

Távközlési informatikus szakképzés

Távközlési ismeretek / 4

Tanár: Dr. Papp Sándor

10 A közös csatornás jelzésrendszer

A telefonkapcsolathoz szükséges jelzések nem igényelnek szigorú ütemezést, információtartalmuk is viszonylag csekély – egy másodperc alatt $n \times 10$ (legfeljebb 200) byte hívásonként - és az egyes jelzések között viszonylag hosszú idő telik el.

30 egyidejű telefonhívás jelzéseinek átviteléhez összesen néhány kbit/s kapacitás lenne szükséges.

Ha egy időrést (PCM csatornát) kizárólag jelzések továbbítására használunk, akkor ennek kapacitását célszerű minél jobban kitölteni. Egy 64 kbit/s sebességű jelzés-csatorna feltételezhetően néhány száz, esetleg 1-2 ezer telefonhívás jelzéseit is képes lenne továbbítani, ha a beszédáramkörök és a hozzájuk tartozó jelzések között nincs merev kapcsolat.

A központok közötti hálózatokban a hagyományos megoldás a csatornához rendelt jelzés használata, ami egy merev kapcsolat a primer PCM jelfolyamban futó telefonhívások és azok jelzései között.

A beszédáramkörök nyomvonalától független közös jelzés-csatorna kialakítása vezet el a közös csatornás jelzésrendszerhez.

10.1 A beszédcsatornákhöz rendelt jelzés

A beszédcsatornákhöz rendelt (CAS) jelzés a PCM 30/32 keret 16. időrészében továbbítódik, a jelzéscsatorna kapacitása 64 kbit/s. Ez a jelzéscsatorna kizárólag az 1-15. illetve 17-31. időrészekben felépülő beszédkapcsolatok jelzéseit továbbíthatja, más PCM keretekben futó hívások jelzéseit nem. Ha éppen nincs jelzés, akkor a 16. időrész kapacitása kihasználatlan. Ez a jelzésrendszer csak egyféle szolgáltatás (a telefon) jelzési igényeit tudja kielégíteni.

10.2 A közös csatornás jelzés előnyei

A közös csatornás jelzésrendszerben továbbított digitális jelzések:

- **Paraméterekkel gazdagon elláthatók, ezért sokféle szolgálat igényeit kielégíthetik, amelyekhez még sokkal több szolgáltatás tartozhat**
- **A beszédáramkörök felesleges lefoglalása a jelzésváltások idejére elkerülhető, így nő a hálózat kihasználásának hatékonysága**
- **A közös jelzés-csatorna biztonságosabb, kevesebb az elveszett hívás**
- **Fennálló hívás alatt, annak megzavarása nélkül megváltoztathatók az összeköttetés paraméterei**
- **A beszédkapcsolat mellett egy jelzéskapcsolat is működik, amely hálózatmenedzselési információkat szolgáltat a hatékony működéshez**

A közös csatornás jelzésrendszernek az előnyei mellett ára is van: plusz költségekkel jár és a telefonközpontok bonyolultabbá válnak.

A közös csatornás jelzésrendszer a vezetékes telefontól függetlenül is felhasználható, széleskörűen alkalmazható rendszer (pl. a GSM hálózatok működtetéséhez is szükséges).

10.3 A közös csatornás jelzésrendszer alapfogalmai

10.3.1 Jelzésáramkör

A beszédáramköröktől független áramkör.

Meghibásodása esetén az SS7 gondoskodik a pótlásáról.

10.3.2 Jelzésponatok

A jelzésáramkörök különálló jelzeshálózatot képeznek. Különbséget tehetünk:

- jelzésponatok (Signalling Point, SP), és
 - jelzéstovábbító pontok (Signalling Transfer Point, STP) között.
- Az STP-hez nem tartozik beszédközpont.

10.3.3 Jelzéstovábbító pontok

A jelzéstovábbító pontok a vett jelzésüzeneteket a rendeltetési cím alapján egy másik jelzéstovábbító ponthoz vagy egy jelzésponthoz irányítják. A jelzéstovábbító pont a jelzésüzeneteken nem végez feldolgozást. A jelzéstovábbító pont összevonható egy jelzésponttal (pl. egy központban) vagy önmaga is képezhet egy hálózati csomópontot a jelzeshálózatban.

A jelzeshálózat minden jelzéspontja egy számozási rendszernek megfelelő kóddal azonosítható, ezért jelzésüzenettel közvetlenül címezhető.

10.3.4 Jelzésszakasz, jelzésviszonylat, jelzésútvonal

A jelzeshálózat fizikai összeköttetéseit jelzésszakaszoknak hívjuk. Azok a jelzésponatok, amelyek között jelzésszakasz van, az ún. szomszédos jelzésponatok. Két jelzésponat közötti logikai összeköttetés az ún. jelzésviszonylat. A jelzésviszonylat fizikai megvalósítása a jelzésútvonal, vagyis azon jelzésszakaszok összessége, amelyeken keresztül eljuthatunk az egyik ponttól a másikig. Beszélhetünk társított illetve kvázi társított jelzésviszonylatokról.

10.3.5 Társított jelzés

Def. A két jelzéspont közötti jelzés-útvonalak összességét jelzésútvonal-csoportnak (vagy jelzésirány-csoportnak) nevezzük.

A társított jelzési módnál a jelzésáramkör együtt halad azzal a beszédáramkör csoporttal, amelyhez a jelzésáramkör tartozik. Azaz: a jelzésáramkör közvetlenül csatlakozik azokhoz a jelzéspontokhoz, amelyek egyúttal a beszédáramkör csoport végződő pontjai is. Ez a jelzési mód akkor ajánlott, amikor az A és B jelzéspontok közötti forgalmi kapacitást erősen kihasználjuk.

A jelzéspontok (SP) a jelzésforgalom forrásai és nyelői, közülük legalább egyik rendelkezik olyan felhasználói egységgel, amely a jelzésüzeneteket feldolgozza.

Jelzésforgalom forrása: kezdeményező pont (= originating point)

Jelzésforgalom nyelője: rendeltetési pont (= destination point)

10.3.6 Kvázi-társított jelzés

A kvázi-társított jelzési módnál a jelzésáramkör és az A és B jelzés pontokat közvetlenül összekötő beszédáramkör-csoport különböző útvonalakat fut be. A beszédáramkör-csoporthoz tartozó jelzés ebben a jelzési módban egy vagy több megadott jelzéstovábbító ponton keresztül továbbítódik.

Ez a jelzési mód alacsony kapacitás-kihasználtság esetén előnyös, mivel ugyanazon jelzésáramkör számos rendeltetési pont elérésére felhasználható.

10.3.7 Példák társított és kvázi-társított jelzésre

10.4 A No.7-es közös csatornás jelzésrendszer felépítése

Az üzenettovábbító egység (Message Transfer Part, MTP) továbbítja a jelzés-üzeneteket a jelzeshálózat egyik és másik pontja között.

Az MTP három szintből áll:

- 1 jeléskapcsolati szint (~OSI fizikai réteg),
- 2 jelésszakasz szint (~OSI adatkapcsolati réteg),
- 3 jeléshálózati szint (~OSI hálózati réteg - némi eltéréssel).

A 4. szinten található az ún. felhasználói egységek (User Part - UP), amelyek a jelzéseket generálják a tranzakciós szolgálatok, illetve a hívásvezérlést használó szolgálatok (telefon, ISDN) számára.

Az SCCP feladata logikai jelzés összeköttetések kialakítása - elsősorban - a tranzakciós szolgálatok számára.

10.4.1 Az Üzenettovábbító egység (MTP)

Az üzenettovábbító egység (Message Transfer Part, MTP) a felhasználók között egy felhasználó-semleges üzenettovábbító közeget képez.

A „felhasználó” itt mindazon funkcionális egységeket jelenti, amelyek az MTP szállítási képességeit felhasználják.

Alapkövetelmény, hogy egy jelzéskapcsolat összes jelzése ugyanazon az útvonalon haladjon a hívás fennállása alatt, ezért a jelzeshálózat nem tekinthető csomagkapcsolt hálózatnak, bár üzenetcsomagokat továbbít.

10.4.2 Biztonsági megoldások a jelzeshálózatban

A jelzeshálózatnak magas megbízhatósági követelményeket kell teljesítenie, ezért fontos, hogy tetszőleges két jelzéspont között több lehetséges útvonal is felépülhessen.

A jelzeshálózat minden pontjában legalább két lehetséges továbbvezető útvonalnak kell lennie, melyek között normálisan 50/50 %-os terhelésmegosztást kell alkalmazni. A biztonság fokozása érdekében a jelzéstovábbító pontok között kialakítanak ún. haránt összeköttetéseket is, amelyeken - normális körülmények között - az adott jelzésirányban nem halad forgalom. Ezeken mégis lehet forgalom, ha egy ilyen harántszakasz része más - az ábrán nem szereplő - jelzéspontok közötti jelzeshálózatnak, melyek közötti forgalom áthaladhat rajta.)

A hálózatban keringő üzenetek (deadlock) elkerülésére az üzeneteket egy adott jelzésirányban mindig csak előre lehet küldeni, hátra nem.

10.4.3 A jelzeshálózat szintjeinek feladatai és működése

A No. 7-es jelzeshálózat a duplex 64 kb/sec 8kHz-strukturált, nem-korlátozott digitális csatornára optimalizált, de lehet analóg átviteli közeget is használni.

1. Szint - Jelzésekapsolat: a jelzésszakaszok fizikai, elektromos jellemzői, jelalakjai, hozzáférési módjai, csatlakozói
 2. Szint – Jelzésszakasz: feladata a szomszédos jelzéspontokat összekötő jelzésszakaszokon a jelzésinformáció hibamentes átvitelének biztosítása.
- A magasabb szintek felől érkező jelzésinformációt kiegészíti ún. jelzésszakasz-vezérlő információval, mely a következő részekből áll:

10.4.4 Az SS7 2. rétegű jelzéselem formátuma

F (flag): értéke '01111110' (x7E), feladata a jelzésüzenetek elválasztása. Ál-flag-ek kiszűrése: a minden öt egymást követő „1” után „0” beszúrásával.

BSN: hátra sorszám. Az utoljára vett jelzésüzenet sorszáma (modulo 128), egyben (pozitív) nyugtát is jelent az adott és az azt megelőző üzenetekre.

BIB: hátra indikátor bit. Ha a jelzéspont hibás jelzésüzenetet vesz, akkor ezen bit negálásával jelezheti ezt az ellenoldalnak ("negatív nyugta").

FSN: előre sorszám. A küldött jelzésüzenet sorszáma (modulo 128).

FIB: előre indikátor bit. Ennek negálásával jelezheti a jelzéspont egy korábban már elküldött, de hibásan vett jelzésüzenet megismétlését.

LI: hosszindikátor, amely az üzenet "hasznos" információ-részének (azaz a jelzésszakasz vezérlő információ nélküli) hosszát jelzi oktettekben mérve.

Ez az érték az "üres,, ún. kitöltő jelzéselem (FISU - Fill In Signaling Unit) esetén 0, tehát ez a jelzéselem nem tartalmaz információs mezőt. Ezt a jelzéselem típust akkor használják, ha az egyik oldalnak hosszabb ideig nincs küldeni valója, de nyugtázni akarja a vett kereteket (hiszen hátra irányú sorszámot tartalmaz!).

10.4.4 Az SS7 2. rétegű jelzéselem formátuma / 2

Az LI értéke ún. szakaszállapot jelzéselem (LSSU - Link Status Signaling Unit) esetén 1 vagy 2, ilyenkor az információs mezőt szakaszállapot mezőnek hívják és az az adott szakasz állapotát jelzi (pl. használható, torlódott stb.).

A többi „tényleges” jelzésinformációt hordozó ún. üzenet jelzéselem (MSU - Message Signaling Unit) esetén az LI értéke 3 - 63 között lehet.

Üzenet jelzéselem esetén az információs mező két részre oszlik: az ún. szolgálat információs oktett (SIO) jelzi, hogy az adott jelzésüzenet milyen szolgálathoz tartozik, illetve, hogy nemzetközi vagy sem, míg a másik, az ún. jelzésinformációs mező (SIF) tartalmazza magát a jelzésinformációt.

Ez a jelzésinformáció 2 - 272 oktett hosszúságú lehet. Ha a SIF hosszabb, mint 61 oktett, akkor a hosszindikátor értéke 63.

Az egyes üzenettípusok (FISU, LSSU, MSU) között a hosszindikátoruk értéke alapján is különbséget tudunk tenni!

CK: 16 bites ellenőrző összeg.

LSSU állapot-mező (Status Field, SF) a jelzésáramkör állapotára vonatkozó információkat tartalmazza: (Out of Service, OS), (Out of alignment, O), (Normal alignment, N)

10.4.5 A hibajavítás alapszere az MTP 2. rétegében

A második szinten a forgóablakos protokollt használják (FSN, BSN) 127-es ablakmérettel, explicit negatív nyugtázással, (BIB negálás).

Az ábrán $A \Rightarrow B$ irányban az előre sorszám (FSN) és az előre indikátor bit (FIB) használatos, utóbbi negálása a már elküldött jelzésüzenetek megismétlését jelzi, míg a $B \Rightarrow A$ irányban a hátra sorszám (BSN) és a hátra indikátor bit (BIB) látható. A BIB negálása jelenti a negatív nyugtázást.

Tételezzük fel, hogy indításkor a FIB és BIB értéke is 0 volt.

Nem azonos a HDLC eljárással, csak vannak hasonlóságok !

A hibajavítás alapszere.

Az X-szel jelölt üzenet hibásan érkezik.

10.4.6 A megelőző ciklikus ismétlési (PCR) módszer

A megelőző ciklikus ismétlési módszert (error correction with preventive cyclic retransmission) nagy terjedési idejű (15 ms, pl. hosszú földi vagy szatellit) jelzésáramkörökön alkalmazzák.

A hibajavítási alapszertől eltérően, a PCR-módszer csak pozitív nyugtázást használ.

Az üzenet-jelzéselemek első ismétlése nem az átviteli hiba utáni kérésre történik, hanem megelőző intézkedésként az ismétlési puffertárban lévő összes üzenet-jelzéselemet ciklikusan ismétli, amikor nincs elküldendő új üzenet-jelzéselem.

Ha a rendeltetési oldal vételi vezérlése átviteli hibát ismer fel, akkor folytatja a hibátlanul vett üzenet-jelzéselemek nyugtázását mindaddig, míg a hibás üzenet-jelzéselem korrekt vétele a ciklikus ismétlések során megtörténik. Ezután a megismételt üzenet-jelzéselemeket fogadja és nyugtázza a rendeltetési oldalon mindaddig, míg az ismétlés eléri egy új jelzéselem első adását. Ily módon az automatikus hibajavítás végbemegy.

A hibátlanul vett üzenet-jelzéselemek nyugtázó üzenete csak a hátra-irányú sorszámot tartalmazza.

A hátra- és az előre-indikátor bitre ennél a módszernél nincs szükség.

10.5 Jelzeshálózati szint (Signaling Network level)

10.5.1 A jelzéselemek címzése

A jelzéselem célállomását egy irányítási címke határozza meg, amely része minden felhasználói üzenetnek és a jelzés információ mező (SIF) továbbítja azt.

Az üzenet-jelzéselem (MSU) irányítási címkéje a következőkből áll:

Az irányítási címke három részre osztható.

A rendeltetési (DPC - Destination Point Code) és a kezdeményező pont (OPC - Originating Point Code) kódja egyaránt 14 bites, amely segítségével világszerte 12288 jelzéspontra címezhető.

Az irányítási címke harmadik eleme az ún. jelzésszakasz kiválasztó (SLS - Signaling Link Selection) kód, mely 4 bites. Lehetővé teszi, hogy 16 jelzésútvonal közül válasszuk a legkedvezőbbet (biztonság és terhelésmegosztás szempontjából).

10.5.2 Az üzenettovábbító egység (MTP) funkciói

Az üzenettovábbító egység felelős:

- a jelzéselemek adásáért és vételéért,
- az átviteli hibák kijavításáért,
- a jelzeshálózat menedzseléséért és a szinkronizációért.

Hatása kiterjed az 1, 2 és 3 funkcionális szintekre.

10.5.3 A jelzésüzenetek szétválasztása

Jelzésüzenet szétválasztási funkció:

A beérkezett üzenet az adott jelzéspontnak szól?

- Ha igen, az üzenet-elosztási funkció dönti el, hogy melyik felhasználói egységnek szól.
- Ha nem, akkor a jelzésüzenet-irányítási funkció továbbítja más jelzésponthoz.

10.5.4 A jelzeshálózat menedzselése

A jelzésútvonal menedzselés (SRM) feladata:

- a jelzésforgalom menedzselés által végrehajtott változások szétterjesztése a hálózatban.

A jelzésforgalom menedzselés (STM) feladata:

- az adott jelzőpontból kiinduló illetve oda érkező jelzesszakaszok és jelzésútvonalak állapotának nyilvántartása,
- a jelzesszakasz menedzseléstől kapott információk alapján saját irányítási tábláinak módosítása.

A jelzesszakasz menedzselés (SLM) feladata:

- az operátoroktól (MGMT) illetve a 2. Szint (L2) bithiba-arány jelzések alapján detektálja a szakaszok használhatóságának változásait, és jelzi a jelzésforgalom menedzselésnek.

10.5.4.1 Jelzésforgalom menedzselés

A jelzésforgalom-átkonfigurálási és folyamatvezérlési eljárások feladata a szükséges irányításmódosítási eljárások elindítása.

Ezek az eljárások a következők:

- **Átkapcsolás (Changeover).** Egy használhatatlanná váló szakasról a forgalom áterelése egy használhatóra.
- **Visszkapcsolás (Changeback).** Egy használhatóvá váló szakaszra a forgalom visszaterelése.
- **Kényszerített átirányítás (Forced Rerouting).** Egy használhatatlanná váló útvonalról az adott útvonal forgalmának áterelése egy használhatóra.
- **Vezérelt átirányítás (Controlled Rerouting).** Egy használhatóvá váló útvonalra a forgalom visszaterelése.
- **Újraindítás (Restart).** A jelzőpont újraindítása.
- **Jelzésforgalom folyamatvezérlés (Signaling Traffic Flow Control).** Célja, hogy jelzőponthoz tartozó felhasználói egységeket (ISUP stb.) értesítse a jelzőhálózatban fellépő torlódásról és felkérje őket az általuk generált forgalom mérséklésére.

10.5.4.2 Jelzésútvonal menedzselés / 1

Az előző pont sorolta fel azokat az eljárásokat, amelyekkel egy jelzéspont irányításának módosítása - a közvetlenül érintett másik jelzésponttal egyeztetve – elvégezhető.

A jelzéspont hogyan tudja erről az irányítás-változásról értesíteni a többi (esetlegesen) érintett jelzéspontot?

A jelzésútvonal-menedzselés eljárásaival !

A jelzésútvonal menedzselés legfontosabb eljárásai:

- az átvitel letiltás,
- az átvitel engedélyezés és
- a jelzésútvonal készlet teszt.

10.5.4.2 Jelzésútvonal menedzselés / 2

Az átvitel letiltás eljárás

Célja, hogy egy adott jelzéspon t értesítse szomszédját / szomszédjait, hogy az(ok) egy harmadik jelzéspon t felé menő forgalmat ne próbáljanak meg az első jelzéspon t on keresztül irányítani, mert ez a harmadik jelzéspon t az elsőből elérhetetlen. Az értesítés az átvitel letiltás üzenet segítségével történik, melynek paramétere az elérhetetlen jelzéspon t kódja.

Az átvitel engedélyezés eljárás

Célja, hogy egy adott jelzéspon t jelezni tudja szomszédjának, hogy egy harmadik jelzéspon t felé már lehetséges az üzenetforgalom az adott jelzéspon t ből. Az átvitel engedélyezés üzenetet az(ok) a jelzéspon t(ok) kapja/kapják meg, amely(ek)nek az adott jelzéspon t előzőleg átvitel letiltás üzenetet küldött.

10.5.4.3 Jelzésszakasz menedzselés

Jelzésszakasz (jelzésáramkör) menedzselés funkciói a jelzésáramkörök meghibásodásakor aktiválódnak.

Feladatuk visszaállítani a meghibásodás előtti állapotot.

A No. 7-es jelzésrendszert úgy tervezték, hogy a jelzéspontokat összekötő jelzésáramkör nyalábok meghatározott hányada normál üzemi állapotban aktivált legyen, míg a fennmaradó rész deaktivált, tartalékként álljon rendelkezésre.

A jelzés-szakasz/áramkör menedzselési funkciók feladata annak biztosítása, hogy a normál üzemi állapotra meghatározott számú jelzésáramkör legyen aktiválva.

10.5.5 MTP az EWSD központban

10.5.5.1 Végződő SS7 jelzés

10.5.5.2 Tranzit SS7 jelzés

10.6 ISDN Felhasználói egység (ISUP)

A 3. szint szolgáltatásait többféle felhasználói egység is igénybe veheti.

A telefon felhasználói egység (TUP) elveszíti a jelentőségét, hiszen az ISDN felhasználói egység (ISUP) tudja helyettesíteni.

Az ISUP hazai és nemzetközi megvalósítása csak közvetlenül az MTP-vel kommunikál (tehát nincs SCCP).

10.6.1 Az ISUP felépítése

Mivel a közös csatornás jelzésrendszerben a jelzéstovábbítás és a tényleges beszélgetés elválik egymástól, ezért ellenőrizni kell a jelzések segítségével felépült beszédkapcsolat tényleges használhatóságát is, azaz a hívásfeldolgozással kapcsolatos tevékenységek és üzenetek mellett (beszéd)áramkör-felügyeleti tevékenységekre és üzenetekre is szükség van.

Hívásfeldolgozás-vezérlés \Leftrightarrow Áramkör felügyelet vezérlés

10.6.2 Az ISUP üzenetek felépítése

Az irányítási címke magában foglalja:

- a rendeltetési pont kódot (DPC),
- a kezdeményezési pont kódot (OPC),
- a jelzésáramkör azonosítót (SLS).

Az áramkör azonosító kód (Circuit Identification Code, CIC) rendeli az üzenetet egy adott beszédáramkörhöz. Az áramkör azonosító kódot minden beszédáramkörhöz fixen rendelik hozzá.

Az üzenettípus határozza meg az ISUP üzenet funkcióját és formáját.

Az ISUP üzenettípusok négy csoportja:

1. Hívás-felépítési, -felügyeleti és -elbontási üzenetek
2. Felépített hívás módosítási üzenetek
3. Áramkör és áramkörcsoport felügyeleti üzenetek
4. Vég-vég üzenetek.

10.6.3 Az ISUP üzenetek tartalma

Az ISUP üzenetek paraméterei:

Az üzenettípus kód után:

- a kötelező, fix hosszúságú paraméterek értékei,
- az egyes kötelező, változó hosszúságú paraméterek helyét mutató pointerek,
- Az opcionális paraméterek kezdetére mutató pointer,
- a kötelező, változó hosszúságú paraméterek értékei (a paraméterérték előtti byte adja meg a méretét oktettben, erre mutat a pointer).

A kötelező paraméterek után állhatnak az opcionális paraméterek.

Az opcionális paraméterek sorrendjét, darabszámát és hosszukat a következő formában tartalmazzák az ISUP üzenetek:

- paraméter név
- a paraméter hossza oktettekben mérve, végül
- a paraméter értéke.
- az opcionális paraméterek végét spec. mező jelzi.

10.6.4 ISUP jelzések / 1

Hívásfelépítési, -felügyeleti és -elbontási üzenetek	
előre:	IAM - első címüzenet (impliciten a kimenő beszédáramkör lefoglalása is SAM: - további címüzenet (ha a hívószámot több részletben - overlap módszer - továbbbítjuk, akkor a hívószám második stb. részletét viszi).
hátra:	ACM - cím teljes CPG - hívás folyamatban (például hívás átirányításnál használjuk).
általános:	INR - információ kérés (például, ha egy szolgáltatás igénybevételéhez nem jött meg minden információ). INF - információ (az előzőre válasz).
felügyeleti:	ANM - a hívott válaszolt (ennek vételekor kezdődik a díjazás). REL - bontás (bármely irányban) RLC - bontás nyugtázása
Felépített hívások módosítási üzenetei	
CMR	hívásmódosítás kérés (például beszéd-adat váltás)
CMC	hívásmódosítás nyugta
CMRJ	hívásmódosítás elutasítása
FAR	szolgáltatás kérés
FAA	szolgáltatás kérés nyugtázás (teljesítés)
FRJ	szolgáltatás kérés elutasítása

10.6.4 ISUP jelzések / 2

Áramkör-felügyeleti üzenetek	
CCR	folytonosság vizsgálat kérés (a felépített beszédút használhatóságának ellenőrzése úgy történik, hogy a hívó központ visszahurkolást kér a hívott központtól, melyre kiküld egy tesztjelet és a visszaérkező jelből megállapítja, hogy a hurok folytonos-e).
LPA	visszahurkolás (nyugta a CCR-re)
OLM	túlterhelés
SUS/RES	felfüggesztés / visszavétel (beszélgetés tartásba tétele és tartásból való visszavételekor)
BLO/BLA	blokkolás kérés / nyugta
UBL/UBA	blokkolásból felszabadítás kérés / nyugta
Vég-vég üzenetek	
USR	felhasználói információ (a "beszélgetés" alatt továbbított vég-vég felhasználók közötti üzenet, amely a hívásvezérléstől független).

10.6.5 ISUP jelzések továbbítása

10.6.6 Egy ISUP hívásfelépítés folyamata

IAM - első címüzenet

SAM: - további címüzenet

ACM - cím teljes

ANM - a hívott válaszolt

10.6.7 Egy ISUP hívás bontása

REL - bontás (bármely irányban)
RLC - bontás nyugtázása

10.6.8 SS7 link kapacitás-feladat

Számítsuk ki azon beszédáramkörök számát, amelyek jelzési igényeit egyetlen közös jelzéscsatorna (CSC) ki tudja elégíteni.

Kiindulási feltételek:

A beszédáramkörök

- átlagos lefoglalási ideje: **100 s**
- átlagos forgalmi terhelés: **0,75 Erl.**

A jelzésáramkörök

- bitsebessége: **64 kbit/s**
- megengedett forgalmi terhelés: **0,2 Erl.**
- Két központ között futó MSU-k teljes száma egy hívás-felépítési és bontási ciklus alatt összesen: **14**
- Egy üzenet átlagos hossza (ISUP): **22 byte**

10.6.9 SS7 link kapacitás-feladat megoldása

Számítás:

- 1 Egy trönk lefoglalásainak száma egy óra alatt:
 $(3600 \text{ s} / 100 \text{ s}) \times 0,75 = \mathbf{27}$
- 2 A kp.-tól B-ig (és viszont) továbbított bitek száma a CSC-n egy óra alatt:
 $27 \text{ hívás} \times 14 \text{ MSU} \times 22 \text{ byte} = 27 \times 14 \times 22 \times 8 = \mathbf{66528}$
bit/óra
- 3 Egy CSC kapacitása (mindkét irányban 64 kbit/s):
 $64000 \times 2 \times 3600 \times 0,2 \text{ Erl.} = \mathbf{92160 \text{ kbit/óra}}$
- 4 Azon beszédtrönkök száma, amelyek CCS7 jelzése egyetlen jelzésáramkörön továbbítható:
 $92160 \text{ kbit/óra} : 66528 \text{ bit/óra} = \mathbf{1385 \text{ trönk}}$

10.6.10 Az ISUP alap-üzenetkészlete

Address complete (ACM)	Facility accepted (FAA)
Answer (ANM)	Facility reject (FRJ)
Blocking (BLO)	Facility request (FAR)
Blocking acknowledgement (BLA)	Forward transfer (FOT)
Call progress (CPG)	Initial address (IAM)
Circuit group blocking (CGB)	Release (REL)
Circuit group blocking ack (CGBA)	Release complete (RLC)
Circuit group reset (GRS)	Reset circuit (RSC)
Circuit group reset ack. (GRA)	Resume (RES)
Circuit group unblocking (CGU)	Subsequent address (SAM)
Circuit group unblock. (CGUA)	Suspend (SUS)
Confusion (CFN) Unblocking	(UBL)
Connect (CON)	Unblocking ack. (UBA)
Continuity (COT)	User-to-user information (USR)
Continuity check request (CCR)	

10.6.11 Az ISUP alap-paraméterkészlete

Access transport	Nature of connection indicators
Automatic congestion level	Optional backward call ind.
Backward call indicators	Optional forward call indicators
Called party number	Original called number
Calling party number	Range and status
Calling party's category	Redirecting number
Cause indicators	Redirection information
Circuit group supervision m type	Redirection number
Closed user group interlock code	Subsequent number
Connected number	Suspend/Resume indicators
Continuity indicators	Transmission medium req.
End of optional parameters	User service information
Event information	User-to-user indicators
Facility indicator	User-to-user information
Forward call indicators	

10.7 Jelzésekapsolat-vezérlőegység (SCCP)

A jelzésekapsolat-vezérlőegységet (Signalling Connection Control Part, SCCP) az üzenettovábbító egység (MTP) kiterjesztéseként használjuk.

Ez a központok közötti, valamint a központok és egyéb jelzéspontok, mint pl. adatbankok közötti üzenettovábbítás funkcióit bővíti újabbakkal.

Az MTP szempontjából az SCCP egy saját szolgálat-indikátorral ellátott felhasználó. Az SCCP és az MTP kombinációját hálózat szolgáltatási egységnek (Network Service Part, NSP) nevezzük.

Az SCCP az üzenettovábbítás két típusát támogatja:

- összekötés-mentes (connectionless)
- összekötés-alapú (connection-oriented)

Az SCCP legfontosabb funkciója az irányítás. Míg az MTP csak a pont kódok alapján képes irányítani, addig az SCCP-nél lehetőség van a globális címekkel történő irányításra is. A globális cím lehet pl. egy ISDN hívószám. Ezt az SCCP konvertálni tudja pontkódokká. Erre azért van szükség, mert a pont-kódok nem alkotnak globálisan zárt rendszert, pl. más a pontkód-kiosztása a nemzeti és nemzetközi hálózatoknak.

10.7.1 ISUP szakaszonkénti és vég-vég jelzés

Az összeköttetés-alapú adatátvitelt az ISUP használja fel. Az ISUP üzenetek minden tranzit központban feldolgozásra kerülnek (link-by-link kapcsolat). Ez végpontok közötti átvitel esetén nem jó (sok hálózati erőforrást köt le), így erre az ISUP az SCCP-t használja (end-to-end kapcsolat).

Az SCCP virtuális áramkört épít fel (azaz meghatároz egy útvonalat, melyen a jelzéselemeket továbbítja. A fix út miatt az üzenetek nem előzhetik meg egymást). A virtuális áramkör felépítést adatátvitel, majd a bontás követi. A bontással a két végpont értesíti egymást, hogy az adatátvitel befejeződött.

10.7.2 SCCP összeköttetés-mentes üzenettovábbítás

Az összekötés-mentes üzenettovábbítást a No7-es jelzésrendszer intelligens ága használja fel. A TCAP az SCCP segítségével üzeneteket küldhet egy másik jelzéspontra. Az így elküldött üzenetek között nincs kapcsolat, így ezzel az eljárással csak kis mennyiségű információt lehet átvinni.

SCCP felett a TCAP alkalmazására néhány példa:

- **a mobil telefonhálózatban a helymeghatározó regiszterek (HLR, VLR) közötti kommunikáció**
- **kreditkártya érvényességének ellenőrzése és tranzakció lebonyolítása, az intelligens hálózatban**
- **beszédáramkörtől független jelzés-információcsere zárt felhasználói csoportban**
- **üzemi állapotok lekérdezése vagy akciók kezdeményezése távoli hálózati csomópontokban üzemeltetés és fenntartás céljából.**

10.8 Tranzakciós képességek alkalmazói egysége (TCAP)

A tranzakciós képességek alkalmazói egysége (transaction capabilities application part, TCAP) támogatja a különböző CCS7 hálózati csomópontok felhasználói közötti üzenetcserét (pl. központokban vagy egy adatbázisban) jelzésszakaszokon keresztül, anélkül, hogy ehhez beszédkapcsolatot kellene létrehozni. A TCAP az SCCP-nek egy felhasználója, és összeköttetés-mentes üzenettovábbítást használ. Ebben az összeköttetés-mentes üzenettovábbításban folyik a TCAP információ csere. A TCAP a távközlés új alkalmazásait támogatja és az eddigi egységektől eltérő módon működik. Feladatai nem kötődnek a beszédáramkörökhöz, funkciói inkább egy jelzeshálózatban elhelyezkedő intelligens alkalmazás valamely műveletéhez kapcsolódnak.

A TCAP-n belül két funkció különböztethető meg:

- az információ feldolgozás, és
- az információ továbbítás.

10.8.1 SCCP és TCAP a GSM hálózatban

Szabványosított TCAP alkalmazások:

INAP - Az intelligens hálózat alkalmazási egysége,

MAP - A GSM alkalmazási egysége és

OMAP - A központosított üzemeltetés és fenntartás alkalmazási egysége.

10.8.2 GSM hívásátadás folyamata

A GSM egyik igen látványos funkciója a hívásátadás.

A mobil kommunikációban előfordulhat, hogy az előfizető mozgás közben átkerül egy másik MSC (mobil központ) körzetébe ekkor a hívást addig felügyelő központ átadja egy másiknak.

A hívásátadásban szerepet kap a TCAP által lebonyolított intelligens kommunikáció valamint az ISUP által lebonyolított hívásvezérlés is.

A TCAP által lebonyolított intelligens kommunikáció azonban megelőzi a hívásfelépítést, hogy el lehessen kerülni a felesleges hívásfelépítéseket.

