
VoIP Services in an SRC-Managed Network

Published: 2012-12-13

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.

VoIP Services in an SRC-Managed Network
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 . vii

Documentation and Release Notes . vii

Supported Platforms . vii

Documentation Conventions . vii

Documentation Conventions . viii

Documentation Feedback . ix

Requesting Technical Support . x

Self-Help Online Tools and Resources . x

Opening a Case with JTAC . xi

Part 1 Overview

Chapter 1 Software Features Overview . 3

SRC Component Overview . 3

Chapter 2 Session Management . 9

Session Management for VoIP Services Overview . 9

Accounting and Tracking . 9

VoIP Call Setup . 10

Activating VoIP Services for Assigned IP Subscribers . 10

Part 2 Configuration

Chapter 3 Configuration Task for Setting Timeouts . 15

Setting Timeouts for Assigned IP Subscriber Sessions . 15

Configuring Policies and Services for VoIP . 15

Part 3 Index

Index . 19

iiiCopyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.iv

VoIP Services in an SRC-Managed Network

List of Tables

About the Documentation . vii

Table 1: Notice Icons . viii

Table 2: Notice Icons . viii

Table 3: Text Conventions . viii

Part 1 Overview

Chapter 1 Software Features Overview . 3

Table 4: Descriptions of SRC Components . 3

vCopyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.vi

VoIP Services in an SRC-Managed Network

About the Documentation

• Documentation and Release Notes on page vii

• Supported Platforms on page vii

• Documentation Conventions on page vii

• Documentation Feedback on page ix

• Requesting Technical Support on page x

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 viii defines notice icons used in this guide.

viiCopyright © 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 viii defines the notice icons used in this guide. Table 3 on page viii 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.viii

VoIP Services in an SRC-Managed Network

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

ixCopyright © 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.x

VoIP Services in an SRC-Managed Network

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.

xiCopyright © 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.xii

VoIP Services in an SRC-Managed Network

PART 1

Overview

• Software Features Overview on page 3

• Session Management on page 9

1Copyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.2

VoIP Services in an SRC-Managed Network

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

VoIP Services in an SRC-Managed Network

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

VoIP Services in an SRC-Managed Network

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

VoIP Services in an SRC-Managed Network

CHAPTER 2

Session Management

• Session Management for VoIP Services Overview on page 9

• Activating VoIP Services for Assigned IP Subscribers on page 10

SessionManagement for VoIP Services Overview

When the service activation engine (SAE) activates a service session, it authorizes the

session with authorization plug-ins; it may use the admission control plug-in (ACP) to

performcall admission control and allocate bandwidth; and it installs the policy required

for the service on a JunosE interface.

VoIP andmultimedia service sessions are typically established in multiple phases that

require changes to installed policies and authorized bandwidthwhile the service session

remains active. To support VoIP sessions, the SAE allows changes to active service

sessions. These changes include:

• Controlled bandwidth. If bandwidth demand increases, the authorization plug-inmust

authorize the change.

• Policy parameters. Only parameter substitution values can be changed. Policy

parameters can include classifiers, such as destination address and port, and actions,

such as rate-limit profiles.

• Session and idle timeouts. All attributes that can be set for initial service activation

can be set for service session modifications.

Accounting and Tracking

Accounting information is preserved across service session changes. Accounting

information for a complete service session includes the sum of counters for all service

session segments.

When the ACP receives an interim update request, it compares the upstream and

downstream bandwidth in the request with the current values. If the bandwidth has

changed, ACPmodifies its counters based on the difference between the current and

new values.

Tracking plug-ins are informed of service session changes through an interim update

message. The interim update is sent even if regular interim updates are disabled. If the

9Copyright © 2012, Juniper Networks, Inc.

controlledbandwidthchanges, the interimupdatemessagecontains thenewbandwidth

settings.

VoIP Call Setup

Initial setup of a VoIP call requires changes to bandwidth and to the endpoint address

during call setup. The setup sequence for a VoIP call can follow this pattern:

1. The subscriber attempts to establish a call.

2. The gatekeeper (or Session Initiation Protocol [SIP] proxy) performs local admission

control.

3. The gatekeeper allocates a Codec for the call; for example, 64 kbps.

4. The gatekeeper activates the VoIP service on the SAE with 64 kbps bandwidth and

a destination address of unknown.

5. The SAE performs admission control, activates a service session, and installs policies

on the router.

6. The gatekeeper negotiates call parameters with the remote endpoint.

7. The gatekeeper modifies the VoIP service with negotiated parameters; for example,

32 kbps, destination address 10.10.3.4, and UDP port 5678.

8. TheSAEcreatesnewpolicies that reflect changes to the traffic classifier and rate-limit

profile, and then removes the existing policies from the router and installs the new

policies.

9. The SAE sends interim updates to the ACP and tracking plug-ins.

Related
Documentation

Global and Local Parameters Overview•

• For information about configuring andmanaging policies, see the SRCPE Services and

Policies Guide

• Configuring Policies and Services for VoIP on page 15

• Activating VoIP Services for Assigned IP Subscribers on page 10

Activating VoIP Services for Assigned IP Subscribers

When the SAE activates VoIP services, signaling proxies must identify subscriber

equipment based on the IP address of the equipment. In the enterprise model, an IT

manager typically subscribes to a service at a particular level in the subscriber hierarchy,

and then provides the service to all access lines and subscribers who are at lower levels

in the hierarchy. In cases such as this, the SAEmanages the router interface but not the

subscriber. The SAE does not know the IP addresses of the subscribers and therefore

cannot provide the IP address to the signaling proxies.

A type of subscriber session called assigned IP supports the case in which the SAE does

not manage the subscriber but needs to provide the IP address to signaling proxies. The

SAE dynamically creates an assigned IP session based on an API call. The VoIP gateway

Copyright © 2012, Juniper Networks, Inc.10

VoIP Services in an SRC-Managed Network

mustprovide the following information to theSAEbefore theSAEcancreate theassigned

IP session:

• The subscriber’s IP address

• The name of a managed interface (The SAE applies policies for service sessions to

this interface.)

• The name of the virtual router in which the managed interface resides

TheNICmaps the subscriber’s IP address to the SAE reference of themanaging SAE, the

interface name, and the virtual router name and provides this information to the VoIP

gateway.

The network information collector (NIC) keeps track of managed interfaces through a

NIC SAE plug-in agent.When an interface start, stop, or interim update event occurs, the

SAE sends the interface tracking events to the NIC SAE plug-in agent. The NIC uses this

information as part of the process of creating these mappings.

Related
Documentation

• Session Management for VoIP Services Overview on page 9

• Configuring the NIC (SRC CLI)

• Configuring Policies and Services for VoIP on page 15

• Setting Timeouts for Assigned IP Subscriber Sessions on page 15

11Copyright © 2012, Juniper Networks, Inc.

Chapter 2: Session Management

Copyright © 2012, Juniper Networks, Inc.12

VoIP Services in an SRC-Managed Network

PART 2

Configuration

• Configuration Task for Setting Timeouts on page 15

13Copyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.14

VoIP Services in an SRC-Managed Network

CHAPTER 3

Configuration Task for Setting Timeouts

• Setting Timeouts for Assigned IP Subscriber Sessions on page 15

• Configuring Policies and Services for VoIP on page 15

Setting Timeouts for Assigned IP Subscriber Sessions

To set timeouts for assigned IP subscriber sessions in the SAE configuration:

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

subscriber sessions.

[edit]
user@host# edit shared sae configuration subscriber-sessions

2. Specify the interval after which assigned IP subscriber sessions are deactivated if no

service session is active.

[edit shared sae configuration subscriber-sessions]
user@host# set assigned-ip-idle-timeout assigned-ip-idle-timeout

Related
Documentation

Session Management for VoIP Services Overview on page 9•

• Tracking and Controlling Subscriber and Service Sessions with SAE APIs

• Configuring Access to Subscriber Data (SRC CLI)

• Activating VoIP Services for Assigned IP Subscribers on page 10

Configuring Policies and Services for VoIP

When you set up a service that supports VoIP, you need to create a policy group for the

VoIP service and assign the policy group to the VoIP service.

The SAE installs the policy on the router when the service is activated. When the service

session ismodifiedduringVoIPcall setup, theSAE replacespolicy valueswithnewvalues

that were negotiated during call setup. The SAE then creates a new policy and installs

it on the router.

15Copyright © 2012, Juniper Networks, Inc.

When you set up a policy group for VoIP services, you need to assign variable parameters

to fields that theSAEwill need tomodify. For example, source anddestination addresses

andUDPportsmightbe replacedwithactual values.Upstreamanddownstreamrate-limit

parameters, such as committed rate and burst sizes, are likely to bemodified.

Related
Documentation

• Session Management for VoIP Services Overview on page 9

• Configuring Policy Groups (SRC CLI)

• Activating VoIP Services for Assigned IP Subscribers on page 10

Copyright © 2012, Juniper Networks, Inc.16

VoIP Services in an SRC-Managed Network

PART 3

Index

• Index on page 19

17Copyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.18

VoIP Services in an SRC-Managed Network

Index

A
assigned IP subscribers

setting timeouts..15

voice over IP..10

C
conventions

notice icons..viii

text...viii

customer support..x

contacting JTAC...x

D
directory

description..4

directory server...4

documentation

comments on..ix

L
LDAP(LightweightDirectoryAccessProtocol). See

directory; directory server

M
manuals

comments on..ix

N
notice icons...viii

S
services

voice over IP (VoIP)...9

SRC components

description...3

support, technical See technical support

T
technical support

contacting JTAC...x

text conventions..viii

19Copyright © 2012, Juniper Networks, Inc.

Copyright © 2012, Juniper Networks, Inc.20

VoIP Services in an SRC-Managed Network

	Table of Contents
	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: Session Management
	Session Management for VoIP Services Overview
	Accounting and Tracking
	VoIP Call Setup

	Activating VoIP Services for Assigned IP Subscribers

	Part 2: Configuration
	Chapter 3: Configuration Task for Setting Timeouts
	Setting Timeouts for Assigned IP Subscriber Sessions
	Configuring Policies and Services for VoIP

	Part 3: Index
	Index
	A
	C
	D
	L
	M
	N
	S
	T

