properties for the SRC components, see

Configuring Basic Local Properties.

3. (Optional) Verify your configuration.

[edit slot 0 gw-3gpp initial directory-eventing]
user@host# show
eventing;
polling-interval 30;

Related
Documentation

SRC 3GPP Gateway Overview on page 9•

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

• Configuring Initial Properties for the SRC 3GPP Gateway (SRC CLI) on page 27

• Configuring Directory-Connection Properties for the SRC 3GPPGateway (SRC CLI) on

page 28

• Configuration Statements for the SRC 3GPP Gateway on page 55

Configuring Diameter Peers (SRC CLI)

Use the following configuration statements to configure the Diameter peers:

shared network diameter peer name {
protocol [(tcp | sctp)...];
address [address...];
enforce-source-address;
local-address local-address;
connect-timeout connect-timeout;
watchdog-timeoutwatchdog-timeout;
state-machine-timeout state-machine-timeout;
reconnect-timeout reconnect-timeout;
port port;
origin-host origin-host;
incoming-queue-limit incoming-queue-limit;
active-peer;

}

To configure the Diameter peer:

1. From configuration mode, access the statements for the peer.

user@host# edit shared network diameter peer name

Copyright © 2012, Juniper Networks, Inc.30

SRC 3GPP Gateway

The peer namemust be unique.

2. Specify the protocol for the transport connection.

[edit shared network diameter peer name]
user@host# set protocol [(tcp | sctp)...]

3. Specify the addresses of the remote peer. If SCTP is the transport protocol, you can

specify multiple addresses. If TCP is the transport protocol, you can specify only a

single address.

[edit shared network diameter peer name]
user@host# set address [address...]

4. (Optional)Specifywhether the remotepeermustconnect fromoneof the IPaddresses

listed by the address option.

[edit shared network diameter peer name]
user@host# set enforce-source-address

5. (Optional) Specify the local address of the peer.

[edit shared network diameter peer name]
user@host# set local-address local-address

6. (Optional) Specify the maximum amount of time allowed for the Diameter peer to

respond to a connection request.

[edit shared network diameter peer name]
user@host# set connect-timeout connect-timeout

7. (Optional) Specify thewatchdog timeout used for the connection to the remote peer.

[edit shared network diameter peer name]
user@host# set watchdog-timeoutwatchdog-timeout

8. (Optional) Specify the Diameter state machine timeout.

[edit shared network diameter peer name]
user@host# set state-machine-timeout state-machine-timeout

9. (Optional) Specify the time interval between connection attempts when the peer is

in the disconnected state.

[edit shared network diameter peer name]
user@host# set reconnect-timeout reconnect-timeout

10. (Optional) Specify the port for the client.

[edit shared network diameter peer name]
user@host# set port port

11. (Optional) Specify the identifier for the endpoint that the peer presents during

connection establishment.

31Copyright © 2012, Juniper Networks, Inc.

Chapter 3: Configuration Tasks for the SRC 3GPP Gateway

[edit shared network diameter peer name]
user@host# set origin-host origin-host

12. (Optional) Specify the number ofmessages allowedon the incomingmessagequeue

for a peer.

[edit shared network diameter peer name]
user@host# set incoming-queue-limit incoming-queue-limit

13. (Optional) Specify whether the peer connection is in active mode.

[edit shared network diameter peer name]
user@host# set active-peer

NOTE: Activemodemeansthat theSRCsoftwareactively tries toconnect
to the peer. Make sure the peer you are connecting to supports active
peers. The MX Series router does not support active peers. The SRC
software can still be configured, but the connection attempts will not
work.

Related
Documentation

Configuring the Diameter Application (SRC CLI)•

• Viewing SRC Diameter Server State (SRC CLI)

Configuring the SRC 3GPPGateway Gx Interface (SRC CLI)

Use the following configuration statements to configure the SRC 3GPP gateway Gx

interface:

slot number gw-3gpp gx {
destination-host destination-host;
destination-realm destination-realm;
diameter-peer [diameter-peer.....];
protocol (tcp | sctp);
port port;
address address;
origin-host origin-host;
origin-realm origin-realm;

}

NOTE: The SRC 3GPP gateway uses its own Diameter stack, which is
configured under the [edit slot 0 gw-3gpp gx] hierarchy. It does not use the
Diameter stack configured under the [edit system diameter] hierarchy; this
Diameter stack is used for SAE and router communication.

Copyright © 2012, Juniper Networks, Inc.32

SRC 3GPP Gateway

To configure the SRC 3GPP gateway Gx interface:

1. From configuration mode, access the statement that configures the SRC 3GPP

gateway Gx interface.

user@host# edit slot 0 gw-3gpp gx

2. (Optional) Specify the Diameter identifier for the remote endpoint, which is the

destination of the Diameter message. The Destination-Host AVP (AVP Code 293) is

of the DiameterIdentity type and is present in all Diameter messages.

[edit slot 0 gw-3gpp gx]
user@host# set destination-host destination-host

3. Specify the Diameter identifier for the realm of the remote endpoint, which is the

destination of the Diameter message. The Destination-Realm AVP (AVP Code 283)

is of the DiameterIdentity type and is present in all Diameter messages.

[edit slot 0 gw-3gpp gx]
user@host# set destination-realm destination-realm

4. Specify the list of remote Diameter peers (PCRFs) that connect to the SRC 3GPP

gateway over the Gx interface.

[edit slot 0 gw-3gpp gx]
user@host# set diameter-peer [diameter-peer....]

Each Diameter peer you specify must be previously configured under the [edit shared

network diameter peer] hierarchy.

5. (Optional) Specify the protocol for the transport connection.

[edit slot 0 gw-3gpp gx]
user@host# set protocol [(tcp | sctp)...]

6. (Optional) Specify the port to use for incoming connections.

[edit slot 0 gw-3gpp gx]
user@host# set port port

7. Specify the local address of the peer.

[edit slot 0 gw-3gpp gx]
user@host# set address address

8. Specify the Diameter identifier for the local endpoint that is the originator of the

Diameter message.

[edit slot 0 gw-3gpp gx]
user@host# set origin-host origin-host

9. Specify theDiameter identifier for the realmof the local endpoint that is the originator

of the Diameter message.

[edit slot 0 gw-3gpp gx]

33Copyright © 2012, Juniper Networks, Inc.

Chapter 3: Configuration Tasks for the SRC 3GPP Gateway

user@host# set origin-realm origin-realm

10. (Optional) Verify your configuration.

[edit slot 0 gw-3gpp gx]
user@host# show
address 10.10.10.10;
destination-host testpcrf;
destination-realm englab.juniper.net;
diameter-peer [primary-pcrf secondary-pcrf];
origin-host duke;
origin-realm example;
port 3868;
protocol tcp;
}

Related
Documentation

SRC 3GPP Gateway Overview on page 9•

• Configuration Statements for the SRC 3GPP Gateway on page 55

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

Configuring Basic Local Properties for the SRC 3GPPGateway (SRC CLI)

The local configuration for the SRC 3GPP gateway component defines the directory

where the shared configuration is and points to the component namespace.

Use the following configuration statements to configure basic local properties for the

SRC 3GPP gateway:

slot number gw-3gpp {
shared shared;

}

To configure basic local properties:

1. From configuration mode, access the statement that configures the local properties.

[edit]
user@host# edit slot 0 gw-3gpp

2. Specify the configuration namespace for the SRC 3GPP gateway as the path, relative

to the root of the static configuration properties, that defines the object for the

namespace.

[edit slot 0 gw-3gpp]
user@host# set shared shared

For example:

[edit slot 0 gw-3gpp]
user@host# set shared /sample

Copyright © 2012, Juniper Networks, Inc.34

SRC 3GPP Gateway

NOTE: All SRC 3GPP gateway instances pointing to the same shared
namespace run in the same redundant community.

3. (Optional) Verify your configuration.

[edit slot 0 gw-3gpp]
user@host# show

Related
Documentation

SRC 3GPP Gateway Overview on page 9•

• Configuration Statements for the SRC 3GPP Gateway on page 55

• Configuring Initial Properties for the SRC 3GPP Gateway (SRC CLI) on page 27

Configuring theObjectAdapter InternetAddress for theSRC3GPPGateway(SRCCLI)

Use the following configuration statements to configure the object adapter Internet

address:

slot number gw-3gpp java-orb object-adapter {
address address;

}

To configure the object adapter Internet address:

1. From configuration mode, access the statement that configures the object adapter

Internet address.

user@host# edit slot number gw-3gpp java-orb object-adapter

2. Configure the address of the object adapter.

[edit slot number gw-3gpp java-orb object-adapter]
user@host# set address address

Related
Documentation

SRC 3GPP Gateway Overview on page 9•

• Configuration Statements for the SRC 3GPP Gateway on page 55

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

Creating Grouped Configurations for the SRC 3GPPGateway (SRC CLI)

Configuration groups allow you to share the SRC 3GPP gateway configuration with

different SRC 3GPP gateway instances in the SRC network. You can also set up different

configurations for different instances.

You can then create a grouped SRC 3GPP gateway configuration that is shared among

multiple SRC 3GPP gateway instances. For example, if you create two different SRC

3GPP gateway groups called config1 and config2 within the shared SRC 3GPP gateway

35Copyright © 2012, Juniper Networks, Inc.

Chapter 3: Configuration Tasks for the SRC 3GPP Gateway

configuration, you could select the SRC 3GPP gateway configuration that should be

associated with a particular SRC 3GPP gateway instance.

Use the shared option of the slot number gw-3gpp statement to select the group for an

SRC 3GPP gateway instance as part of the local configuration. Use the shared gw-3gpp

group name configuration statements to configure the group.

To select and configure a group:

1. From configuration mode, select a group for an SRC 3GPP gateway instance. For

example, to select a group called config1 in the root group:

[edit]
user@host# set slot 0 gw-3gpp shared /config1

2. Commit the configuration.

[edit]
user@host# commit
commit complete.

3. From configurationmode, configure a group. For example, to configure a group called

config1, specify the group as part of the SRC 3GPP gateway configuration.

[edit]
user@host# edit shared gw-3gpp group config1

Related
Documentation

Configuring the SRC 3GPP Gateway (SRC CLI) on page 25•

• Configuring Basic Local Properties for the SRC 3GPP Gateway (SRC CLI) on page 34

• Configuring Initial Properties for the SRC 3GPP Gateway (SRC CLI) on page 27

Configuring the Subscriber Type (SRC CLI)

Use the following configuration statements to configure the subscriber type:

shared gw-3gpp configuration subscriber-types (session-handle) {
subscriber-id-type (session-handle);
nic-proxy nic-proxy;

}

To configure the subscriber type:

1. From configuration mode, access the statement that configures the subscriber type.

user@host# edit shared gw-3gpp configuration subscriber-types session-handle)

2. Specify the subscriber ID type.

NOTE: The only subscriber ID type supported is session-handle.

Copyright © 2012, Juniper Networks, Inc.36

SRC 3GPP Gateway

edit shared gw-3gpp configuration subscriber-types session-handle
user@host# set subscriber-id-type session-handle)

3. Specify the namespace that defines the properties for the NIC proxy operations for

the specified subscriber ID type. Each subscriber typemust use a different NIC proxy.

In this sample procedure, the namespace for the NIC proxy called nic2 is configured.

edit shared gw-3gpp configuration subscriber-types session-handle
user@host# set nic-proxy nic2

4. (Optional) Verify your configuration.

[edit shared configuration subscriber-types session-handle]
user@host# show
nic-proxy nic2;
subscriber-id-type session-handle;

Related
Documentation

Configuring the SRC 3GPP Gateway (SRC CLI) on page 25•

• Configuring Basic Local Properties for the SRC 3GPP Gateway (SRC CLI) on page 34

• Configuring Initial Properties for the SRC 3GPP Gateway (SRC CLI) on page 27

• Configuring a NIC Proxy for the SRC 3GPP Gateway (SRC CLI) on page 37

Configuring a NIC Proxy for the SRC 3GPPGateway (SRC CLI)

Tasks to configure the NIC proxy are:

• Configuring Resolution Information for a NIC Proxy on page 37

• Changing the Configuration for the NIC Proxy Cache on page 39

• Configuring a NIC Proxy for NIC Replication on page 39

• Configuring NIC Test Data on page 41

Configuring Resolution Information for a NIC Proxy

You create a NIC proxy for each subscriber type to be configured. Subscriber types that

have different subscriber ID types can use the same NIC proxy.

Use the following configuration statements to configure the NIC proxy:

shared gw-3gpp configuration nic-proxy-configuration name {
}
shared gw-3gpp configuration nic-proxy-configuration name resolution {
resolver-name resolver-name;
key-type key-type;
value-type value-type;
expect-multiple-values;
constraints constraints;

}

To configure resolution information for a NIC proxy:

37Copyright © 2012, Juniper Networks, Inc.

Chapter 3: Configuration Tasks for the SRC 3GPP Gateway

1. From configuration mode, access the statement that configures the NIC proxy

configuration. In this sample procedure, the NIC proxy called nic2 is configured.

user@host#editsharedgw-3gppconfigurationnic-proxy-configurationnic2 resolution

2. Specify the path to the NIC resolver that this NIC proxy uses. This resolver must be

the same as the one that is configured on the NIC host.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 resolution]
user@host# set resolver-name resolver-name

3. Specify theNIC data type that the key provides for theNIC resolution. You can provide

a qualifier to a data type to distinguish between different instances of a data type in

a resolution scenario, or to provide information about a data type to clarify the use of

that data type in a resolution.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 resolution]
user@host# set key-type key-type

NOTE: Theonlyvalidkey-type for theSRC3GPPgateway isSessionHandle.

4. Specify the type of value to be returned in the resolution for the application that uses

the NIC proxy.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 resolution]
user@host# set value-type value-type

For the SRC 3GPP gateway, youmust set value-type to SaeId.

5. (Optional) If the key can havemore than one value, specify that the key can have

multiple corresponding values.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 resolution]
user@host# set expect-multiple-values

6. (Optional. Available at the Advanced editing level.) If the application provides a

constraint in the resolution request, specify the data type for the constraint. The

constraint represents a condition that must or may be satisfied before the next stage

of the resolution process can proceed.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 resolution]
user@host# set constraints constraints

Configure a constraint only if the constraint will be provided by the application in the

resolution request. Typically, you do not need to configure constraints.

7. (Optional) Verify your configuration.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 resolution]
user@host# show
resolver-name /realms/nic2/A1;
key-type SessionHandle;
value-type SaeId;

Copyright © 2012, Juniper Networks, Inc.38

SRC 3GPP Gateway

Changing the Configuration for the NIC Proxy Cache

Youcanmodify cacheproperties for theNICproxy tooptimize the resolutionperformance

for your network configuration and system resources. Typically, you can use the default

settings for the cache properties. The configuration statements are available at the

Advanced editing level.

Use the following configuration statements to change values for the NIC proxy cache:

shared gw-3gpp configuration nic-proxy-configuration name cache {
cache-size cache-size;
cache-cleanup-interval cache-cleanup-interval;
cache-entry-age cache-entry-age;

}

To configure the cache for a NIC proxy:

1. From configuration mode, access the statement that specifies the NIC proxy

configuration. In this sample procedure, the NIC proxy called nic2 is configured.

user@host# edit shared gw-3gpp configuration nic-proxy-configuration nic2 cache

2. (Optional) Specify themaximumnumber of keys forwhich theNICproxy retains data.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 cache]
user@host# set cache-size cache-size

If you decrease the cache size or disable the cache while the NIC proxy is running, the

NIC proxy removes entries in order of descending age until the cache size meets the

new limit.

3. Specify the time interval atwhich theNICproxy removesexpiredentries from its cache.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 cache]
user@host# set cache-cleanup-interval cache-cleanup-interval

4. (Optional) Specify how long an entry remains in the cache.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 cache]
user@host# set cache-entry-age cache-entry-age

5. (Optional) Verify your configuration.

[edit shared configuration nic-proxy-configuration nic2 cache]
user@host# show
cache-size 10000;
cache-cleanup-interval 15;

Configuring a NIC Proxy for NIC Replication

Typically, you configure NIC replication to keep the NIC highly available. You configure

NIChost selection to specify the groupsofNIChosts tobe contacted to resolve a request,

and to define how the NIC proxy handles NIC hosts that the proxy is unable to contact.

The configuration statements are available at the Advanced editing level.

39Copyright © 2012, Juniper Networks, Inc.

Chapter 3: Configuration Tasks for the SRC 3GPP Gateway

Use the following configuration statements to configure NIC host selection for a NIC

proxy:

shared gw-3gpp configuration nic-proxy-configuration name nic-host-selection {
groups [groups...];
selection-criteria (roundRobin | randomPick | priorityList);

}
sharedgw-3gppconfigurationnic-proxy-configurationnamenic-host-selectionblacklisting
{
try-next-system-on-error;
number-of-retries-before-blacklisting number-of-retries-before-blacklisting;
blacklist-retry-interval blacklist-retry-interval;

}

To configure a NIC proxy to use NIC replication:

1. From configuration mode, access the statement that specifies the NIC proxy

configuration. In this sample procedure, the NIC proxy called nic2 is configured.

user@host# edit shared gw-3gpp configuration nic-proxy-configuration nic2
nic-host-selection

2. (Optional) Specify the list of groups of NIC hosts that the NIC proxy can contact for

resolution requests.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 nic-host-selection]
user@host# set groups groups

3. (Optional) If you configure more than one group, specify the selection criteria that

the NIC proxy uses to determine which NIC host to contact.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 nic-host-selection]
user@host# set selection-criteria (roundRobin | randomPick | priorityList)

where:

• roundRobin—NIC proxy selects NIC hosts in a fixed, cyclic order. The NIC proxy

always selects the next host in the list.

• randomPick—NIC proxy selects NIC hosts randomly from the list.

• priorityList—NIC proxy selects NIC hosts according to their assigned priorities in the

list. If the host with the highest priority in the list is not available, the NIC proxy tries

the host with the next-highest priority, and so on.

Priorities are defined by the order in which you specify the groups. You can change

the order of NIC hosts in the list by using the insert command.

4. (Optional) Verify your configuration.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2
nic-host-selection]
user@host# show
groups ;
selection-criteria round-;

Copyright © 2012, Juniper Networks, Inc.40

SRC 3GPP Gateway

5. Access the statement that specifies the NIC proxy configuration for blacklisting—the

process of handling nonresponsive NIC hosts.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 nic-host-selection]
user@host# edit blacklisting
[edit shared gw-3gpp configuration nic-proxy-configuration nic2 nic-host-selection
blacklisting]

6. (Optional) Specify whether or not the NIC proxy should contact the next specified

NIC host if a NIC host is determined to be unavailable.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 nic-host-selection
blacklisting]

user@host# set try-next-system-on-error

7. (Optional) Change the number of times the NIC proxy tries to communicate with a

NIC host before the NIC proxy stops communicating with the NIC host for a period of

time. The default is 3.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 nic-host-selection
blacklisting]

user@host# set number-of-retries-before-blacklisting
number-of-retries-before-blacklisting

8. (Optional) Change the interval at which the NIC proxy attempts to connect to an

unavailable NIC host. The default is 15 seconds.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2 nic-host-selection
blacklisting]

user@host# set blacklist-retry-interval blacklist-retry-interval

9. (Optional) Verify your configuration.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2
nic-host-selection blacklisting]
user@host# show
try-next-system-on-error;
number-of-retries-before-blacklisting 3;
blacklist-retry-interval 15;

Configuring NIC Test Data

To test a resolutionwithout the NIC, you can configure a NIC proxy stub to take the place

of the NIC. The NIC proxy stub comprises a set of explicit mappings of data keys and

values in the NIC proxy configuration.When the SRC component configured to use a NIC

proxy stub passes a specified key to the NIC proxy stub, the NIC proxy stub returns the

corresponding value. When you use a NIC proxy stub, no NIC infrastructure is required.

Use the following configuration statements to configure a NIC proxy stub from the [edit]

hierarchy level.

shared gw-3gpp configuration nic-proxy-configuration name test-nic-bindings {
use-test-bindings;

}

41Copyright © 2012, Juniper Networks, Inc.

Chapter 3: Configuration Tasks for the SRC 3GPP Gateway

shared gw-3gpp configuration nic-proxy-configuration name test-nic-bindings key-values
name {
value;

}

To use the NIC proxy stub for the SRC 3GPP gateway:

1. In configuration mode, navigate to the NIC proxy configuration and specify the data

type of the key you want to map to a value. In this sample procedure, the key nic2 is

specified for the NIC proxy called nic2.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2]
user@host# set resolution key-type nic2

2. Enable a NIC proxy stub for a resolution.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2]
user@host# set test-nic-bindings use-test-bindings

3. Specify the values of the keys for testing. These statements are available at the

Advanced CLI editing level.

[edit shared gw-3gpp configuration nic-proxy-configuration nic2]
user@host# set test-nic-bindings key-values name value

where:

• name—Indicates the NIC data value for the proxy.

• value—Specifies a value for the NIC data type.

For example, to set up a login name to IP mapping for login name jane@virneo.com

to the IP address 192.0.2.30:

[edit shared gw-3gpp configuration nic-proxy-configuration nic2]
user@host# set test-nic-bindings key-values jane@virneo.com 192.0.2.30

Related
Documentation

Configuring NIC Test Data (SRC CLI)•

• Configuring a NIC Proxy for NIC Replication (SRC CLI)

• Configuration Statements for the SRC 3GPP Gateway on page 55

Configuring the SAE for the SRC 3GPPGateway

Youmust configure the SAE to recognize the SRC 3GPP gateway by adding information

about it to the SAE properties. Tasks for configuring the SAE for the SRC 3GPP gateway

are:

• Configuring the SRC 3GPP Gateway as an External Plug-In on page 43

• Configuring Event Publishers on page 44

Copyright © 2012, Juniper Networks, Inc.42

SRC 3GPP Gateway

Configuring the SRC 3GPPGateway as an External Plug-In

To configure an external plug-in for the SAE:

1. Fromconfigurationmode, access the statement that configures the external plug-ins.

user@host# edit shared sae configuration plug-ins name name external

2. Configure the object reference of the external plug-in that is exported to the SAE.

[edit shared sae configuration plug-ins name name external]
user@host# set corba-object-reference corba-object-reference

where corba-object-reference is one of the following references:

• Path to the interoperable object reference (IOR) file in the format

file:///opt/UMC/3gpp/var/run/3gpp-gw.ior

• The corbaloc URL in the format

corbaloc::host:9801/ASGGx/statesync/<namespace>where host is the IP address

of the C Series Controller or 127.0.0.1

• Common Object Services (COS) in the format

corbaname::host:2809/NameService#ASGGx/statesync/<namespace>

3. Specify the plug-in attributes.

[edit shared sae configuration plug-ins name name external]
user@host# set attributes attribute

Plug-in attributes for the SRC 3GPP gateway include:

USER-SESSION-HANDLE

LOGIN-NAME

INTERFACE-DESCR

USER-INET-ADDRESS

PROPERTY

SERVICE-SESSION-NAME

SERVICE-NAME

IN-OCTETS

OUT-OCTETS

TERMINATE-CAUSE

ROUTER-NAME

For more information about configuring plug-in attributes, see Configuring the SAE

for External Plug-Ins (SRC CLI).

43Copyright © 2012, Juniper Networks, Inc.

Chapter 3: Configuration Tasks for the SRC 3GPP Gateway

Configuring Event Publishers

Youmust configure the SAE to publish the global service-tracking events to the SRC

3GPP gateway. Any other events are ignored.

For informationabout configuringeventpublishers, seeSpecialTypesofEventPublishers.

Related
Documentation

• Configuring the SAE for External Plug-Ins (SRC CLI)

• Special Types of Event Publishers

Copyright © 2012, Juniper Networks, Inc.44

SRC 3GPP Gateway

CHAPTER 4

Configuration Tasks for Logging

• Configuring Logging Destinations to Store Messages in a File (SRC CLI) on page 45

• Configuring Logging Destinations to Send Messages to the System Logging Facility

(SRC CLI) on page 46

Configuring Logging Destinations to Store Messages in a File (SRC CLI)

Use the following configuration statements to configure file logging for the SRC 3GPP

gateway:

slot number gw-3gpp logger name ...
slot number gw-3gpp logger name file {
filter filter;
filename filename;
rollover-filename rollover-filename;
maximum-file-sizemaximum-file-size;

}

To configure logging destinations to store log messages in a file:

1. From configuration mode, access the statement that configures the name and type

of logging destination. In this sample procedure, the logging destination called log1 is

configured.

user@host# edit slot 0 gw-3gpp logger log1 file

2. Specify the properties for the logging destination.

[edit slot 0 gw-3gpp logger log1 file]
user@host# set ?

For more information about configuring properties for the logging destination, see

Configuring a Component to Store Log Messages in a File (SRC CLI).

3. (Optional) Verify your configuration.

[edit slot 0 gw-3gpp logger log1 file]
user@host# show
filter /info-;
filename var/log/gw-3gpp-info.log;
rollover-filename var/log/gw-3gpp-info.alt;
maximum-file-size 2000000000;

45Copyright © 2012, Juniper Networks, Inc.

Related
Documentation

Configuring Basic Local Properties for the SRC 3GPP Gateway (SRC CLI) on page 34•

• Configuring Initial Properties for the SRC 3GPP Gateway (SRC CLI) on page 27

• Configuring Logging Destinations to Send Messages to the System Logging Facility

(SRC CLI) on page 46

Configuring Logging Destinations to SendMessages to the System Logging Facility
(SRC CLI)

Use the following configuration statements to configure system logging for the SRC

3GPP gateway:

slot number gw-3gpp logger name ...
slot number gw-3gpp logger name syslog {
facility facility
filter filter;
format format;
host host;
port port;

}

To configure logging destinations to send log messages to the system logging facility:

1. From configuration mode, access the statement that configures the name and type

of logging destination. In this sample procedure, the logging destination called log2

is configured.

user@host# edit slot 0 gw-3gpp logger log2 syslog

2. Specify the properties for the logging destination.

[edit slot 0 gw-3gpp logger log2 syslog]
user@host# set ?

For more information about configuring properties for the logging destination, see

Configuring System Logging (SRC CLI).

3. (Optional) Verify your configuration.

[edit slot 0 gw-3gpp logger log2 syslog]
user@host# show

Related
Documentation

• Configuring Basic Local Properties for the SRC 3GPP Gateway (SRC CLI) on page 34

• Configuring Initial Properties for the SRC 3GPP Gateway (SRC CLI) on page 27

• Configuring Logging Destinations to Store Messages in a File (SRC CLI) on page 45

Copyright © 2012, Juniper Networks, Inc.46

SRC 3GPP Gateway

CHAPTER 5

Example

• Example: Configuring the SRC 3GPP Gateway on page 47

Example: Configuring the SRC 3GPPGateway

This example describes how to configure the SRC 3GPP gateway.

• Requirements on page 47

• Overview on page 47

• Configuration on page 48

Requirements

This example uses the following hardware and software components:

• One or more C Series Controllers running the Juniper Networks Session and Resource

Control (SRC) software

• One or more MX Series 3D Universal Edge Routers or E Series Broadband Services

Routers

• One PCRF

• Junos OS Release 11.4 or later

No special configuration beyond device initialization is required before you can configure

this feature.

Before you configure and apply the configurations in this example, be sure you have an

understanding of the following:

• SRC 3GPP gateway

• Diameter

• SAE

Overview

This example does not show all possible configuration choices.

47Copyright © 2012, Juniper Networks, Inc.

Topology

This example shows how to configure the SRC software for the SRC 3GPP gateway

component. The SRC 3GPP gateway is connected to a single PCRF over the Gx interface

running the Diameter application. The C Series Controller is also connected to an MX

Series router called mx1. In this example, the connection to the mx1 router is using the

Junos OS device driver.

This example does not show all possible configuration choices.

Figure 3: SRC 3GPPGateway Example Topology

MX Series
router

(3gpp-gw)
Address (SAE): 10.10.10.2

Management-address 10.10.10.1
Device-type: junos

COPS-PR, JSRC, or JGx

Gx (Diameter)

Peer name: primary-pcrf
Origin-host: cabe
Address: 10.10.10.5
Port: 3868
Protocol: TCP

PCRF

g0
17

62
6

Configuration

To configure the SRC 3GPP gateway, perform these tasks:

• Configure the Local Properties for the SRC 3GPP Gateway on page 49

• Configure the Shared Properties for the SRC 3GPP Gateway on page 52

• Adding the PCRF as a Diameter Peer on page 53

• Add the MX Series Router as a Shared Network Device. on page 53

• Configuring the SRC 3GPP Gateway as an External Plug-In for the SAE on page 54

CLI Quick
Configuration

To quickly configure this example, copy the following commands, paste them in a text

file, remove any line breaks, change any details necessary to match your network

configuration, and then copyandpaste the commands into theCLI at the [edit] hierarchy

level.

set slot 0 gw-3gpp initial directory-connection credentials testing1
set slot 0 gw-3gpp initial directory-connection principal cn=conf,o=operators,o=umc
set slot 0 gw-3gpp initial directory-connection url ldap://127.0.0.1:389
set slot 0 gw-3gpp initial directory-eventing eventing
set slot 0 gw-3gpp gx address 10.10.10.2
set slot 0 gw-3gpp gx diameter-peer primary-pcrf
set slot 0 gw-3gpp gx origin-host duke
set slot 0 gw-3gpp gx origin-realm example.com

Copyright © 2012, Juniper Networks, Inc.48

SRC 3GPP Gateway

set slot 0 gw-3gpp gx port 3868
set slot 0 gw-3gpp gx protocol tcp
set slot 0 gw-3gpp logger debug file filename var/log/3gpp-gx-debug.log filter /debug
set slot 0 gw-3gpp logger debug file maximum-file-size 1000000
set slot 0 gw-3gpp logger error file filename var/log/3gpp-gx-error.log filter /error
set slot 0 gw-3gpp logger error file maximum-file-size 2000000000
set slot 0 gw-3gpp logger error file rollover-filename var/log/3gpp-gx-error.alt
set slot 0 gw-3gpp logger info file filename var/log/3gpp-gx-info.log /info
set slot 0 gw-3gpp logger info file maximum-file-size 2000000000
set slot 0 gw-3gpp logger info file rollover-filename var/log/3gpp-gx-info.alt
set slot 0 gw-3gpp shared /3gpp-gw-share
set slot 0 nic hostname DemoHost scenario-nameOnePopSessionHandle snmp-agent
initial directory-connection credentials testing1 principal
cn=nic,ou=Components,o=Operators url ldap://127.0.0.1:389/

set slot 0 nic hostname DemoHost scenario-nameOnePopSessionHandle snmp-agent
initial directory-eventing eventing

set shared gw-3gpp group 3gpp-gw-share
set shared gw-3gpp group 3gpp-gw-share configuration nic-proxy-configuration
sessionHdl resolutionkey-typeSessionHandleresolver-name/realms/sessionHandle/A1
value-type SessionHandle

setsharedgw-3gppgroup3gpp-gw-shareconfigurationsubscriber-typessession-handle
subscriber-id-type session-handle

set shared network diameter peer primary-pcrf address [10.10.10.5]
set shared network diameter peer primary-pcrf origin-host cabe
set shared network diameter peer primary-pcrf port 3868
set shared network diameter peer primary-pcrf protocol tcp
set shared network devicemx1 device-type junos
set shared network devicemx1management-address 10.10.10.1
set shared network devicemx1 virtual-router * sae-connection 10.10.10.2
set shared sae configuration driver junos beep-server-port 3333 tls-beep-server-port
3434 sdx-group-name sdx sdx-session-group-name sdx-sessions

set shared sae configuration plug-ins name 3gppgw-test external
set corba-object-reference file:///opt/UMC/3gpp/var/run/3gpp-gw.ior
set attributes service-session-name
commit
Exit
enable component gw-3gpp

Configure the Local Properties for the SRC 3GPPGateway

Step-by-Step
Procedure

Local properties for the SRC 3GPP gateway include the Gx interface, the connection to

the Juniper Networks database directory, the directory-monitoring properties, logging,

specifying which group configuration to use for the SRC 3GPP gateway, and configuring

the NIC operating properties.

1. Configure the directory-connection properties for the SRC 3GPP gateway.

[edit slot 0 gw-3gpp initial directory-connection]
user@host# set credentials credentials
user@host# set principal principal
user@host# set url ldap://127.0.0.1:389

2. Configure directory-eventing.

[edit slot 0 gw-3gpp initial directory-eventing]

49Copyright © 2012, Juniper Networks, Inc.

Chapter 5: Example

user@host# set eventing

3. Configure the SRC 3GPP gateway Gx interface:

[edit slot 0 gw-3gpp gx]
user@host# set address 10.10.10.2
user@host# set diameter-peer primary-pcrf
user@host# set origin-host duke
user@host# set origin-realm example.com
user@host# set port 3868
user@host# set protocol tcp

4. Configure logging.

[edit slot 0 gw-3gpp logger debug]
user@host# set file filename var/log/3gpp-gx-debug.log
user@host# set filter /debug-
user@host# setmaximum-file-size 1000000
user@host# up
user@host# set logger error file filename var/log/3gpp-gx-error.log
user@host# set filter /error-
user@host# setmaximum-file-size 2000000000
user@host# set rollover-filename var/log/3gpp-gx-error.alt
user@host# up
user@host# set logger info file filename var/log/3gpp-gx-info.log
user@host# set filter /info-
user@host# setmaximum-file-size 2000000000
user@host# set rollover-filename var/log/3gpp-gx-info.alt
user@host# up

5. Specify the shared group for the local configuration.

[edit slot 0 gw-3gpp]
user@host# set shared /3gpp-gw-share
user@host# commit

6. Configure the NIC operating properties:

[edit slot 0 nic]
user@host# set hostname DemoHost
user@host# set scenario-nameOnePopSessionHandle
user@host# set snmp-agent
user@host# edit initial directory-connection
[edit slot 0 nic initial directory-connection]
user@host# set credentials testing1
user@host# set principal cn=nic,ou=Components,o=Operators
user@host# set url ldap://127.0.0.1:389/
user@host# up
user@host# edit initial directory-eventing
[edit slot 0 nic initial directory-eventing]
user@host# set eventing
user@host# up
user@host# up
user@host# commit

Copyright © 2012, Juniper Networks, Inc.50

SRC 3GPP Gateway

Results Confirm the local configuration properties. If the output does not display the intended

configuration, repeat the configuration instructions in this example to correct it.

[edit slot 0 gw-3gpp]
user@duke# show
gx {
 address 10.10.10.2;
 diameter-peer primary-pcrf;
 origin-host duke;
 origin-realm example.com;
 port 3868;
 protocol tcp;
}
initial {
 directory-connection {
 backup-urls '';
 credentials ********;
 principal cn=conf,o=operators,o=umc;
 url ldap://127.0.0.1:389/;
 }
 directory-eventing {
 eventing;
 polling-interval 30;
 }
}
logger debug {
 file {
 filename var/log/3gpp-gx-debug.log;
 filter /debug-;
 maximum-file-size 1000000;
 }
}
logger error {
 file {
 filename var/log/3gpp-gx-error.log;
 filter /error-;
 maximum-file-size 2000000000;
 rollover-filename var/log/3gpp-gx-error.alt;
 }
}
logger info {
 file {
 filename var/log/3gpp-gx-info.log;
 filter /info-;
 maximum-file-size 2000000000;
 rollover-filename var/log/3gpp-gx-info.alt;
 }
}
shared /3gpp-gw-share;

[edit slot 0 gw-3gpp]
user@duke#

[edit slot 0 nic]
user@duke# show
base-dn o=umc;
hostname DemoHost;
initial {
 directory-connection {
 backup-urls '';
 credentials ********;

51Copyright © 2012, Juniper Networks, Inc.

Chapter 5: Example

 principal cn=nic,ou=Components,o=Operators,<base>;
url ldap://10.10.10.10:389/;
 }
 directory-eventing {
 eventing;
 polling-interval 15;
 }
}
scenario-name OnePopSessionHandle;
snmp-agent;

[edit slot 0 nic]
user@duke#

Configure the Shared Properties for the SRC 3GPPGateway

Step-by-Step
Procedure

Configure the shared properties for the SRC 3GPP gateway including the shared group

configuration, NIC proxy configuration, and subscriber type.

1. Specify the group to configure:

[edit shared gw-3gpp]
user@host# edit group 3gpp-gw-share

2. Configure the NIC proxy configuration:

[edit shared gw-3gpp group 3gpp-gw-share configuration]
user@host# edit nic-proxy-configuration sessionHdl resolution
[edit shared gw-3gpp group 3gpp-gw-share configuration nic-proxy-configuration
sessionHdl resolution]

user@host# set key-type SessionHandle
user@host# set resolver-name /realms/sessionHandle/A1
user@host# set value-type SessionHandle

3. Configure the subscriber type:

[edit shared gw-3gpp]
user@host# edit configuration subscriber-types session-handle
[edit shared gw-3gpp group 3gpp-gw-share configuration subscriber-types
session-handle]

user@host# set subscriber-id-type session-handle

Results Confirm the shared configuration properties. If the output does not display the intended

configuration, repeat the configuration instructions in this example to correct it.

[edit shared gw-3gpp group 3gpp-gw-share]
user@duke show
configuration {
 nic-proxy-configuration {
 sessionHdl {
 resolution {
 key-type SessionHandle;
 resolver-name /realms/sessionHandle/A1;
 value-type SaeId;
 }
 }
 }

Copyright © 2012, Juniper Networks, Inc.52

SRC 3GPP Gateway

 subscriber-types {
 session-handle {
 nic-proxy sessionHdl;
 subscriber-id-type session-handle;
 }
 }
}

[edit shared gw-3gpp group 3gpp-gw-share]
user@duke#

Adding the PCRF as a Diameter Peer

Step-by-Step
Procedure

Youmust specify the PCRF as a Diameter peer. This example uses a single PCRF, which

connects to the C Series Controller over the SRC 3GPP gateway Gx interface using the

Diameter application.

1. To add the PCRF as a Diameter peer:

[edit shared network diameter peer]
user@host# edit primary-pcrf
[edit shared network diameter peer primary-pcrf]
user@host# set address [10.10.10.5]
user@host# set origin-host cabe
user@host# set port 3868
user@host# set protocol tcp

Results From configuration mode, confirm the configuration for the PCRFs. If the output does

not display the intended configuration, repeat the configuration instructions in this

example to correct it.

[edit shared network diameter peer primary-pcrf]
user@duke# show
address [10.10.10.5];
connect-timeout 10;
origin-host cabe;
port 3868;
protocol tcp;

[edit shared network diameter peer primary-pcrf]
user@duke#

Add theMX Series Router as a Shared Network Device.

Step-by-Step
Procedure

Add the MX Series router as a shared network device using the Junos OS device driver.

Add the MX Series router as a shared network device.1.

[edit shared network devicemx1]
user@host# setmanagement-address 10.10.10.1
user@host# set device-type junos
user@host# set virtual-router * sae-connection 10.10.10.2
user@host# commit

2. Configure the SAE tomanage the MX Series router.

[edit shared network devicemx1]

53Copyright © 2012, Juniper Networks, Inc.

Chapter 5: Example

user@host# top
user@host# edit shared sae configuration driver junos
user@host# set beep-server-port 3333
user@host# set tls-beep-server-port 3434
user@host# set sdx-group-name sdx
user@host# set sdx-session-group-name sdx-sessions
user@host# commit

Results [edit shared network device mx1]
user@duke# show
device-type junos;
management-address 10.10.10.1;
virtual-router * {
 sae-connection 10.10.10.2;
}

[edit shared network device mx1]
user@duke#

[edit shared sae configuration driver junos]
user@host# show
beep-server-port 3333;
tls-beep-server-port 3434;
connection-attempts 50;
keepalive-interval 45;
message-timeout 30000;
batch-size 10;
transaction-batch-time 2000;
sdx-group-name sdx;
sdx-session-group-name sdx-sessions;
send-commit-check true;

[edit shared sae configuration driver junos]
user@duke#

Configuring the SRC 3GPPGateway as an External Plug-In for the SAE

Step-by-Step
Procedure

Configure the SRC 3GPP gateway as an external plug-in for the SAE.

user@host# edit shared sae configuration plug-ins name 3gppgw-test external

1.

user@host#setcorba-object-reference file:///opt/UMC/3gpp/var/run/3gpp-gw.ior
user@host# set attributes service-session-name
user@host# commit

Results [edit shared sae configuration plug-ins name 3gppgw-test external]
user@duke# show
attributes service-session-name;
corba-object-reference file:///opt/UMC/3gpp/var/run/3gpp-gw.ior;

[edit shared sae configuration plug-ins name 3gppgw-test external]
user@duke#

Related
Documentation

• Configuration Statements for the SRC 3GPP Gateway on page 55

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

• SRC 3GPP Gateway Overview on page 9

Copyright © 2012, Juniper Networks, Inc.54

SRC 3GPP Gateway

CHAPTER 6

Configuration Statements and
Commands

• Configuration Statements for the SRC 3GPP Gateway on page 55

Configuration Statements for the SRC 3GPPGateway

Use the following configuration statements to configure the SRC 3GPP gateway at the

[edit] hierarchy level.

slot number gw-3gpp {
shared shared;

}
slot number gw-3gpp gx {
destination-host destination-host;
destination-realm destination-realm;
diameter-peer [diameter-peer.....];
protocol (tcp | sctp);
port port;
address address;
origin-host origin-host;
origin-realm origin-realm;

}
slot number gw-3gpp initial {
static-dn static-dn;
dynamic-dn dynamic-dn;

}
slot number gw-3gpp initial directory-connection {
url url;
backup-urls [backup-urls...];
principal principal;
credentials credentials;
protocol (ldaps);
timeout timeout;
check-interval check-interval;
blacklist;
snmp-agent;

}
slot number gw-3gpp initial directory-eventing {
eventing;
signature-dn signature-dn;
polling-interval polling-interval;

55Copyright © 2012, Juniper Networks, Inc.

event-base-dn event-base-dn;
dispatcher-pool-size dispatcher-pool-size;

}
slot number gw-3gpp java-orb object-adapter {
address address;

}
slot number gw-3gpp logger name file {
filter filter;
filename filename;
rollover-filename rollover-filename;
maximum-file-sizemaximum-file-size;

}
slot number gw-3gpp logger name syslog {
facility facility
filter filter;
format format;
host host;
port port;

}
shared gw-3gpp group name
shared gw-3gpp configuration subscriber-types (session-handle) {
subscriber-id-type (session-handle);
nic-proxy nic-proxy;

}
shared gw-3gpp configuration nic-proxy-configuration name {
}
shared gw-3gpp configuration nic-proxy-configuration name resolution {
resolver-name resolver-name;
key-type key-type;
value-type value-type;
expect-multiple-values;
constraints constraints;

}
shared gw-3gpp configuration nic-proxy-configuration name cache {
cache-size cache-size;
cache-cleanup-interval cache-cleanup-interval;
cache-entry-age cache-entry-age;

}
shared gw-3gpp configuration nic-proxy-configuration name nic-host-selection {
groups [groups...];
selection-criteria (roundRobin | randomPick | priorityList);

}
sharedgw-3gppconfigurationnic-proxy-configurationnamenic-host-selectionblacklisting
{
try-next-system-on-error;
number-of-retries-before-blacklisting number-of-retries-before-blacklisting;
blacklist-retry-interval blacklist-retry-interval;

}
shared gw-3gpp configuration nic-proxy-configuration name test-nic-bindings {
use-test-bindings;

}
shared gw-3gpp configuration nic-proxy-configuration name test-nic-bindings key-values
name {
value;

}

Copyright © 2012, Juniper Networks, Inc.56

SRC 3GPP Gateway

Related
Documentation

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

• SRC 3GPP Gateway Overview on page 9

• Mapping Between SRC Software, Junos OS, and PCC Concepts on page 15

• Configuring the SRC 3GPP Gateway Gx Interface (SRC CLI) on page 32

57Copyright © 2012, Juniper Networks, Inc.

Chapter 6: Configuration Statements and Commands

Copyright © 2012, Juniper Networks, Inc.58

SRC 3GPP Gateway

PART 3

Administration

• Managing the SRC 3GPP Gateway on page 61

59Copyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.60

SRC 3GPP Gateway

CHAPTER 7

Managing the SRC 3GPP Gateway

• Starting the SRC 3GPP Gateway (SRC CLI) on page 61

• Restarting the SRC 3GPP Gateway (SRC CLI) on page 61

• Stopping the SRC 3GPP Gateway (SRC CLI) on page 62

Starting the SRC 3GPPGateway (SRC CLI)

To start the SRC 3GPP gateway:

user@host> enable component gw-3gpp

The system responds with a start message. If the SRC 3GPP gateway is already running,

the system responds with a warning message.

Related
Documentation

SRC 3GPP Gateway Overview on page 9•

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

• Restarting the SRC 3GPP Gateway (SRC CLI) on page 61

• Stopping the SRC 3GPP Gateway (SRC CLI) on page 62

Restarting the SRC 3GPPGateway (SRC CLI)

Youmust restart the SRC 3GPP gateway after you commit a configuration change.

To restart the SRC 3GPP gateway:

user@host> restart component gw-3gpp

The system responds with a start message. If the SRC 3GPP gateway is already running,

the system responds with a shutdownmessage and then a start message.

Related
Documentation

SRC 3GPP Gateway Overview on page 9•

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

• Starting the SRC 3GPP Gateway (SRC CLI) on page 61

• Stopping the SRC 3GPP Gateway (SRC CLI) on page 62

61Copyright © 2012, Juniper Networks, Inc.

Stopping the SRC 3GPPGateway (SRC CLI)

To stop the SRC 3GPP gateway:

user@host> disable component gw-3gpp

The system responds with a shutdownmessage. If SRC 3GPP gateway is not running

when you issue the command, the system responds with the command prompt.

Related
Documentation

• SRC 3GPP Gateway Overview on page 9

• Configuring the SRC 3GPP Gateway (SRC CLI) on page 25

• Restarting the SRC 3GPP Gateway (SRC CLI) on page 61

• Starting the SRC 3GPP Gateway (SRC CLI) on page 61

Copyright © 2012, Juniper Networks, Inc.62

SRC 3GPP Gateway

PART 4

Index

• Index on page 65

63Copyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.64

SRC 3GPP Gateway

Index

Symbols
3GPP

Charging-Rule-Base-Name...17

gateway

configuration example...47

3GPP gateway

charging rule

installation example..17

removal example...18

charging rule installation

service activation...16

charging rule removal

service deactivation..18

charging rule report..18

Charging-Rule-Base-Name..16

Charging-Rule-Install..16

Charging-Rule-Name..16

configuration statements...55

configuration summary..25

directory-connection

configuring...28

directory-eventing

configuring...29

file logging

configuring...45

grouped configurations

configuring...35

Gx interface

configuring...32

initial properties

configuring..27

Juniper-Substitution..16

Juniper-Substitution-Name..16

Juniper-Substitution-Value..16

local properties

configuring...34

NIC proxies

configuration prerequisites................................37

resolution information, configuring.................37

NIC proxy

configuring..37

non-parameterized charging rule..............................17

object adapter internet address

configuring...35

overview...9

parameterized charging rule.......................................17

PCRF..13

peer communication

redundancy...21

restarting..61

SAE

mapping between concepts..............................15

service accounting..19

service activation sequence..13

service deactivation sequence..................................14

service modification sequence..................................14

session termination sequence...................................13

starting..61

stopping...62

subscriber login sequence..11

subscriber logout sequence..12

subscriber type

configuring...36

system logging

configuring...46

C
conventions

notice icons...x

text..x

customer support..xii

contacting JTAC...xii

D
Diameter

peers

configuring...30

directory

description..4

directory server...4

documentation

comments on..xi

E
events, publishing...44

L
LDAP(LightweightDirectoryAccessProtocol). See

directory; directory server

65Copyright © 2012, Juniper Networks, Inc.

local properties

configuration

SRC CLI..27

directory location of SRC data, configuring..........27

M
manuals

comments on..xi

N
NIC (network information collector)

testing

test data..41

NIC proxies

cache, configuring

SRC CLI...39

NIC replication, configuring

SRC CLI...39

replication, configuring

SRC CLI...39

resolution information, configuring

SRC CLI..37

notice icons..x

P
priorityList...40

publishing events..44

R
randomPick..40

roundRobin...40

S
SAE (service activation engine)

configuring 3GPP gateway as external

plug-in..42

SRC components

description...3

support, technical See technical support

T
technical support

contacting JTAC...xii

text conventions...x

Copyright © 2012, Juniper Networks, Inc.66

SRC 3GPP Gateway

	Table of Contents
	List of Figures
	List of Tables
	About the Documentation
	Documentation and Release Notes
	Supported Platforms
	Documentation Conventions
	Documentation Conventions

	Documentation Feedback
	Requesting Technical Support
	Self-Help Online Tools and Resources
	Opening a Case with JTAC

	Part 1: Overview
	Chapter 1: Software Features Overview
	SRC Component Overview

	Chapter 2: SRC 3GPP Gateway
	SRC 3GPP Gateway Overview
	Subscriber Login Sequence
	Subscriber Logout Sequence
	Subscriber Session Termination Sequence (Initiated by PCRF)
	Service Activation Sequence (Initiated by Application Function)
	Service Modification Sequence (Initiated by Application Function)
	Service Deactivation Sequence (Initiated by Application Function)

	Mapping Between SRC Software, Junos OS, and PCC Concepts
	Charging Rule Installation (Service Activation)
	Installing Non-Parameterized Predefined Charging Rules
	Installing Parameterized Predefined Charging Rules
	Example of Charging-Rule Installation

	Charging Rule Removal (Service Deactivation)
	Example of Charging-Rule Removal

	Charging Rule Report
	Service Accounting

	SRC 3GPP Gateway Peer Communication and Redundancy

	Part 2: Configuration
	Chapter 3: Configuration Tasks for the SRC 3GPP Gateway
	Configuring the SRC 3GPP Gateway (SRC CLI)
	Configuring Initial Properties for the SRC 3GPP Gateway (SRC CLI)
	Changing the Location of Data in the Directory
	Configuring Directory-Connection Properties for the SRC 3GPP Gateway (SRC CLI)
	Configuring Initial Directory-Eventing Properties for the SRC 3GPP Gateway (SRC CLI)
	Configuring Diameter Peers (SRC CLI)
	Configuring the SRC 3GPP Gateway Gx Interface (SRC CLI)
	Configuring Basic Local Properties for the SRC 3GPP Gateway (SRC CLI)
	Configuring the Object Adapter Internet Address for the SRC 3GPP Gateway (SRC CLI)
	Creating Grouped Configurations for the SRC 3GPP Gateway (SRC CLI)
	Configuring the Subscriber Type (SRC CLI)
	Configuring a NIC Proxy for the SRC 3GPP Gateway (SRC CLI)
	Configuring Resolution Information for a NIC Proxy
	Changing the Configuration for the NIC Proxy Cache
	Configuring a NIC Proxy for NIC Replication
	Configuring NIC Test Data

	Configuring the SAE for the SRC 3GPP Gateway
	Configuring the SRC 3GPP Gateway as an External Plug-In
	Configuring Event Publishers

	Chapter 4: Configuration Tasks for Logging
	Configuring Logging Destinations to Store Messages in a File (SRC CLI)
	Configuring Logging Destinations to Send Messages to the System Logging Facility (SRC CLI)

	Chapter 5: Example
	Example: Configuring the SRC 3GPP Gateway
	Requirements
	Overview
	Topology

	Configuration
	Configure the Local Properties for the SRC 3GPP Gateway
	Configure the Shared Properties for the SRC 3GPP Gateway
	Adding the PCRF as a Diameter Peer
	Add the MX Series Router as a Shared Network Device.
	Configuring the SRC 3GPP Gateway as an External Plug-In for the SAE

	Chapter 6: Configuration Statements and Commands
	Configuration Statements for the SRC 3GPP Gateway

	Part 3: Administration
	Chapter 7: Managing the SRC 3GPP Gateway
	Starting the SRC 3GPP Gateway (SRC CLI)
	Restarting the SRC 3GPP Gateway (SRC CLI)
	Stopping the SRC 3GPP Gateway (SRC CLI)

	Part 4: Index
	Index
	Symbols
	C
	D
	E
	L
	M
	N
	P
	R
	S
	T

