- 2 -

TD 58 (PLEN)

	INTERNATIONAL TELECOMMUNICATION UNION
	STUDY GROUP 15

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	TD 58 (PLEN)

	
	English only

Original: English

	Question(s):
	12/15
	Geneva, 29 November-3 December 2004

	TEMPORARY DOCUMENT

	Source:
	Editor Recommendation G.8080

	Title:
	Draft Amendment 2 (0.2) to Recommendation G.8080 (for consent)

Abstract:

This document contains the proposed new amendment 2 to G.8080. This was produced following the Q12/15 Rapporteurs meeting (Ottawa) and is based on the working draft of G.8080 produced at that meeting. This draft amendment also contains the changes made to G.8080 in Amendment 1 and thus is intended to supersede G.8080/Y.1304 Amendment 1.

NOTE TSB: The changes to G.8080 shown in this D.007 are shown in D.144.

Draft Amendment 2 to Recommendation No.G.8080/Y.1304/Y.1304

Architecture for the Automatically Switched Transport Network (ASON)

Amendment 2

Summary

This Amendment contains addition material to be incorporated into Recommendation G.8080, Architecture for the Automatically Switched Optical Network (ASON). This Amendment supercedes Amendment 1 to G.8080/Y.1304.

1
Scope

This recommendation provides updated material pertaining to the architecture of the Automatically Switched Optical Network as described in G.8080. This text contains both new material and material from Amendment 1. As such, this Amendment supercedes Amendment 1.

2
References

–
ITU-T Recommendation G.8080/Y.134 (11/2001), Architecture for the automatically switched optical network (ASON)

–
ITU-T Recommendation G.8080/Y.134 Amendment 1 (03/2003), Architecture for the automatically switched optical network (ASON)

3
Conventions

This Amendment contains changes to G.8080/Y.1304.

Some of this material is new material, while some represents modifications to existing material either in the original Recommendation or in Amendment 1. To facilitate identification of the text, colour coding is used. Green text represents newly developed text, while plain (Black) text represent text from G.8080/&.1304. Blue text represents text from Amendment 1.

4
Changes to G.8080

The following clauses contain changes to be made to G.8080.

4.1 Additional references

Add the following references to G.8080:

· ITU-T Recommendation X.25 (1996), Interface between Data Terminal Equipment (DTE) and Data Circuit-terminating Equipment (DCE) for terminals operating in the packet mode and connected to public data networks by dedicated circuit.

· ITU-T Recommendation Y.1311 (2002), Network-based VPNs – Generic architecture and service requirements.

–
ITU-T Recommendation Y.1312 (2003), Layer 1 virtual private network generic requirements and architecture.
–
ITU-T Recommendation Y.1313 (consented 2004), Layer 1 Virtual Private Network service and network architectures
4.2
Changes to Clause 3 Definitions

Delete clause 3.11 (Definition of Fabric).

Make the changes to or add the following definitions:

Call: An
 association between two or more users and one or more domains that supports an instance of a service through one or more domains. Within domains, the association is supported by network entities that contain call state. Between a user and a network call control entity and between network call control entities, there are call segments. The call consists of a set of concatenated call segments.

 Call segment: An association between two call control entities (as per Q.2982, which is equivalent to G.8080 call controllers). Each call segment has zero or more associated connections. Call segments between network call control entities have zero or more supporting server layer calls.
Closed user group: See ITU-T Rec. X.25.

Component:
. An abstract representation of a functional entity. In this Recommendation, components do not represent instances of implementation code. They are used to construct scenarios to explain the operation of the architecture.
Control Plane: The control plane performs the call control and connection control functions. Through signalling, the control plane sets up and releases connections, and may restore a connection in case of a failure.
The control plane also performs other functions in support of call and connection control, such as routing information dissemination.

Multi-homed: A user is considered to be multi-homed when there are two or more SNPP links connecting the access group container to the network.
SNPP links may be in the same UNI if on the network side, they are within the scope of a common network call controller component. Further, there is also a service agreement between the user and the network such that the network offers reliability, diversity, or other service characteristic between connections on different multi-homed SNPP links.

Route: a sequence of SNP names, SNPP names, routing area names, and/or transport resource names that are used by the control plane to create a network connection

Routing Area: A routing area is defined by a set of subnetworks, the SNPP links that interconnect them, and the SNPPs representing the ends of the SNPP links exiting that routing area. A routing area may contain smaller routing areas interconnected by SNPP links. The limit of subdivision results in a routing area that contains a subnetwork.

Routing level: A routing level is a relationship between an RA and a containing RA or contained RAs. The containment hierarchy of routing areas creates routing levels.

Virtual Private Network: See ITU-T Rec. Y.1311

4.3
Additions to Clause 4, Abbreviations

Add the following abbreviations to G.8080. Note these abbreviations are from Amendment 1.

AGC

Access Group Container

DA

Discovery Agent

MI

Management Information

MO

Managed Object

TAP

Termination and Adaptation Performer

Make the following changes to existing abbreviations in G.8080:

Delete “Logical” from abbreviations for E-NNI, I-NNI and UNI.

4.4
Change of figure references

This Amendment introduces new figures to G.8080. To accommodate insertion of new figures make the following changes to Recommendation G.8080:

· Renumber Figure 29/G.8080 to Figure 40 /G.8080 and update all references to Figure 29 to now reference Figure 401.

· Renumber Figure 28/G.8080 to Figure 39 /G.8080 and update all references to Figure 28 to now reference Figure 39.

· Renumber Figure 27/G.8080 to Figure 38 /G.8080 and update all references to Figure 27 to now reference Figure 38.

· Renumber Figure 26/G.8080 to Figure 37 /G.8080 and update all references to Figure 26 to now reference Figure 37.

· Renumber Figure 25/G.8080 to Figure 36 /G.8080 and update all references to Figure 25 to now reference Figure 36.

· Renumber Figure 24/G.8080 to Figure 35 /G.8080 and update all references to Figure 24 to now reference Figure 35.

· Renumber Figure 23/G.8080 to Figure 34 /G.8080 and update all references to Figure 23 to now reference Figure 34.

· Renumber Figure 22/G.8080 to Figure 29 /G.8080 and update all references to Figure 22 to now reference Figure 29.

· Renumber Figure 21/G.8080 to Figure 28 /G.8080 and update all references to Figure 21 to now reference Figure 28.

· Renumber Figure 20/G.8080 to Figure 27 /G.8080 and update all references to Figure 20 to now reference Figure 27.

· Renumber Figure 19/G.8080 to Figure 26 /G.8080 and update all references to Figure 19 to now reference Figure 26.

· Renumber Figure 18/G.8080 to Figure 25 /G.8080 and update all references to Figure 18 to now reference Figure 25.

· Renumber Figure 17/G.8080 to Figure 24 /G.8080 and update all references to Figure 17 to now reference Figure 24.

· Renumber Figure 16/G.8080 to Figure 23 /G.8080 and update all references to Figure 16 to now reference Figure 23.

· Renumber Figure 15/G.8080 to Figure 22 /G.8080 and update all references to Figure 15 to now reference Figure 22.

· Renumber Figure 14/G.8080 to Figure 21 /G.8080 and update all references to Figure 14 to now reference Figure 21.

· Renumber Figure 13/G.8080 to Figure 20 /G.8080 and update all references to Figure 13 to now reference Figure 20.

· Renumber Figure 12/G.8080 to Figure 19 /G.8080 and update all references to Figure 12 to now reference Figure 19.

· Renumber Figure 11/G.8080 to Figure 18 /G.8080 and update all references to Figure 11 to now reference Figure 18.

· Renumber Figure 10/G.8080 to Figure 17 /G.8080 and update all references to Figure 10 to now reference Figure 17.

· Renumber Figure 9/G.8080 to Figure 16/G.8080 and update all references to Figure 9 to now reference Figure 16.

· Renumber Figure 8/G.8080 to Figure 15 /G.8080 and update all references to Figure 8 to now reference Figure 15.

· Renumber Figure 7/G.8080 to Figure 14 /G.8080 and update all references to Figure 7 to now reference Figure 14.

· Renumber Figure 6/G.8080 to Figure 11 /G.8080 and update all references to Figure 6 to now reference Figure 11.

· Renumber Figure 5/G.8080 to Figure 6 /G.8080 and update all references to Figure 5 to now reference Figure 6.

· Renumber Figure 4/G.8080 to Figure 5 /G.8080 and update all references to Figure 4 to now reference Figure 5.

· Renumber Figure 3/G.8080 to Figure 4 /G.8080 and update all references to Figure 3 to now reference Figure 4.

· Renumber Figure 2/G.8080 to Figure 3 /G.8080 and update all references to Figure 2 to now reference Figure 3.

4.4
Changes to Clause 5

Replace Paragraphs 6-10 of clause 5 with the following text:

Control plane deployment will occur within the context of commercial operator business practices and the multi-dimensional heterogeneity of transport networks. These business and operational considerations lead to the need for architectural support of, for example, strong abstraction barriers to protect commercial business operating practices, segmenting transport networks into domains according to managerial and/or policy considerations, and inherent transport network heterogeneity (including control and management). The domain notion embodied in the G.805 definition of administrative domain and the Internet administrative regions (e.g., Autonomous Systems) has been generalized in the control plane architecture to express differing administrative and/or managerial responsibilities, trust relationships, addressing schemes, infrastructure capabilities, survivability techniques, distributions of control functionality, etc. Domains are established by operator policies and have a range of membership criteria, as exemplified above.

The control plane supports services through the automatic provisioning of end-to-end transport connections across one or more domains. This involves both a service and connection perspective:

· The service (call) perspective is to support the provisioning of end-to-end services while preserving the independent nature of the various businesses involved.

· The connection perspective is to automatically provision network connections (in support of a service) that span one or more domains.

Connection state information (e.g. fault and signal quality) is detected by the transport plane and provided to the control plane.

The control plane carries (distributes) link status (e.g. adjacency, available capacity and failure) information to support connection setup/release and restoration.

Detailed fault management information or performance monitoring information is transported within the transport plane (via the overhead/OAM) and via the management plane (including the DCN).

The interconnection between and within domains is described in terms of reference points. As domains are established via operator policies, inter-domain reference points are service demarcation points for a single service layer (i.e., points where call control is provided).The exchange of information across these reference points is described by the multiple abstract interfaces between control components. A physical interface is provided by mapping one or more abstract component interfaces to a protocol. Multiple abstract interfaces may be multiplexed over a single physical interface. The reference point between a user and a provider domain is the UNI. The reference point between domains is the E-NNI, which represents a service demarcation point supporting multi-domain connection establishment. The reference point within a domain is an I-NNI, which represents a connection point supporting intra-domain connection establishment. The information flows across these reference points are further described in clause 8.

4.5
Changes to Clause 5.1 call and connection control

Add the following two paragraphs to the end of clause 5.1:

Call control is provided at the ingress to the network (i.e. UNI reference point) and may also be provided at gateways between domains (i.e. E-NNI reference point). The functions performed by the call controllers at domain boundaries are defined by the policies associated by the interactions allowed between the domains. Policies are established by the operator. As such, an end-to-end call is considered to consist of multiple call segments, depending on whether the call traverses multiple domains. This allows for flexibility in the choice of signalling, routing and recovery paradigms in different domains.

It should be noted that the call is the representation of the service offered to the user of a network layer, while the connections are one of the means by which networks deliver said services. There may be other entities used in supporting calls, such as those entities that contain service specific processes.

4.6
Changes to Clause 5.1.1 Call control

In Paragraph 3, second bullet point, first sentence, change the term “established” to “setup”.

4.7
Addition new Clause 5.2 Interaction between control, transport and management planes

Add the following clause to G.8080/Y.1304:

5.2. Interaction between control, transport and management planes

Figure 1/G.8080/Y.1304 illustrates the general relationships between the control, management and transport planes. Each plane is autonomous, but some interaction will occur. The following provides further details on the interactions between the various planes.

5.2.1 Management - Transport interaction

The management plane interacts with transport resources by operating on a suitable information model, which presents a management view of the underlying resource. The objects of the information model are physically located with the transport resource, and interact with that resource via the Management Information (MI) interfaces of the layer specific functional model. These interfaces should be collocated with the managed object and the control component.

5.2.2 Control - Transport interaction

Only two architectural components have a strong relationship to a physical transport resource.

At the lower limit of recursion, the Connection Controller (CC) provides a signalling interface to control a connection function. This component is physically located with the connection function and all further hardware details are hidden. However, given the limited information flow a new protocol may be useful to optimise this communication. The Termination and Adaptation Performer (TAP) is physically located with the equipment that provides adaptation and termination functions, and provides a control plane view of link connections. The TAP hides the interaction with the hardware.

5.2.3 Management - Control interaction.

G.8080/Y.1304, Clause 7.1 states that
each component has a set of special interfaces to allow for monitoring of the component operation, and dynamically setting policies and affecting internal behavior. These interfaces are equivalent to the MI interface of the transport functional model, and allow the component to present a view to a management system and to be configured by a management system. This is discussed further in Section 7.1.
The management plane interacts with control components by operating on a suitable information model, which presents a management view of the underlying component. The objects of the information model are physically located with a control component, and interact with that component via the monitor and configuration interfaces of that component. These interfaces should be collocated with the managed object and the control component.

[image: image1.wmf]Control

Plane

Comp

Transport

Resource

Atomic

Function

(Topology Model)

Internal Equipment

Interfaces

MO

To

Management

system

MI

Monitor

Config

MO

To

Management

system

MI

–

Management Information

MO

-

Managed Object

Control

Plane

Comp

Transport

Resource

Atomic

Function

(Topology Model)

Internal Equipment

Interfaces

MO

To

Management

system

MI

Monitor

Config

MO

To

Management

system

MI

–

Management Information

MO

-

Managed Object

Figure 2/G.8080/Y.1304: Management/transport plane interactions with transport resources

At the bottom is a set of physical transport resources, which represent the physical reality of the equipment. This reality is described in terms of G.805 atomic functions. Managed objects (MO), which represent the external management view of the equipment, interact with the functional model specified in equipment recommendations via the MI reference points, which are also completely within the equipment. Note that the managed object represents the management view regardless of the management protocol used. The information is independent of the protocol used.

From the control plane view, control plane components operate directly on the transport resources
, so control plane operation appears autonomous to the management plane. Likewise, management plane operations appear autonomous to the control plane. This is exactly the same situation we have when multiple managers manage equipment. Each manger is unaware of each other's existence, and simply sees autonomous equipment behaviour. Although the information presented to the control plane is similar to that presented to management, it is not identical to the MI information. Control plane information overlaps the MI data because the control plane requires some but not all management information. For example, restoration is likely to be triggered by the same conditions that normally trigger protection actions.

Component specific managed objects present a management view of control plane components via the monitor interfaces on the component. It is critical to realise that this is the view of the manageable aspects of the component, and not a view of the transport resource, which is obtained via the management view.

4.8 Changes to text in Clause 6.1 Transport Entities

Replace paragraph 5 of clause 6.1 with the following paragraph:

The SNP and SNP link connection states of interest to the control plane are described in section 7.3.7 Termination and adaptation performers, and section 7.3.3 Link resource manager respectively.

Replace paragraphs 9 and 10 (un numbered clause: Link Resources shared between VPNs) with the following text:

Y.1313 defines several basic service models through which Layer One VPNs (L1VPNs) may be provided through the ASON architecture.

A VPN is a closed user group that can use a defined set of network resources. In the control plane, a SNPP can be public, that is, not associated with any VPN, or private, that is, associated with exactly one VPN. Connection routing in a VPN can only use the SNPPs associated with that VPN. In the transport plane, a CP can be assigned to a SNP in multiple SNPPs, public or private. Connectivity on a link that is shared between VPNs can be modelled by creating an SNP for each of the shared CPs in each VPN. When a CP is allocated to a particular SNP in one VPN, the SNPs representing the same resources in other VPNs become Busy. Figure 5 shows an example of two VPNs, each with two SNPs in the control plane. In the transport plane, the first CP is assigned and allocated to the second SNP in VPN 2, the third CP is assigned and allocated to the second SNP in VPN 1, and the second CP is assigned to both the first SNP in VPN 1 and the first SNP in VPN 2. If the second CP is allocated to the first SNP in VPN 1, this SNP becomes Available while the first SNP in VPN 2 becomes Busy.
Services where connection control functions are provided may be achieved by placing the UNI reference point between the VPN customer domain and a VPN in a service provider domain.

Services where connection control and routing information maintenance functions are provided may be achieved by placing the E-NNI reference point between the VPN customer domain and a VPN in a service provider domain.

4.9 Changes to Clause 6.2 Routing areas

In the last sentence of the first paragraph, replace “contains two subnetworks and one link” with “contains one subnetwork.”

In the first sentence of the second paragraph, replace “use a common SNPP id to reference the end of that SNPP link” with “have contained co-incident SNPP links”.

Insert the following text as new paragraph 2:

Routing Areas and subnetworks are very closely related as both provide an identical function in partitioning a network. The critical distinction is that at the boundary,
the link ends are visible from inside a routing area, whereas inside a subnetwork only connection points can be seen. Seen from the outside, subnetworks and RAs are identical, and the terms subnetwork and RA can be used almost synonymously. The distinction between the two is usually obvious from the context, though the term node is often used to denote either a subnetwork or RA. Also note that from the outside of both subnetworks and routing areas, it is not possible to see any internal details, and both subnetworks and routing areas appear as points in the network topology graph.

4.10 Add New Clause 6.2.1 Aggregation of links and routing areas

Add the following text to G.8080/Y.1304 after the introductory text of Clause 6.2:

Figure 7 illustrates the relationships between routing areas and subnetwork point pools (SNPP links). Routing areas and SNPP links may be related hierarchically. In the example routing area A is partitioned to create a lower level of routing areas, B, C, D, E, F, G and interconnecting SNPP links. This recursion can continue as many times as necessary. For example, routing area E is further partitioned to reveal routing areas H and I. In the example given there is a single top level routing area. In creating a hierarchical routing area structure based upon "containment" (in which the lower level routing areas are completely contained within a single higher level routing area), only a subset of lower level routing areas, and a subset of their SNPP links are on the boundary of the higher level routing area. The internal structure of the lower level is visible to the higher level when viewed from inside of A, but not from outside of A. Consequently only the SNPP links at the boundary between a higher and lower level are visible to the higher level when viewed from outside of A. Hence the outermost SNPP links of B and C and F and G are visible from outside of A but not the internal SNPP links associated with D and E or those between B and D, C and D, C and E or between E and F or E and G. The same visibility applies between E and its subordinates H and I. This visibility of the boundary between levels is recursive. SNPP link hierarchies are therefore only created at the points where higher
level routing areas are bounded by SNPP links in lower level routing areas.

[image: image2.wmf]A

Routing Area

SNPP

B

C

D

E

F

G

H

I

A

Routing Area

SNPP

B

C

D

E

F

G

H

I

Figure 7/G.8080/Y.1304 Example of a Routing Area Hierarchy and SNPP link Relationships

Subnetwork points are allocated to an SNPP link at the lowest level of the routing hierarchy and can only be allocated to a single subnetwork point pool at that level. At the routing area hierarchy boundaries the SNPP link pool at a lower level is fully contained by an SNPP link at a higher level. A higher level SNPP link pool may contain one or more lower level SNPP links. In any level of this hierarchy an SNPP link is associated with only one routing area. As such routing areas do not overlap at any level of the hierarchy. SNPP links within a level of the routing area hierarchy that are not at the boundary of a higher level may be at the boundary with a lower level thereby creating an SNPP link hierarchy from that point (e.g. routing area E). This provides for the creation of a containment hierarchy for SNPP links.

A routing area may have an SNPP name space that is independent from those used in other routing areas. Note, an SNPP name is routable in the RA whose SNPP name space it belongs to.

4.11 New clause 6.2.2 Relationship to links and link aggregation

A number of SNP link connections within a routing area can be assigned to the same SNPP link if and only if they go between the same two subnetworks. This is illustrated in Figure 8. Four subnetworks, SNa, SNb, SNc and SNd and SNPP links 1, 2 and 3 are within a single routing area. SNP link connections A and B are in the SNPP link 1. SNP link connections B and C cannot be in the same SNPP link because they do not connect the same two subnetworks. Similar behaviour also applies to the grouping of SNPs between routing areas.

[image: image3.wmf]SNa

SNb

SNc

SNd

Routing Area

Subnetwork

SNPP Link

SNP Link connection

SNPP Link 1

SNPP Link 2

SNPP Link 3

SNP Link connection A

SNP Link connection B

SNP Link connection C

SNa

SNb

SNc

SNd

Routing Area

Subnetwork

SNPP Link

SNP Link connection

SNPP Link 1

SNPP Link 2

SNPP Link 3

SNP Link connection A

SNP Link connection B

SNP Link connection C

Figure 8/G.8080/Y.1304 SNPP link Relationship to Subnetworks

Figure 9 shows three routing areas, RA-1, RA-2 and RA-3 and SNPP links 1 and 2. SNP link connections A, B, and C cannot be in the same SNPP link because more than two routing areas are found in their endpoints. SNP link connections A&B are not equivalent to SNP link connection C for routing from Routing Area 3 (RA-3).

[image: image5.wmf]RA

-

1

RA

-

3

RA

-

2

Routing Area

SNPP Link

SNP Link connection

SNPP Link 1

SNPP Link 2

SNP Link connection A

SNP Link connection B

SNP Link connection C

RA

-

1

RA

-

3

RA

-

2

Routing Area

SNPP Link

SNP Link connection

SNPP Link 1

SNPP Link 2

SNP Link connection A

SNP Link connection B

SNP Link connection C

Figure 9/G.8080/Y.1304: SNPP link Relationships to Routing Areas

SNP link connections between two routing areas, or subnetworks, can be grouped into one or more SNPP links. Grouping into multiple SNPP links may be required:

- if they are not equivalent for routing purposes with respect to the routing areas they are attached to, or to the containing routing area

- if smaller groupings are required for administrative purposes.

There may be more than one routing scope to consider when organizing SNP link connections into SNPP links. In Figure 10, there are two SNP link connections between routing areas 1 and 3. If those two routing areas are at the top of the routing hierarchy (there is therefore no single top level routing area), then the routing scope of RA-1 and RA-3 is used to determine if the SNP link connections are equivalent for the purpose of routing.

The situation may however be as shown in Figure 10. Here RA-0 is a containing routing area. From RA-0's point of view, SNP link connections A&B could be in one (a) or two (b)SNPP links. An example of when one SNPP link suffices is if the routing paradigm for RA-0 is step-by-step. Path computation sees no distinction between SNP link connection A and B as a next step to get from say RA-1 to RA-2.

[image: image6.wmf]RA

-

0

RA

-

0

RA

-

1

RA

-

3

SNPP Link 1

SNP Link connection A

SNP Link connection B

SNPP Link 11

SNP Link connection A

SNP Link connection B

SNPP Link 12

Routing Area

Subnetwork

SNPP Link

SNP Link connection

RA

-

3

RA

-

1

SN12

SN11

SN32

SN31

(a)

(b)

RA

-

0

RA

-

0

RA

-

1

RA

-

3

SNPP Link 1

SNP Link connection A

SNP Link connection B

SNPP Link 11

SNP Link connection A

SNP Link connection B

SNPP Link 12

Routing Area

Subnetwork

SNPP Link

SNP Link connection

RA

-

3

RA

-

1

SN12

SN11

SN32

SN31

(a)

(b)

Figure 10/G.8080/Y.1304: Routing scope

From RA-1 and RA-3's point of view though, the SNP link connections may be quite distinct from a routing point of view as choosing SNP link connection A may be more desirable than SNP link connection B for cost, protection or other reason. In this case, placing each SNP link connection into its own SNPP link meets the requirement of "equivalent for the purpose of routing". Note that in Figure 10, SNPP link 11, Link 12 and Link 1 can all coexist.

Another reason for choosing SNPP link 11 (Figure 10b) over SNPP link 12 could be because the cost of crossing RA-3 is different from SNPP link 11 than from SNPP link 12. This suggests that a mechanism to determine the relative cost of crossing RA-3 from link 11 and from link 12 would be useful. Such a mechanism could be used recursively to determine
 the relative cost of crossing RA-0. Note that this does not imply exposing the internal topology of any routing area outside of its scope. A query function could be invoked to return the cost of a particular route choice. The costs returned by such a query would be determined by policy applied to each routing area. A common policy should be used in all the routing areas, resulting in comparable costs. Such a query could also be generalized to apply routing constraints before calculating the cost.

4.12 Changes to Clause 6.3: Topology and discovery

In the second to last paragraph, replace establish with setup.

4.13 New clause 6.4 Domains

Add the following clauses to G.8080:

6.4 Domains

As introduced in Section 5, we have generalized the domain notion embodied in the G.805 definition of administrative and management domains, along with the notion of Internet administrative regions, to express differing administrative and/or managerial responsibilities, trust relationships, addressing schemes infrastructure capabilities, survivability techniques, distributions of control functionality, etc. A domain thus represents a collection of entities that are grouped for a particular purpose.

A control domain is comprised of a collection of control plane components, and provides an architectural construct that encapsulates and hides the detail of a distributed implementation of a particular group of architectural component of one or more types. It allows for the description of a group of distributed components in such a way that the group can be represented by distribution interfaces on a single entity, the domain, that has identical characteristics to that of the interfaces of the original component distribution interfaces. The nature of the information exchanged between control domains captures the common semantics of the information exchanged between component distribution interfaces, while allowing for different representations inside the domain.
Generally a control domain is derived from a particular component type, or types, that interact for a particular purpose. For example, routing (control) domains are derived from routing controller components whilst a rerouting domain is derived from a set of connection controller and network call controller components that share responsibility for the rerouting/restoration of connections/calls that traverse that domain. In both examples the operation that occurs, routing or rerouting, is contained entirely within the domain. In this Recommendation control domains are described in relation to components associated with a layer network.

As a domain is defined in terms of a purpose it is evident that domains defined for one purpose need not coincide with domains defined for another purpose. Domains of the same type are restricted in that they may:

· fully contain other domains of the same type, but do not overlap,

· border each other

· be isolated from each other

An example of the relationships between components, domains and reference points is provided in Figure 12 which shows a domain, B, and its relationship to domains A, C and D. Each domain is derived from a component of type Z. The internal structure and interactions may be different in each domain, e.g. they may use different federation models.

The same example is shown in Figure 13 with the relationships between components, domains and interfaces. The components interact via their protocol controllers, using protocol I on the I-PCs and protocol E on the E-PCs. It is also possible for the protocol used internal to A, for example, to be different to that used in B, and the protocol used between B and C to be different to that between A and B. The I-NNI interfaces are located between protocol controllers within domains whilst E-NNI interfaces are located on protocol controllers between domains.

[image: image7.wmf]Z

Z

Z

Z

Z

Z

Z

ENNI

ENNI

Z

INNI

Domain B

INNI

INNI

INNI

Domain A

Domain C

Domain D

ENNI

Domain Boundary

Z

Z

Z

Z

Z

Z

Z

ENNI

ENNI

Z

INNI

Domain B

INNI

INNI

INNI

Domain A

Domain C

Domain D

ENNI

Domain Boundary

Figure 12/G.8080/Y.1304:Relationship between domains, protocol controllers and reference points

[image: image8.wmf]I

-

PC

E

-

PC

Z

PC

E

-

PC

Z

I

-

PC

I

-

PC

Z

I

-

PC

I

-

PC

Z

E

-

PC

E

-

PC

Z

I

-

PC

I

-

PC

Z

E

-

PC

PC

Z

I

-

PC

ENNI

ENNI

E

-

PC

PC

Z

INNI

Domain B

INNI

INNI

INNI

Domain A

Domain C

Domain D

ENNI

Domain Boundary

I

-

PC

E

-

PC

Z

PC

E

-

PC

Z

I

-

PC

I

-

PC

Z

I

-

PC

I

-

PC

Z

E

-

PC

E

-

PC

Z

I

-

PC

I

-

PC

Z

E

-

PC

PC

Z

I

-

PC

ENNI

ENNI

E

-

PC

PC

Z

INNI

Domain B

INNI

INNI

INNI

Domain A

Domain C

Domain D

ENNI

Domain Boundary

I

-

PC

E

-

PC

Z

PC

E

-

PC

Z

PC

E

-

PC

Z

I

-

PC

I

-

PC

Z

I

-

PC

I

-

PC

Z

E

-

PC

E

-

PC

Z

I

-

PC

I

-

PC

Z

E

-

PC

PC

Z

I

-

PC

ENNI

ENNI

E

-

PC

PC

Z

E

-

PC

PC

Z

INNI

Domain B

INNI

INNI

INNI

Domain A

Domain C

Domain D

ENNI

Domain Boundary

Figure 13/G.8080/Y.1304: Relationship between domains, protocol controllers and interfaces

6.4.1 Relationship between control domains and control plane resources

The components of a domain may, depending on purpose, reflect the underlying transport network resources. A routing control domain may, for example, contain components that represent one or more routing areas at one or more levels of aggregation, depending upon the routing method/protocol used throughout the domain.

6.4.2 Relationship between control domains, interfaces and reference points

I-NNI and E-NNI interfaces are always between protocol controllers. The protocols running between protocol controllers may or may not use SNPP links in the transport network under control and as such it is incorrect to show I-NNI and E-NNI interfaces on SNPP links.

I-NNI and E-NNI reference points are between components of the same type, where the component type is not a protocol controller, and represents primitive message flows (see Clause 7 of Recommendation G.8080/Y.1304).

In a diagram showing only domains and the relationships between them (and not revealing the internal structure of the domains) the information transfer is assumed to be over a reference point.

4.14
New Clause 6.5 Multi-layer aspects

Add the following new clause to Recommendation G.8080:

6.5 Multi-layer aspects

The description of the control plane can be divided into those aspects related to a single layer network, such as routing, creation and deletion of connections, etc., and those that relate to multiple layers. The client/server relationship between layer networks is managed by means of the Termination and Adaptation Performers. (see Clause 7.3.7, below) The topology and connectivity of all of the underlying server layers is not explicitly visible to the client layer, rather these aspects of the server layers are encapsulated and presented to the client layer network as an SNPP link. Where connectivity cannot be achieved in the client layer as a result of an inadequate resources, additional resources can only be created by means of new connections in one or more server layer networks, thereby creating new SNP link connections in the client layer network. This can be achieved by modifying SNPs from potential to available, or by adding more infrastructure as an output of a planning process. The ability to create new client layer resource by means of new connections in one or more server layer networks is therefore a prerequisite to providing connectivity in the client layer network. The model provided in this Recommendation allows this process to be repeated in each layer network. The timescale at which server layer connectivity is provided for the creation of client layer topology is subject to a number of external constraints (such as long term traffic forecasting for the link, network planning and financial authority) and is operator specific. The architecture supports server layer connectivity being created in response to a demand for new topology from a client layer by means of potential SNPs which need to be discovered.

4.15
New Clause 6.6 Interlayer client support

Add the following new clause to Recommendation G.8080:

6.6 Interlayer Client Support

In transport networks, network elements may support more than a single layer. For example at the edge of a multi-layer network, adaptations to smaller bandwidths may exist whereas those adaptations may not be supported in the middle of the multi-layer network. A general problem faced is how to transfer client characteristic information (CI) when a continuous/connected client layer network is not present between two client AGCs.

There are two solutions to this problem. First, client layer links may be created from server layer connections. These would become visible to the routing controller of the routing area in which the client layer link appears (See Section 6.5). Second, the client CI could be adapted, possibly multiple times, onto server layer connections. This would not be visible to the client routing controller.

Interfaces between NCCs in different layer networks are used to apply ASON functions to the second solution. This inter-layer interface enables an association between calls in a client/server layer relationship. This association can recurse to mirror a set of “stacked” adaptations. That is, the NCCs recurse with G.805 layers. NCCs at different layers may still be instantiated differently from each other. For example an NCC could be distributed at a client layer and centralized at a server layer.
A server layer CC creates the connection(s). The client CI is mapped to the server layer connection and this association is maintained by the client/server NCC relationship. In this situation, a client layer link connection is created as a result of the server layer connection and CI mapping, but the client layer CC is not involved in this. This recurses upward and creates a link connection at each of the affected client layers.

Appendix IV illustrates this capability with an example.

4.16
Additional text for Clause 7 and Clause 7.2.1
Add the following text to the end of Clause 7:

Special components are defined in G.8080/Y.1304 and are provided to allow for implementation flexibility. These components are Protocol Controllers and Port Controllers. The detail of the interfaces of these and other components are provided in other technology specific recommendations.

Protocol Controllers are provided to take the primitive interface supplied by one or more architectural components, and multiplex those interfaces into a single instance of a protocol. This is described in Clause 7.4 and illustrated in Figure 35. In this way, a Protocol Controller absorbs variations among various protocol choices, and the architecture remains invariant. One, or more, protocol controllers are responsible for managing the information flows across a reference point.

Port Controllers are provided to apply rules to system interfaces. Their purpose is to provide a secure environment for the architectural components to execute in, thereby isolating the architectural components from security considerations. In particular, they isolate the architecture from distribution decisions made involving security issues. This is described in clause 7.2.1 and Figure 16.
Update the first paragraph of 7.2.1 as follows:

For the purposes of this policy model, systems represent collections of components, and a system boundary provides a point where policy may be applied. Policy is defined as the set of rules applied to interfaces at the system boundary, and implemented by port controller components. Policy ports are used to simplify the modelling of policies that are applied to multiple ports. System boundaries are nested to allow for correct modelling of shared policies applied to any scope (full system, any set of components, individual components, etc.). Note that the order of policy application is that which is specified by the nesting.

4.17
Additional text to add to Clause 7.3 Architectural components

Add the following as the second and last paragraph of Clause 7.3:

The Connection Controller, Routing Controller, Calling/Called Party Call Controller, and Network Call Controller are control plane components. These components are either public, in which case they use public SNPPs only, or private, in which case they use the SNPPs associated to a particular VPN.
The VPN context of a control plane component is provided by the Protocol Controller associated with that component.

4.18
Modifications to Section 7.3.1 Connection controller (CC) component

Add the following sentence as the last sentence of paragraph 2:

Note: the route parameter does not apply for the CC interface at the UNI reference point.

Replace Table 2/G.8080/Y.1304 with the following updated table:

Table 2/G.8080/Y.1304 – Connection controller component interfaces

	Input interface
	Basic input parameters
	Basic return parameters

	Connection Request In
	A pair of local SNP names and optionally a route
	A subnetwork connection

	Peer coordination In
	1)
A pair of SNP names; or

2)
SNP and SNPP; or

3)
SNPP pair or

4) route
	Confirmation signal

	
	
	

	Output interface
	Basic output parameters
	Basic return parameters

	Route Table Query
	Unresolved route fragment
	 Route

	Link Connection Request
	–
	A Link Connection (an SNP pair)

	Connection Request Out
	A pair of local SNP names
	A subnetwork connection

	Peer coordination Out
	1)
A pair of SNP names; or

2)
SNP and SNPP; or

3)
SNPP pair.
	Confirmation signal

	
 Remote topology Out
	Topology information (link and/or subnetwork) including resource availability
	
-

Replace Figure 20 with the following figure: (adds interfaces as per new table, above.)

[image: image9.wmf]Connection request in

Connection request out

Peer coordination in

Peer coordination out

Link

connection

request

Connection

controller

Route

table

query

Remote topology out

Connection request in

Connection request out

Peer coordination in

Peer coordination out

Link

connection

request

Connection

controller

Route

table

query

Remote topology out

Figure 20/G.8080/Y.1304 – Connection controller component

Add the following immediately following Figure 20:

Remote topology Out: This interface is used to present topology information learned by the connection controller.

4.19
Modifications to Section 7.3.2 Routing controller (RC) component

Update Table 3/G.8080/Y.1304 with the following table:

Table 3/G.8080/Y.1304 – Routing controller interfaces

	Input interface
	Basic input parameters
	Basic return parameters

	Route Table Query
	Unresolved route element
	Ordered list of SNPPs

	Local Topology In
	Local topology update
	–

	Network Topology In
	Network topology update
	–

	
 Remote Topology In
	Topology information (link and/or subnetwork) including resource availability
	

	
	
	

	Output interface
	Basic output parameters
	Basic return parameters

	Local Topology Out
	Local topology update
	–

	Network Topology Out
	Network topology update
	–

Replace current Figure 21 with the following updated figure (adds interfaces as per updated table, above):

[image: image10.wmf]Local topology in

Local topology out

Network topology in

Network topology out

Routing

controller

Route

table

query

Remote topology in

Local topology in

Local topology out

Network topology in

Network topology out

Routing

controller

Route

table

query

Remote topology in

Figure 21/G.8080/Y.1304 – Routing controller component

Add the following sentence as a new paragraph after bullet item 6 under “Route Query Interface”:

The SNPPs returned must either all public or all associated to the same VPN.

Add the following to the end of the paragraph describing the “Local Topology Interface”:

Local topology information is identified to be either public or be associated to a particular VPN.

Add the following to the end of the paragraph describing the “Network Topology Interface”:

Network topology information is identified to be either public or be associated to a particular VPN.

Remote topology In: This interface is used to accept topology information from a connection controller.

4.20
Changes to Clause 7.3.3 Link resource manager (LRMA and LRMZ) component

Replace the first paragraph of Clause 7.3.3 with the following:

The LRM components are responsible for the management of an SNPP link; including the allocation and unallocation of SNP link connections, providing topology and status information. Since a SNPP link can be either public or private, a LRM can also be either public or associated to exactly one VPN.

4.21
Changes to Clause 7.3.3.1 LRMA

Change all occurrences of “deallocation” to “unallocation”.

4.22
Changes to Clause 7.3.5.1 Calling/called party call controller

Replace Table 6/G.8080/Y.1304 with the following table:

Table 6/G.8080/Y.1304 – Calling/called party call controller component interfaces

	Input interface
	Basic input parameters
	Basic return parameters

	Call Accept
	Transport Resource Name or VPN Transport Resource Name
	Confirmation or Rejection of call request

	Call Release In
	Transport Resource Name or VPN Transport Resource Name
	Confirmation of call release

	 Call Modification Accept
	 Call Name, parameters to change
	 Confirmation or rejection of call modification

	
	
	

	Output interface
	Basic output parameters
	Basic return parameters

	Call Request
	Transport Resource Name or VPN Transport Resource Name; Route (optional, for VPN only)
	Confirmation or Rejection of call request

	Call Release Out
	Transport Resource Name or VPN Transport Resource Name
	Confirmation of call release

	Call Modification Request
	Call Name, parameters to change
	Confirmation or rejection of call modification

Replace current Figure 25/G.8080/Y.1304 with the following figure (Adds interfaces as per above table):

[image: image11.wmf]

Call Accept

Call

Request

Call

Release In

Call

Modification Request

Call

Release Out

Call

Modification Accept

Calling/Called

Party Call

Controller

Figure 25/G.8080/Y.1304 – Calling/called party call controller component

In the description of the Call Request interface, change “cessation” to “release”

In the description of the Call teardown interface, change “teardown” to “Release”.

Add the following text to the list of interface descriptions (following “Call Release”):

Call Modification Request: This interface is used to place requests to modify an existing call. It also receives the confirmation or rejection of the request.

Call Modification Accept: This interface is used to accept incoming requests to modify an existing call. It also confirms or rejects the request.

4.23
Changes to Clause 7.3.5.2 Network call controller

Add the following text as the fifth bulleted item in Clause 7.3.5.2:

· translation from VPN Call source and destination identifiers to Transport Resource Names
Replace Table 7/G.8080/Y.1304 with the following updated table:

Table 7/G.8080/Y.1304 – Network call controller component interfaces

	Input interface
	Basic input parameters
	Basic return parameters

	Call Request Accept
	UNI Transport Resource Name or UNI Transport Resource Name alias
	Confirmation or rejection of call request

	Network Call Coordination In
	UNI Transport Resource Name or UNI Transport Resource Name alias
	Confirmation or rejection

	Call Release In
	UNI Transport Resource Name or UNI Transport Resource Name alias
	Confirmation of call release

	Client NCC Coordination In
	Optional Client call parameters,

Optional Client layer identification,

Transport Resource Names
	A pair of SNPs in the client layer.

	Server NCC Coordination In
	A pair of SNPs.
	Confirmation or rejection of use

	Call Modification Accept
	Call Name, parameters to change
	Confirmation or rejection of call modification

	
	
	

	Output interface
	Basic output parameters
	Basic return parameters

	Call Indication
	UNI Transport Resource Name or UNI Transport Resource Name alias
	Confirmation of rejection of call request

	Connection Request Out
	UNI Transport Resource Name or UNI Transport Resource Name alias
	A pair of SNPs

	Network Call Coordination Out
	UNI Transport Resource Name or UNI Transport Resource Name alias
	Confirmation or rejection of call request

	Directory Request
	UNI Transport Resource Name or UNI Transport Resource Name alias
	Local name

	Policy Out
	Call parameters
	Accept or Rejection of Call

	Call Release Out
	UNI Transport Resource Name or UNI Transport Resource Name alias
	Confirmation of call release

	Client NCC Coordination Out
	A pair of SNPs in the client layer.
	Confirmation or rejection of use

	Server NCC Coordination Out
	Optional call parameters,

Layer identification,

Transport Resource Names
	A pair of SNPs.

	Call Modification Request
	Call Name, parameters to change
	Confirmation or rejection of call modification

Replace Figure 26/G.8080/Y.1304 with the following updated figure (adds interfaces as per updated table, above):

[image: image12.wmf]

Call

Request

Accept

Call

Indication

Call

Release In

Call

Mod

ification Indication

Call

Release Out

Network

Call

Coordination In

Network

Party Call

Controller

Policy Out

Directory Request

Client NCC Coordination Out

Client NCC Coordination In

Connection Request Out

Server NCC Coordination Out

Server NCC Co

ordination In

Call

Modification Accept

Network

Call

Coordination Out

Figure 26/G.8080/Y.1304 – Network call controller component

Replace the current description of the “Call request accept” with the following:

Call Request Accept: This interface is used to accept a call source and destination identifier pair. This interface also confirms or rejects the incoming call setup request.

Replace the current description of the Call request accept out with”the following:

Connection Request Out: This interface is used to place a connection setup request to a connection controller as a pair of SNPs.

Replace the current description of the Directory Request interface with the following:

Directory Request: This interface is used to get an SNPP name from a UNI Transport Resource Name or alias. For aliases, it is a matter of policy which SNPP is returned if multiple are represented.
Add the following interface descriptions immediately following the description of the Policy Out interface”

Client NCC Coordination In: This interface is used to accept a request from a client layer NCC for a pair of SNPs. The NCC is provided with source and destination identifiers in its layer in order to for it to provide a network connection for use by the client layer. SNPs in the client layer that are supported by an adaptation to the network connection are returned. This interface is also used by the client to release or modify the use of the SNP pair. The NCC returns the result of the action.

Client NCC Coordination Out: This interface is used to present a pair of SNPs to a client layer that are supported by an adaptation to a network connection. The client NCC indicates whether or not it accepts this resource. This interface is also used by the server to release or present a modified SNP pair. The client NCC returns the result of the action.

Server NCC Coordination Out: This interface is used to request a pair of SNPs (input and output) that can be used by the call to transfer characteristic information. It is identical to the return parameters of the Connection Request Out interface except that a network connection in this layer is not assumed to be created. This interface is also used to release or request modification of the use of the SNP pair provided by the server layer. The server NCC returns the result of the action.

Server NCC Coordination In: This interface is used to accept a pair of SNPs (input and output) presented from a server layer NCC. It may be accepted to rejected. This interface is also used by the server to release or present a modified SNP pair. The NCC returns the result of the action.

Call Modification Accept: This interface is used to accept a call modification request. This interface also confirms or rejects in the incoming call modification request.

Call Modification Indication: This interface is used to continue a call modification request to another NCC. It also receives confirmation or rejection of the request.

4.24
Changes to Clause 7.3.5.3 Call controller interactions

Add the following to the text describing Switched connections:

Switched connections: The calling party call controller (associated with an end terminal) interacts with the network call controller to form an incoming call and the network call controller interacts with the called party call controller (associated with an end terminal) to form an outgoing call. The network call controller interacts with the connection controllers to provide the call. An example of this interaction is illustrated in Figure 26Figure 27. It should be noted that the calling/called party call controllers have no direct interaction with the network connection controller. It should be noted that the calling/called party call controllers have no direct interaction with the connection controller associated with the corresponding network call controller.
Replace the text describing soft permanent connections with the following:

Soft permanent connections: The network management system is considered to contain the calling/called party controllers. The management system issues a command to configure the calling party call controller that initiates the network call controllers on control plane when the call configuration commands are sent to control plane. The response to a call configuration command from the control plane is considered as a call setup confirmation by management plane. This represents a null call with no service. The protocols between the network management plane and the control plane are a command and command response interface..

Replace Figure 29/G.8080/Y.1304 with the following figure:

[image: image14.wmf]

Connection

Controller

Connection

Controller

Network Call

Controller

Network Call

Controller

Connection

Controller

Calling/Called

Party Call

Cont

roller

1. Call Request

2. Call Confirmed

3. Call Coordination

4. Call Confirmed

5. Connection Request

6. Connection

Request

7. Connection

Request

8. Connection

Confirmed

9. Connection

Confirmed

10. Connection Confirmed

Figure 29/G.8080/Y.1304 – Call controller interactions for soft permanent connections

Add the following paragraphs as the last two paragraphs in Clause 7.3.5.3:

Layered Calls: Two NCCs in different layers may cooperate to allow support of client CI in a server layer. This may be initiated either to or from a server layer depending on what layer the operation is initiated from. From an NCC, the request to a server layer NCC returns the same result as the “Connection Request Out” interface. The difference is that an association with a server NCC is made. This action either results in the use or creation of, a server layer call segment that will support the client NCC. If the server layer needs to create a call as a result of the use of the “Server NCC Coordination Out“ or “Client NCC Coordination In” interfaces, the Source and Destination Identifiers are used as call parameters. An identical action to the “Call Request Accept” interface behaviour is then performed if connection establishment at that server layer is determined to be the correct action. The server layer NCC could alternately use its “Server NCC Coordination Out” interface to make a (layer recursive) request for an SNP pair from another layer NCC that is a server to it.

An NCC could also initiate an action to a client layer whereby it presents a pair of SNPs that can be used by the client layer for transferring client CI. The “Client NCC Coordination Out” or “Server NCC Coordination In” interfaces are used for this purpose. When this interface is used, the SNP pair presented is able to transfer client CI and no call action at the server layer is initiated. This is used for an operation where a server layer has already established a call and this is presented to the client layer at a later point in time. The client layer may accept or reject the use of the offered SNP pair.

4.25
New Clause 7.3.5.4 Call modification

Add the following clause to G.8080/Y.1304:

7.3.5.4 Call Modification

The service provided by a call can be modified by actions initiated by a CCC or network management application acting on an NCC at the UNI. The degree of modification is set by operator policy and the policy may or may not be shared with the end user (e.g., informing the user what bandwidth increments are allowed). The extent to which a call can be modified is subject to the following rules:

· The CI associated with the call at the UNI is not modifiable

· The link connection associated with the call at the UNI-N are not modifiable

Actions can either be modification of a call segment where the NCCs remain fixed, or the creation/deletion of call segments within an overall call where NCCs are created/deleted.

Examples of what may be modified at the UNI include bandwidth (e.g., rate of Ethernet call) and number of CCCs involved (e.g., multiparty call).

Examples of what may occur within the network as a result of UNI call modification requests include:

· Changing the number of server layer connections associated with a VCAT call that supports an Ethernet call.

· In response to a request to increase the availability of a call, adding an additional connection to create a 1+1 configuration.

4.26
New Clauses 7.3.6, 7.3.7 and 7.3.8 Discovery agent, TAP and Protocol controller components

Add the following to G.8080/Y.1304:

7.3.6 Discovery Agent (DA)

The federation of Discovery Agents operates in the transport plane name space, and provides for separation between that space and the control plane names. The federation has knowledge of Connection Points (CPs) and Termination Connection Points (TCPs) in the network, while a local DA has knowledge of only those points assigned to it. Discovery coordination involves accepting potential hints about pre-existing CPs and link connections. The DA holds the CP-CP link connections to enable SNP-SNP link connections to be bound to them later. The resolution interfaces assist in discovery by providing name translation from global TCP handles to the address of the DA responsible for the point, together with the local name of the TCP. Note that hints come from cooperation with other components, or from external provisioning systems.

Discovery agents have no private equipment interfaces, and can be located on any suitable platform.

Table 8/G.8080/Y.1304: Discovery Agent (DA) component interface

	Input Interface
	Basic Input Parameters
	Basic Return Parameters

	Coordination In
	
	

	Hints in
	CP pairs
	

	Resolution Request
	TCP Name
	

	

	Output Interface

	Basic Output Parameters

	Basic Return Parameters

	Coordination Out
	
	

	CP link connection
	CP pair
	

	Resolution Result
	
	DA DCN Address, TCP Index

[image: image15.wmf]Resolution

Request

Resolution

Result

 Figure 31/G.8080/Y.1304: Discovery Agent component
7.3.7 Termination and adaptation performers

The TAP is colocated with
 the adaptation and termination function. It provides the control plane (the LRM) a view of the link connection resource supporting a SNP, and hides any hardware and technology specific details of the adaptation and termination control.

The Termination and Adaptation Performer (TAP) operates at two different times and provides two different functions.

When a resource is assigned to a control plane the TAP is configured with a permitted binding to a SNP, this causes the creation of a SNP (at one end of a link) within the scope of a LRM. If the resource is shared between multiple control planes (e.g. different layer networks or different layer 1 VPNs) the TAP holds a list of permitted bindings. The TAP controls the binding between a CTP and each SNP that references any of the resource within the scope of that TAP. The states of the SNP reflecting the binding relationship are described in Table 9, below.

Table 9/G.8080/Y.1304: SNP Binding States

	State
	Description

	Busy
	Permitted binding, the resource being referenced is currently allocated to another control plane or the management plane

	Potential
	Permitted binding currently the resource being referenced is not allocated to any control plane or the management plane

	Allocated
	Permitted binding and the resource is configured for and allocated to this LRM

	Shutting down
	TAP notification that the resource must be returned within an explicit time frame e.g.:

Immediately (interrupt the current call);
Quickly (reroute call before dropping);
Next maintenance window;
When call is dropped

	Released
	LRM is no longer using the resource

When a SNP is in the Allocated state the TAP must correctly configure the resources (e.g. variable adaptation) and set the state of any other SNPs referencing the same resource to Busy.

When SNP link connections are bound to their corresponding CP link connection, the TAP is responsible for holding the SNP-CP binding. A local TAP cooperates with a remote TAP to coordinate any variable adaptation or other coordination required when forming the CP link connections.

If a LRM wishes to use a SNP in the potential state to satisfy a connection request then during connection setup, a pair of TAPs cooperate via the LRM to coordinate any adaptation setup required by the link connection.

The TAP provides link connection transmission status information and accepts link connection state information to ensure that the management plane indications are consistent. Management plane consistency includes ensuring that the alarm state of the link connection is consistent, so that spurious alarms are neither generated nor reported.

Table 10/G.8080/Y.1304: Termination and Adaptation Performer (TAP) component interface

	Input Interface

	Basic Input Parameters
	Basic Return Parameters

	LC connection State (SNP-SNP)

	Enum: In service, Out of Service
	

	Coordination In
	Technology dependent
	

	

	Output Interface
	Basic Output Parameters
	Basic Return Parameters

	LC transport state (SNP-SNP)
	Enum: Up, Down
	

	Coordination Out
	Technology dependent
	Technology dependent

	Control
	Hardware specific
	Hardware specific

[image: image16.wmf]Coordination In

Coordination Out

Termination

and

Adaption

Performer

Tech specific Control

LC Connection State

LC transport

State

Figure 32/G.8080/Y.1304: Termination and Adaptation Performer component

7.3.8
Link discovery process

The generic process of discovery is split into two separate and distinct times and name spaces. The first part takes place entirely in the transport plane name space (CPs and CTPs)

[image: image17.wmf]Control Plane Name Space

TAP

TAP

Transport Plane Name Space

LC

-

(Transport) Name

CP (Transport Name of CTP)

Maintains SNP

-

CP relation

DA

DA

Holds CP

-

CP relation

CP (Transport Name of CTP)

Control Plane Name Space

TAP

TAP

Transport Plane Name Space

LC

-

(Transport) Name

CP (Transport Name of CTP)

Maintains SNP

-

CP relation

DA

DA

Holds CP

-

CP relation

CP (Transport Name of CTP)

Control Plane Name Space

TAP

TAP

Transport Plane Name Space

LC

-

(Transport) Name

CP (Transport Name of CTP)

Maintains SNP

-

CP relation

DA

DA

Holds CP

-

CP relation

CP (Transport Name of CTP)

Control Plane Name Space

TAP

TAP

Control Plane Name Space

TAP

TAP

Transport Plane Name Space

LC

-

(Transport) Name

CP (Transport Name of CTP)

Maintains SNP

-

CP relation

DA

DA

Holds CP

-

CP relation

CP (Transport Name of CTP)

Control Plane Name Space

TAP

TAP

Transport Plane Name Space

LC

-

(Transport) Name

CP (Transport Name of CTP)

Maintains SNP

-

CP relation

DA

DA

Holds CP

-

CP relation

CP (Transport Name of CTP)

Figure 33/G.8080/Y.1304:Discovery of transport link connections (LC)

The DA operates entirely within the transport name space, and is responsible for holding the transport name of the link connection (associated with each CP). This information may be obtained by using transport mechanisms invisible to the control plane name space, by holding previously obtained relation information or by provisioning. The DA assists in an underlying automatic discovery process by cooperatively resolving transport CP names among all the DAs in the network, thus enabling the DAs (or other components) responsible for each end of the transport link connection to communicate about that link connection.

A CP can be assigned to a set of VPNs, including the empty set and the singleton set. This set of VPNs can be represented by an ownership tag. The DA verifies that ownership tag attached to each CP of a link connection is the same.

The second part takes place entirely within the control plane name space (SNPs).

[image: image18.wmf]TAP

TAP

Transport Plane Name Space

Control Plane Name Space

SNP’s

in SNPP

Holds SNP - CP relation

LRM

LRM

Holds SNP -

SNP relation

SNP’s

in SNPP

Figure 34/G.8080/Y.1304: Population of control plane link connections

The Link Resource Manager (LRM) holds the SNP-SNP binding information necessary for the control plane name of the link connection, while the TAP holds the relation between the control plane name (SNP) and the transport plane name (CP) of resource. This separation allows control plane names to be completely separate from transport plane names, and completely independent of the method used to populate the DAs with those transport names.

In order to assign an SNP-SNP link connection to an SNPP link, it is only necessary for the transport name for the link connection to exist. Thus it is possible to assign link connections to the control plane without the link connection being physically connected. This assignment procedure may be verified by the LRMs exchanging the Transport link name that corresponds to the SNP.

Note that the fully qualified SNPP link name is a control plane name reflecting the structure of transport plane resources.

4.27
Changes to Clause 7.5.1 Hierarchical Routing

Replace the term “Routing Component (RC)” with “Routing Controller (RC)” in bullet item 2.

Delete duplicate “interface” in bullet item 4.

4.28
Changes to Clause 7.5.2 Source and step-by-step routing

Replace the term “Routing Component (RC)” with “Routing Controller (RC)” in bullet item 2.

4.29
Additional text for Clause 8 Reference points

Add the following text and figure following Paragraph 2 of Clause 8:

 A Reference Point represents a collection of services, provided via interfaces on one or more pairs of components. The component interface is independent of the reference point, hence the same interface may be involved with more than one reference point. From the viewpoint of the reference point the components supporting the interface are not visible, hence the interface specification can be treated independently of the component.

The information flows that carry services across the reference point are terminated (or sourced) by components, and multiple flows need not be terminated at the same physical location. These may traverse different sequences of reference points as illustrated in Figure 42.

[image: image19.wmf]UNI

I

-

NNI

E

-

NNI

I

-

NNI

UNI

ANY

I

-

NNI

I

-

NNI

ANY

ANY

E

-

NNI

E

-

NNI

ANY

UNI

I

-

NNI

UNI

UNI

E

-

NNI

UNI

UNI

UNI

Reference Point

Cluster The collection of components that terminates

the interfaces associated with a reference point

UNI

I

-

NNI

E

-

NNI

I

-

NNI

UNI

ANY

I

-

NNI

I

-

NNI

ANY

ANY

E

-

NNI

E

-

NNI

ANY

UNI

I

-

NNI

UNI

UNI

E

-

NNI

UNI

UNI

UNI

Reference Point

Cluster The collection of components that terminates

the interfaces associated with a reference point

Figure 42/G.8080/Y.1304: Reference points

4.29.1 Additional text for clause 8.1 UNI

Add the following text at the end of Clause 8.1:

The use of the UNI reference point in L1 VPNs is for further study.

4.30
Additional text for Clause 8.3 E-NNI

Add the following text to the end of Clause 8..3 E-NNI::

Additional functions such as security and authentication of calls, or enhanced directory services may be added to this basic set of functions.

When the E-NNI reference point exists between a VPN customer domain and a VPN in a service provider domain, supplementary services may be supported (see Recommendation Y.1312). Examples are:

· VPN user authentication and authorization

· VPN user policy management, including connectivity restrictions

· Transparent transfer of control information between VPN users

· VPN participation in the customer routing domain

Support for such services is outside the scope of this recommendation.

4.31
New Clause 8.4 User Architecture

Add the following clause to G.8080/Y.1304

8.4 User Architecture

The user side will be referred to as the UNI-C (for “client”), and the network side will be referred to as the UNI-N (for “network”).

The G.8080/Y.1304 UNI transport resource name (See Clause 10 of Recommendation G.8080/Y.1304) defines one or more globally unique names to each SNPP Link that is part of a UNI. These names are used to identify call destinations. Given that a UNI may contain multiple SNPP links,
 as in the case of multi-homing, a UNI may therefore have multiple globally unique names for its bearer resources. Note that these names are not user names.

When there are multiple SNPP links that are part of the same UNI, those addresses can be used to discriminate between which SNPP link to use. Factors such as diversity or cost, could be used by callers to select the appropriate SNPP link. SNPP links between a common AGC and a network may be in the same UNI if on the network side, they are within the scope of a common network call controller component.
UNI Transport Resource names can be used to differentiate between UNIs to a user. When there are multiple UNIs, each has distinct UNI Transport Resource names and they do not share a common address.

The following describes the UNI-C architecture:

1. There exists a transport entity called an Access Group Container (AGC) that can terminate multiple SNPP links. This entity can contain a set of G.805 access groups.

2. An AGC is a single layer entity that contains access groups, LRMs, and TAPs. It is similar to G.805 subnetworks except that it is not recursively defined, may or may not be a matrix (it does not have to be specified), and has no defined subnetwork connections. Multiple AGCs from different layers may be co-incident in the same equipment.

3. Control plane functions associated with a UNI-C in an AGC are call control (Calling/Called Party Call Controller), and resource discovery (LRM). Limited connection control and connection selection is present to interact with the connection controller on the UNI-N side. This is because the connection control on the UNI-N has a routing interface whereas connection control on the UNI-C tracks connection acceptance/release from the UNI-N side

4. Applications that use one or more trails on an AGC are known as “<application name> connection users”. They interact directly with G.805 access points by presenting and receiving adapted information. For each connection user there may be an “<application name> connection requestor”. These entities interact with UNI-Cs to request/release connections. A single connection requestor could obtain connections from one or more UNI-Cs for a related connection user.
5. A user is considered to be multi-homed when there are two or more SNPP links connecting the AGC to the network. There is also a service agreement between the user and the network such that the network offers reliability, diversity, or other service characteristic between connections on different multi-homed SNPP links.
4.32
Changes to Clause 9 Network management of control plane entities

Replace item 3), 4) and 5) with:

3)
Assignment of transport resources to a particular customer to create a VPN.

4)
Assignment of unique identifiers to CTPs and assignment of permitted bindings between the CTP and its associated SNPs.

5)
Provision of configuration and policy information to the address screening and VPN, if either are present in the control plane.

Add the following to item 8:

· An identification of the VPN to which the call performance parameters pertain.

Add new item 18:

18) Migration of a permanent connection (PC) to a soft permanent connection (SPC), where the transport resources related to the PC are assigned without service disruption to the control plane.

4.33
New Clauses 10.1 and 10.2 Name spaces and Addresses

Add the following sub-headings to the beginning of Clause 10:

10.1 Name Spaces

10.2 Names and Addresses

Add the following text to new clause 10.1

There are three separate Transport names spaces in the ASON naming syntax

1. A Routing Area name space.

2. A subnetwork name space.

3. A link context name space.

The first two spaces follow the transport subnetwork structure and need not be related. Taken together, they define the topological point where an SNPP is located. The link context name space specifies within the SNPP where the SNP is. It can be used to reflect sub-SNPP structure, and different types of link names.
An SNPP name is a concatenation of:

· one or more nested routing area names

· an optional subnetwork name within the lowest routing area level. This can only exist if the containing RA names are present.

· one or more nested resource context names.

Using this design, the SNPP name can recurse with routing areas down to the lowest subnetwork and link sub-partitions (SNPP sub-pools). This scheme allows SNPs to be identified at any routing level.

SNP name: An SNP is given an address used for link connection assignment and, in some cases, routing. The SNP name is derived from the SNPP name concatenated with a locally significant SNP index.

An SNPP alias is an alternate SNPP name for the same SNPP link. Note: the SNPP alias may be generated from the same or different SNPP name space. If present in a routing area, it is available to the RC that is associated with RA.

Add the following E-NNI transport Resource Name description to as the second paragraph of Clause 10.2:

E-NNI Transport Resource Name: The E-NNI SNPP Link may be assigned a name for the network call controllers to specify E-NNIs. These names must be globally unique and are assigned by the ASON network. Multiple names may be assigned to the SNPP link.
 An alias may exist for a set of E-NNI Transport Resource Names.

When the E-NNI reference point exists between a VPN customer domain and a VPN in a service provider domain, the E-NNI transport resource name can be unique amongst all other E-NNI SNPP links assigned to the VPN and not necessarily globally unique. It can be assigned by the VPN customer or by the ASON network.

Add the following as the last sentence in the description of the “UNI Transport Resource”:

An alias may exist for a set of UNI Transport Resource Names.

Delete second last paragraph of Section 10.2 describing SNPP.

4.34
New text for Clause 11 Connection availability enhancement techniques

Add the following clauses after the current text in Clause 11:

11.1 Protection

Protection is a mechanism for enhancing availability of a connection through the use of additional, assigned capacity. Once capacity is assigned for protection purposes there is no rerouting and the SNPs allocated at intermediate points to support the protection capacity do not change as a result of a protection event. The control plane, specifically the connection control component, is responsible for the creation of a connection. This includes creating both a working connection and a protection connection, or providing connection specific configuration information for a protection scheme. For transport plane protection the configuration of protection is made under the direction of the management plane. For control plane protection the configuration of protection is under the direction of the control plane rather than the management plane.

Control plane protection occurs between the source connection controller and the destination connection controller of a control plane protection domain, where the source and destination are defined in relation to the connection. The operation of the protection mechanism is coordinated between the source and destination. In the event of a failure the protection does not involve rerouting or additional connection setup at intermediate connection controllers, only the source and destination connection controllers are involved. This represents the main difference between protection and restoration.

11.2 Restoration

The restoration of a call is the replacement of a failed connection by rerouting the call using spare capacity. In contrast to protection, some, or all, of the SNPs used to support the connection may be changed during a restoration event. Control plane restoration occurs in relation to rerouting domains. A rerouting domain is a group of call and connection controllers that share control of domain-based rerouting. The components at the edges of the rerouting domains coordinate domain-based rerouting operations for all calls/connections that traverse the rerouting domain. A rerouting domain must be entirely contained within a routing domain or area. A routing domain may fully contain several rerouting domains. The network resources associated with a rerouting domain must therefore be contained entirely within a routing area. Where a call/connection is rerouted inside a rerouting domain, the domain-based rerouting operation takes place between the edges of the rerouting domain and is entirely contained within it.

The activation of a rerouting service is negotiated as part of the initial call establishment phase. For a single domain an intra-domain rerouting service is negotiated between the source (connection and call controllers) and destination (connection and call controller) components within the rerouting domain. Requests for an intra-domain rerouting service do not cross the domain boundary.

Where multiple rerouting domains are involved the edge components of each rerouting domain negotiate the activation of the rerouting services across the rerouting domain for each call. Once the call has been established each of the rerouting domains in the path of the call have knowledge as to which rerouting services are activated for the call. As for the case of a single rerouting domain once the call has been established the rerouting services cannot be renegotiated. This negotiation also allows the components associated with both the calling and called parties to request a rerouting service. In this case the service is referred to as an inter-domain service because the requests are passed across rerouting domain boundaries. Although a rerouting service can be requested on an end-to-end basis the service is performed on a per rerouting domain basis (that is between the source and destination components within each rerouting domain traversed by the call).

During the negotiation of the rerouting services the edge components of a rerouting domain exchange their rerouting capabilities and the request for a rerouting service can only be supported if the service is available in both the source and destination at the edge of the rerouting domain.

A hard rerouting service offers a failure recovery mechanism for calls and is always in response to a failure event. When a link or a network element fails in a rerouting domain, the call is cleared to the edges of the rerouting domain. For a hard rerouting service that has been activated for that call the source blocks the call release and attempts to create an alternative connection segment to the destination at the edge of the rerouting domain. This alternative connection is the rerouting connection. The destination at the edge of the rerouting domain also blocks the release of the call and waits for the source at the edge of the rerouting domain to create the rerouting connection. In hard rerouting the original connection segment is released prior to the creation of an alternative connection segment. This is known as break-before-make. An example of hard rerouting is provided in Figure 43. In this example the routing domain is associated with a single routing area and a single rerouting domain. The call is rerouted between the source and destination nodes and the components associated with them.

Soft rerouting service is a mechanism for the rerouting of a call for administrative purposes (e.g. path optimisation, network maintenance, and planned engineering works). When a rerouting operation is triggered (generally via a request from the management plane) and sent to the location of the rerouting components the rerouting components establish a rerouting connection to the location of the rendezvous components. Once the rerouting connection is created the rerouting components use the rerouting connection and delete the initial connection. This is known as make-before-break.

During a soft rerouting procedure a failure may occur on the initial connection. In this case the hard rerouting operation pre-empts the soft rerouting operation and the source and destination components within the rerouting domain proceed according to the hard rerouting process.

If revertive behaviour is required (i.e. the call must be restored to the original connections when the failure has been repaired) network call controllers must not release the original (failed) connections. The network call controllers must continue monitoring the original connections, and when the failure is repaired the call is restored to the original connections.

[image: image20.wmf]Source

node

Destination

node

Link

failure

Rerouting

node

Rendevous

node

Direction of

rerouting

call

setup

Rerouting

connection

Original path

Equipment node

Subnetwork

Transport plane scope of routing area

NCC

ConC

ConC

ConC

ConC

ConC

NCC

ConC

RC

RC

ConC

RC

RC

RC

RC

RC

Rerouting

domain

Routing area

(containing

rerouting

domain)

associated with one or more routing areas

Components

associated with

destination node

Components

associated with

source node

Source

node

Destination

node

Link

failure

Rerouting

node

Rendevous

node

Direction of

rerouting

call

setup

Source

node

Destination

node

Link

failure

Rerouting

node

Rendevous

node

Direction of

rerouting

call

setup

Rerouting

connection

Original path

Equipment node

Subnetwork

Transport plane scope of routing area

NCC

ConC

ConC

ConC

ConC

ConC

NCC

ConC

RC

Rerouting

connection

Original path

Equipment node

Subnetwork

Transport plane scope of routing area

NCC

ConC

ConC

ConC

ConC

ConC

NCC

ConC

RC

RC

ConC

RC

RC

RC

RC

RC

Rerouting

domain

Routing area

(containing

rerouting

domain)

associated with one or more routing areas

Components

associated with

destination node

Components

associated with

source node

Figure 43/G.8080/Y.1304: Example of hard rerouting

11.2.1 Rerouting in response to failure

11.2.1.1 Intra Domain Failures

Any failures within a rerouting domain should result in a rerouting (restoration) action within that domain such that any down stream domains only observe a momentary incoming signal failure (or previous section fail). The connections supporting the call must continue to use the same source (ingress) and destination (egress) gateways nodes in the rerouting domain.

11.2.1.2 Inter Domain Failures

Two failure cases must be considered, failure of a link between two gateway network elements in different rerouting domains and failure of inter-domain gateway network elements.

11.2.1.3 Link Failure between adjacent gateway network elements

When a failure occurs outside of the rerouting domains (e.g. the link between gateway network elements in different rerouting domains A and B in Figure 44a no rerouting operation can be performed. In this case alternative protection mechanisms may be employed between the domains.

Figure 44b shows the example with two links between domain A and domain B. The path selection function at the A (originating) end of the call must select a link between domains with the appropriate level of protection. The simplest method of providing protection in this scenario is via a protection mechanism that is pre-established (e.g. in a server layer network. Such a scheme is transparent to the connections that run over the top of it). If the protected link fails the link protection scheme will initiate the protection operation. In this case the call is still routed over the same ingress and egress gateway network elements of the adjacent domains and the failure recovery is confined to the inter-domain link.

11.2.1.4 Gateway Network Element Failure

This case is shown in Figure 45. To recover a call when B-1 fails a different gateway node, B-3, must be used for domain B. In general this will also require the use of a different gateway in domain A, in this case A-3. In response to the failure of gateway NE B-1 (detected by gateway NE A-2) the source node in domain A, A-1, must issue a request for a new connection to support the call. The indication to this node must indicate that rerouting within domain A between A-1 and A-2 is to be avoided, and that a new route and path to B-2 is required. This can be considered as rerouting in a larger domain, C, which occurs only if rerouting in A or B cannot recover the connection.

[image: image21.wmf]A-1

A-2

B-1

B-2

A-1

A-2

B-1

B-2

W

P

Domain

Equipment node

Subnetwork

(a)

(b)

Figure 44/G.8080/Y.1304: Link failure scenarios

[image: image22.wmf]A-1

A-2

B-1

B-2

A-3

B-3

Domain A

Domain B

Domain C

Domain

Equipment node

Subnetwork

Initial connection

Rerouted

 connection

Figure 45/G.8080/Y.1304: Rerouting in event of a gateway network element failure

4.35
New text for Clause 12 Resilience

Add the following clauses to G.8080/Y.1304:

12.0 Resilience

Resilience refers to the ability of the control plane to continue operating under failure conditions. Operation of the control plane depends upon elements of the Data Communications Network (DCN), the transport plane, the management plane and the internal components of the control plane itself (refer to Figure 1/G.8080/Y.1304). Additional information is provided in Appendix II.

12.1 Principles of control and transport plane interactions

The following principles are used for control and transport plane interactions when communications become available between the two planes.

1. The control plane relies on the transport plane for information about transport plane resources.

2. Consistency between the control plane view and the corresponding transport network element is established first (vertical consistency)

3. Once local consistency is established, horizontal consistency is attempted. Here, control plane components synchronize with their adjacent components. This is used to re-establish a consistent view of routing, call, and connection state.

Another principle of control and transport plane interaction is that:

4. Existing connections in the transport plane are not altered if the control plane fails and/or recovers. Control plane components are therefore dependent on SNC state.

For resiliency, the transport plane resource and SNC state information should be maintained in non-volatile store. Further some information about the control plane use of the SNC should be stored. This includes whether the SNC was created by Connection Management and how it was used. For example, which end of the SNC is towards the head end of the whole connection. At a given node, the control plane must ensure it has resource and SNC state information that is consistent with the resource and SNC state information maintained by the transport NE. If not, the control components responsible for that node must:

· advertise zero bandwidth available to adjacent nodes to ensure there will be no network requests to route a new connection through that node

· not perform any connection changes (e.g., releases).

SNC state is the most important information to recover first because it is the basis of connections that provide service to end users. This follows the principle above. During recovery, the control plane reconstructs the call and connection state corresponding to existing connections. For example, routing will need to disseminate correct SNP information after it is synchronized by the local control plane components (LRM).

The control plane re-establishment of information consistency with the transport NE should occur in the following sequence:

· the Link Resource Manager synchronizes with the transport NE state information

· the Connection Controller then synchronizes with the Link Resource Manager

· the Network Call Controller then synchronizes with the Connection Controller.

Following the re-establishment of local state consistency, the control plane must then ensure SNC state information consistency with adjacent nodes, as discussed in principle 3 above, prior to participating in control plane connection setup or release requests.

12.2 Principles of Protocol Controller Communication

When communication between protocol controllers is disrupted existing calls and their connections are not altered. The management plane may be notified if the failure persists and requires operator intervention (for example, to release a call).

A failure of the DCN may affect one or more Protocol Controller to Protocol Controller communication sessions. The Protocol Controller associated with each signalling channel must detect and alarm a signalling channel failure.

When a Protocol Controller to Protocol Controller communication session recovers, state re-synchronization between the Protocol Controllers should be performed.

Failure of a Protocol Controller is handled similar to a failure of a Protocol Controller to Protocol Controller session.

12.3 Control and Management Plane Interactions

Should management plane functions become unavailable, various control functions may be impaired. When management plane functions become available, the control plane components may need to report to the management plane actions that they took while the management plane was unavailable (e.g., call records).

4.36
Additional appendices

This Amendment adds three appendices to Recommendation G.8080/Y.1304. These new appendices are contained in Annexes to this Amendment.

Make the following changes to G.8080/Y.1304:

Renumber current Appendix II of G.8080/Y.1304 to Appendix V.

Insert as Appendix II, the text contained in Annex A of this amendment.

Insert as Appendix III, the text contained in Annex B of this amendment.

Insert as Appendix IV, the text contained in Annex C of this amendment.

Annex A

(This Annex forms an integral part of this Amendment)

Add the following Informative Appendix to G.8080:

Appendix II

(Informative)

Illustrative examples of implementations

The architecture of the Automatically Switched Optical Network is defined in terms of various functions. These are specified in G.8080/Y.1304 Clause 7 and support the requirements specified in G.807/Y.1302.

The architecture, as specified in G.8080/Y.1304, allows flexibility in implementation and recognizes that network operators may have differing practices. The architecture also recognizes that the functions may be implemented in a variety of ways. Furthermore, depending on the functionality required, not all components may be necessary. For example, the architecture described in G.8080/Y.1304 provides flexibility in routing and allows both centralized and distributed routing. In the case of distributed routing, there are interactions between a number of routing controller functions, whilst in a centralized scheme, routing can as an alternative be maintained by the management plane, removing the need for a routing controller component. Requests for circuits, including their routes, are passed to the control plane from the management plane.

Although flexibility is provided within the architecture, defined interfaces and information flows enable interconnection of the various components. One such example is illustrated in Figure II.1/G.8080/Y.1304, below. An additional example is contained in Appendix III, Figure III.2/G.8080/Y.1304.

[image: image23.wmf]Out

NNI

UNI

Out

Out

In

Out

In

Calling Party

Call Controller

Network Call

Controller

(NCC)

In

Out

In

In

Out

In

Out

Policy

Connection

Request

Call Teardown

Call Request

Call Teardown

Call Accept

Policy

Manager

Directory

Manager

Directory

Request

Out

Out

Connection

Controller

(CC)

In

Out

Out

Out

In

Out

In

Peer Coordination

Out

Route Table

Query

Routing

Controller

(RC)

Link

Resource

Manager

(LRM)

Link Connection Request

Out

In

In

Out

Network

Topology

Local

Topology

Protocol

Controller

(PC)

Protocol

Controller

(PC)

SNP Negotiation

Out

SNP Release

Out

In

Out

In

Connection Request

Transport Plane

Called party

Call Controller

In

Out

Call Request

Call Teardown

Call Request

Call Indication

Client Side

Network Side

Out

Network Call Coordinator

Network Call Coordinator

Call Teardown

Call Indication

Peer Coordination

NNI

Out

Link Connection Teardown

Out

In

Connection

Teardown

Out

In

Discovery

Agent

(DA)

TAP

Peer

Coordination

Link Connection

State

Link

Connections

Out

NNI

UNI

Out

Out

In

Out

In

Calling Party

Call Controller

Network Call

Controller

(NCC)

In

Out

In

In

Out

In

Out

Policy

Connection

Request

Call Teardown

Call Request

Call Teardown

Call Accept

Policy

Manager

Directory

Manager

Directory

Request

Out

Out

Connection

Controller

(CC)

In

Out

Out

Out

In

Out

In

Peer Coordination

Out

Route Table

Query

Routing

Controller

(RC)

Link

Resource

Manager

(LRM)

Link Connection Request

Out

In

In

Out

Network

Topology

Local

Topology

Protocol

Controller

(PC)

Protocol

Controller

(PC)

SNP Negotiation

Out

SNP Release

Out

In

Out

In

Connection Request

Transport Plane

Called party

Call Controller

In

Out

Call Request

Call Teardown

Call Request

Call Indication

Client Side

Network Side

Out

Network Call Coordinator

Network Call Coordinator

Call Teardown

Call Indication

Peer Coordination

NNI

Out

Link Connection Teardown

Out

In

Connection

Teardown

Out

In

Discovery

Agent

(DA)

TAP

Peer

Coordination

Link Connection

State

Link

Connections

Figure II.1/G.8080/Y.1304:Illustrative example of interconnection of components

Annex B

((This Annex forms an integral part of this Amendment)

Add the following Informative Appendix to G.8080:

Appendix III

(Informative)

Resilience Relationships

Resilience refers to the ability of the control plane to continue operating under failure conditions. Operation of the control plane depends upon elements of the Data Communications Network (DCN), the transport plane, the management plane and the internal components of the control plane itself (refer to Figure 1/G.8080/Y.1304). The following clauses identify the control plane dependencies on those areas. The desired degree of control plane resiliency can then be engineered by providing appropriate redundancy for the dependent functions.

III.1 Control Plane – DCN Relationships

The control plane relies on the DCN for the transfer of signalling messages over some or all of the following interfaces (refer to Figure III.1/G.8080/Y.1304): UNI, NNI, NMI. The impact of a signalling channel failure on the operation of the control plane will be examined for each of the Protocol Controllers associated with each interface.

[image: image24.wmf]TAP

(PEP)

UNI

NNI

NMI

Called Party Call

Controller

Connection

Connection

Controller

Link Resource

Manager

Routing

Controller

Subnetwork

Policy Manager

(PDP)

Network Call

Controller

Protocol

Controller

Management

Agent

DA

Calling Party Call

Controller

Protocol

Controller

Protocol

Controller

TAP

(PEP)

UNI

NNI

NMI

Called Party Call

Controller

Connection

Connection

Controller

Link Resource

Manager

Routing

Controller

Subnetwork

Policy Manager

(PDP)

Network Call

Controller

Protocol

Controller

Management

Agent

DA

Calling Party Call

Controller

Protocol

Controller

Protocol

Controller

Figure III.1: G.8080/Y.1304 Control Plane Components (an interpretation)

III.1.1 UNI

There are potentially two separate Protocol Controllers handling the signalling sessions over the UNI: one for the Calling Party Call Controller link and one for the Called Party Call Controller link.

III.1.1.1 Failure Case

A failure of the signalling session supporting the UNI for the Calling Party Call Controller link will result in the loss of the Call Request / Call Release control flows.

A failure of the signalling session supporting the UNI for the Called Party Call Controller link will result in the loss of the Call Request / Call Indication control flows.

A failure of either of the UNI-related signalling session impacts the Network Call Controller function.

In all cases above, existing calls and their connections are not altered. The management plane may be notified if the failure persists and requires operator intervention (for example, to release a call).

III.1.1.2 Recovery Case

When the signalling channel recovers, state re-synchronization between the client call controllers and the network call controller, and the connection controllers over the UNI, should be performed.

III.1.2 NNI

There are potentially four separate Protocol Controllers handling the signalling sessions over the NNI: one for the Network Call Controller link, one for the Connection Controller link, one for the Routing Controller link and one for the Link Resource Manager link.

III.1.2.1 Failure Case

A failure of the signalling session supporting the NNI for the Network Call Controller link will result in the loss of the Network Call Controller Coordination control flows. Call setup or release will not be possible, but there is no impact on connection setup or release.

A failure of the signalling session supporting the NNI for the Connection Controller link will result in the loss of the Connection Controller Coordination and Connection Request/Call Release control flows. Connection setup or release will not be possible. Further, if Call Control is piggybacked on Connection Control, no call setup or release will be possible either.

A failure of the signalling session supporting the NNI for the Routing Controller link will result in the loss of the Network / Local Topology control flows.

A failure of the signalling session supporting the NNI for the Link Resource Manager link will result in the loss of the SNP Negotiation / Release control flows.

A failure of the Link Resource Manager signalling session impacts the Routing Controller function and the Connection Controller function. A failure of the Routing Controller signalling session impacts the Connection Controller function. A failure of the Connection Controller signalling session impacts the Network Call Controller function.

In all cases above, existing calls and their connections are not altered. The management plane may be notified if the failure persists and requires operator intervention (for example, to release a call).

Note that a failure of the DCN may affect one or more or all of the above signalling session simultaneously. The Protocol Controller associated with each signalling channel must detect and alarm a signalling channel failure.

III.1.2.2 Recovery Case

Upon restoral of a previously failed signalling channel, the corresponding Protocol Controller must ensure all messaging resumes in sequence. Components are responsible for re-establishing state information after Protocol Controller recovery.

III.2 Control Plane – Transport Plane Relationships

This clause considers only those transport plane failures that affect the ability of the control plane to perform its functions, for example when an LRM cannot be informed. Transport plane failures, such as port failures, are not in this scope as it is expected that the control plane is informed of this situation. Information consistency between the two planes is treated in clause 12.1.

III.2.1 Transport Plane Information - Query

The control plane will query the transport plane under the following scenarios:

· when a Connection Controller signalling session activates, or re-activates (for example, following the recovery of a data link or transport NE)

· control plane queries about the transport resources

· as part of transport resource information synchronization (for example, when the control plane recovers following a failure)

III.2.3 Transport Plane Information – Event Driven

The transport plane will inform the control plane on an event basis under the following scenarios:

· failure of a transport resource

· addition / removal of a transport resource

III.2.3.1 Transport Plane Protection

Transport plane protection actions, which are successful, are largely transparent to the control plane. The transport plane is only required to notify the control plane of changes in availability of transport resources.

Transport plane protection attempts, which are unsuccessful, appear to the control plane as connection failures and, may trigger control plane restoration actions, if such functionality is provided. Given that the control plane supports restoration functionality, the following relationships exist.

The Routing Controller must be informed of the failure of a transport plane link or node and update the network/local topology database accordingly. The Routing Controller may inform the local Connection Controller of the faults.

III.2.4 Transport Plane Dependency On Control Plane

If the control plane fails, new connection requests that require the use of the failed control plane components cannot be processed. Note however, that the management plane could be used as a fallback to respond to new connection requests. Established connections must not be affected by a control plane failure.

III.3 Control Plane – Management Plane Relationships

The control plane may obtain directory and policy information from the management plane during the call admission control validation process. Failure of the directory or policy servers could result in the failure of connection setup requests.

Examples of this are:

· At the Network Call Controller (at the calling or called party end), call requests may need to be validated by policy checking.

· When connection controllers request a path from the Routing Controller, a policy server may need to be consulted.

Call release actions can take place in the control plane if the management plane is not available. A record of these actions must be maintained by the control plane so that when the management plane becomes available, a log can be sent to the management plane or the control plane can be queried for this information.

III.3.1 NMI

All control components have monitor, policy and configuration ports which provide the management view of the control plane components (see Clause 7.2.1).

There are potentially two separate Protocol Controllers / signalling sessions involving management information flows: one for the Policy Manager session and one for a transport management session. Other Protocol Controllers may be introduced in the future for other management functions.

III.3.1.1 Failure Case

A failure of the signalling session supporting the Policy Manager link will result in the loss of the Policy Out control flows.

A failure of the transport management signalling session will result in the loss of FCAPS (Fault, Configuration, Accounting, Performance, Security) information exchange.

A failure of the Policy session impacts the Network Call Controller function. For example, the potential failure of new connection setup requests when the call admission control validation process requires Policy Manager access

III.3.1.2 Recovery Case

When management signalling communication is recovered, information stored in the control plane that should be sent to management plane is sent (e.g., call records). Information pending from the management plane to the control plane should be sent (e.g., revised policy or configuration).

III.4 Intra-Control Plane Relationships

The impact of control plane component failures on the operation of the control plane overall will be examined per the component relationship illustrated in Figure 30.5. To achieve continuous operation of the control plane under a component failure, the ability to detect a component failure and switch to a redundant component, without loss of messages and state information, is required.

If control plane components are not redundant, then when a failed component recovers, it must re-establish a sufficient view of the transport plane resources in order to be operational.

It is assumed that the communications between components other than Protocol Controllers (i.e., non-PC communications) is highly reliable. Such communications is likely internal to a control plane node and is implementation specific, thus it is outside the scope of this recommendation.

III.4.1 Network Call Controller

The failure of a Network Call Controller will result in the loss of new call setup requests and existing call release requests.

III.4.2 Connection Controller

The failure of a Connection Controller will result in the loss of new connection setup requests and existing connection release requests. As Call Control signalling is often implemented via the Connection Controller and its Protocol Controller, a failure of the Connection Controller may impact the Network Call Controller function (e.g., may not be able to release existing calls).

III.4.3 Routing Controller

The failure of a Routing Controller will result in the loss of new connection setup requests and loss of topology database synchronization. As the Connection Controller depends on the Routing Controller for path selection, a failure of the Routing Controller impacts the Connection Controller. Management plane queries for routing information will also be impacted by a Routing Controller failure.

III.4.4 Link Resource Manager

The failure of a Link Resource Manager will result in the loss of new connection setup requests and existing connection release requests, and loss of SNP database synchronization. As the Routing Controller depends on the Link Resource Manager for transport resource information, the Routing Controller function is impacted by a Link Resource Manager failure.

III.4.5 Protocol Controllers

The failure of any of the Protocol Controllers has the same effect as the failure of the corresponding DCN signalling sessions as identified above. The failure of an entire control plane node must be detected by the neighbouring nodes NNI Protocol Controllers.

III.4.6 Intra-Control Plane Information Consistency

As discussed in clause 12.2.1, at a given node, control plane component resource and SNC state information consistency with the local transport NE resource and state information must be established first. Then control plane components must ensure SNC state information consistency with its adjacent control plane components. Any connection differences must be resolved such that no connection fragments remain or misconnections occur. Following the control plane information consistency cross-check, the control plane components are permitted to participate in control plane connection setup or release requests.

Annex C

(This Annex forms an integral part of this Amendment)

Add the following Informative Appendix to G.8080:

Appendix IV

(Informative)

Example of layered call control

Figure IV-1 illustrates the inter-layer call model for two Ethernet clients. They attach to a common VC-3 network that does not support Ethernet switching. Suppose that a 40Mbit/s call is requested over a Gigabit Ethernet UNI. To carry Ethernet CI, a VC-3 connection is created (VC-3-3vc), Both layers are shown with only the VC-3 layer having a network connection. Once the VC-3 connection is established, the MAC link connection between the two NCCMAC comes into existence

[image: image25.wmf]UNI

NE

NE

client

IN

NI

C

CC

NCC

MAC

NCC

MAC

client

UNI

C

CC

NCC

VC

-

3

NCC

VC

-

3

VC

-

3

100M

Eth

100M

Eth

MAC layer

NE

IN

NI

VC

-

3

VC

-

3 layer

call segment

network connection

link connection

UNI

NE

NE

client

IN

NI

C

CC

NCC

MAC

NCC

MAC

client

UNI

C

CC

NCC

VC

-

3

NCC

VC

-

3

VC

-

3

100M

Eth

100M

Eth

MAC layer

NE

IN

NI

VC

-

3

VC

-

3 layer

call segment

network connection

link connection

Figure IV.1/G.8080/Y.1304: Ethernet over VC-3 example

In the sequence of events, the establishment of calls at different server layers may be independent in time. For example, the incoming Ethernet call could trigger the VC3. Alternately the VC-3 connection may already exist and then be associated to an incoming MAC call.

There are numerous other examples of interlayer calls such as Fibre Channel over SDH/OTN, and VC-3 over concatenated VC-2s.

�New definitions based on WD21(Ottawa) and SP12

�Added in Ottawa

�WD16 (Ottawa)

�Post Ottawa editing, change made based on Section 2.2, WD16(Otawa).

�The following text was added to support SP7:

. SNPP links may be in the same UNI if on the network side, they are within the scope of a common network call controller component.

�Text inserted based on agreements reached on SP12.

�Change based on WD16 (Ottawa)

�Change based on WD16 (Ottawa)

�From SP2 as agreed previously.

�Changes here due to Friday review.

�Fixes typo

�Changes made based on WD16. Draft text produced during drafting is contained in wdyy_cienna_drafttext

�Changed advertise to determine.

�Interlayer text modified based on drafting in Ottawa (Text contained in wdxx_draft_am2_interlayer.

�Policy ports replaced by Port controller as per WD16(Ottawa)

�VPN text modifications based on drafting in Ottawa.

�Added based on WD20(Ottawa)

�Note: other component definitions do not spell out specific interface details. In Ottawa it was concluded that the format of the component definitions should be uniform. However, to minimize the changes needed in Amendment 2, these editorial changes would be made for the next full version of G.8080.

�Changed remote link in to remote constraint in. This allows more generality and avoids falling into implementation details. Need to check consistency with remainder of document.

�R3 changes to remove physically located.

�Note: work in Q14 is related to the discovery of links only.

�Text added to address SP7

�New text from WD23(Ottawa)

�New text added to incorporate changes to E-NNI to support VPN. (Text on VPN addresses removed in later sections)

	Contact:
	Michael Mayer

	Tel:
+1 613 765 4153

Fax:
+1 613 763 4371

Email
mgm@nortelnetworks.com

	

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

M:\SG_DOC\SG15\2005-2008\1st meeting - Nov Dec 2004\PLEN\058.doc
21.12.2004

