���

NPAC SMS

Interoperable Interface Specification

NANC Version 1.05.1

Prepared for:�Prepared for:�The Illinois Commerce Commission SMS SubcommitteeThe North American Numbering Council (NANC)

By:

Lockheed Martin IMS and Evolving Systems, Inc. (ESI)

April 7, 1997March 14, 1997

��

NPAC SMS

Interoperable Interface Specification

NANC Version 1.05.1

Prepared for:�The Illinois Commerce Commission SMS SubcommitteeThe North American Numbering Council (NANC)

By:

Lockheed Martin IMS and Evolving Systems, Inc. (ESI)

April 7, 1997March 14, 1997

© 1997 LOCKHEED MARTIN IMS CORPORATION

The Work is subject to the terms of the GNU General Public License (the “GPL”), a copy of which may be found at

ftp://prep.ai.mit.edu/pub/gnu/GPL. Any use of this Work is subject to the terms of the GPL. The “Work” covered by the GPL by

operation of this notice and license is this document and any and all modifications to or derivatives of this document.

Where the words “Program,” “software,” “source code,” “code,” or “files” are used in the GPL, users understand and agree that

 the “Work” as defined here is substituted for purposes of this notice and license.

��Table Of Contents

� TOC \o "1-4" �1. Introduction	� GOTOBUTTON _Toc384724420 � PAGEREF _Toc384724420 �2��

1.1. Document Overview	� GOTOBUTTON _Toc384724421 � PAGEREF _Toc384724421 �2��

1.2. How To Use This Document	� GOTOBUTTON _Toc384724422 � PAGEREF _Toc384724422 �2��

1.3. Document Version History	� GOTOBUTTON _Toc384724423 � PAGEREF _Toc384724423 �3��

1.4. References	� GOTOBUTTON _Toc384724424 � PAGEREF _Toc384724424 �3��

1.4.1. Standards	� GOTOBUTTON _Toc384724425 � PAGEREF _Toc384724425 �3��

1.4.2. Related Publications	� GOTOBUTTON _Toc384724426 � PAGEREF _Toc384724426 �5��

1.5. Abbreviations/Definitions	� GOTOBUTTON _Toc384724427 � PAGEREF _Toc384724427 �6��

2. Interface Overview	� GOTOBUTTON _Toc384724428 � PAGEREF _Toc384724428 �8��

2.1. Overview	� GOTOBUTTON _Toc384724429 � PAGEREF _Toc384724429 �8��

2.2. OSI Protocol Support	� GOTOBUTTON _Toc384724430 � PAGEREF _Toc384724430 �8��

2.3. SOA to NPAC SMS Interface	� GOTOBUTTON _Toc384724431 � PAGEREF _Toc384724431 �9��

2.3.1. Subscription Administration	� GOTOBUTTON _Toc384724432 � PAGEREF _Toc384724432 �9��

2.3.2. Audit Requests	� GOTOBUTTON _Toc384724433 � PAGEREF _Toc384724433 �9��

2.3.3. Notifications	� GOTOBUTTON _Toc384724434 � PAGEREF _Toc384724434 �9��

2.3.4. Service Provider Data Administration	� GOTOBUTTON _Toc384724435 � PAGEREF _Toc384724435 �10��

2.4. NPAC SMS to Local SMS Interface	� GOTOBUTTON _Toc384724436 � PAGEREF _Toc384724436 �10��

2.4.1. Subscription Version and Network Data Download	� GOTOBUTTON _Toc384724437 � PAGEREF _Toc384724437 �10��

2.4.2. Service Provider Data Administration	� GOTOBUTTON _Toc384724438 � PAGEREF _Toc384724438 �10��

2.4.3. Notifications	� GOTOBUTTON _Toc384724439 � PAGEREF _Toc384724439 �11��

3. Hierarchy Diagrams	� GOTOBUTTON _Toc384724440 � PAGEREF _Toc384724440 �12��

3.1. Overview	� GOTOBUTTON _Toc384724441 � PAGEREF _Toc384724441 �12��

3.1.1. Managed Object Model Inheritance Hierarchy	� GOTOBUTTON _Toc384724442 � PAGEREF _Toc384724442 �12��

3.1.2. Log Record Managed Object Hierarchy	� GOTOBUTTON _Toc384724443 � PAGEREF _Toc384724443 �14��

3.1.3. NPAC SMS to Local SMS Naming Hierarchy for the NPAC SMS	� GOTOBUTTON _Toc384724444 � PAGEREF _Toc384724444 �15��

3.1.4. NPAC SMS to Local SMS Naming Hierarchy for the Local SMS	� GOTOBUTTON _Toc384724445 � PAGEREF _Toc384724445 �16��

3.1.5.SOA to NPAC SMS Naming Hierarchy for the NPAC SMS	� GOTOBUTTON _Toc384724446 � PAGEREF _Toc384724446 �17��

4. Interface Functionality to CMIP Definition Mapping	� GOTOBUTTON _Toc384724447 � PAGEREF _Toc384724447 �18��

4.1. Overview	� GOTOBUTTON _Toc384724448 � PAGEREF _Toc384724448 �18��

4.1.1. Primary NPAC Mechanized Interface Operations	� GOTOBUTTON _Toc384724449 � PAGEREF _Toc384724449 �18��

4.1.2. Managed Object Interface Functionality	� GOTOBUTTON _Toc384724450 � PAGEREF _Toc384724450 �21��

4.1.3. Attribute Interface Functionality	� GOTOBUTTON _Toc384724451 � PAGEREF _Toc384724451 �23��

4.1.4. Action Interface Functionality	� GOTOBUTTON _Toc384724452 � PAGEREF _Toc384724452 �33��

4.1.5. Notification Interface Functionality	� GOTOBUTTON _Toc384724453 � PAGEREF _Toc384724453 �34��

4.2. Scoping and Filtering Support	� GOTOBUTTON _Toc384724454 � PAGEREF _Toc384724454 �36��

4.2.1. Scoping	� GOTOBUTTON _Toc384724455 � PAGEREF _Toc384724455 �36��

4.2.2. Filtering	� GOTOBUTTON _Toc384724456 � PAGEREF _Toc384724456 �36��

4.3. lnpLocal-SMS-Name and lnpNPAC-SMS-Name Values	� GOTOBUTTON _Toc384724457 � PAGEREF _Toc384724457 �37��

5. Secure Association Establishment	� GOTOBUTTON _Toc384724458 � PAGEREF _Toc384724458 �38��

5.1. Overview	� GOTOBUTTON _Toc384724459 � PAGEREF _Toc384724459 �38��

5.2. Security	� GOTOBUTTON _Toc384724460 � PAGEREF _Toc384724460 �38��

5.2.1. Authentication and Access Control Information	� GOTOBUTTON _Toc384724461 � PAGEREF _Toc384724461 �39��

5.2.1.1. System Id	� GOTOBUTTON _Toc384724462 � PAGEREF _Toc384724462 �40��

5.2.1.2. System Type	� GOTOBUTTON _Toc384724463 � PAGEREF _Toc384724463 �40��

5.2.1.3. User Id	� GOTOBUTTON _Toc384724464 � PAGEREF _Toc384724464 �40��

5.2.1.4. List Id	� GOTOBUTTON _Toc384724465 � PAGEREF _Toc384724465 �40��

5.2.1.5. Key Id	� GOTOBUTTON _Toc384724466 � PAGEREF _Toc384724466 �40��

5.2.1.6. CMIP Departure Time	� GOTOBUTTON _Toc384724467 � PAGEREF _Toc384724467 �40��

5.2.1.7. Sequence Number	� GOTOBUTTON _Toc384724468 � PAGEREF _Toc384724468 �40��

5.2.1.8. Association Functions	� GOTOBUTTON _Toc384724469 � PAGEREF _Toc384724469 �41��

5.2.1.9. Recovery Mode	� GOTOBUTTON _Toc384724470 � PAGEREF _Toc384724470 �41��

5.2.1.10. Signature	� GOTOBUTTON _Toc384724471 � PAGEREF _Toc384724471 �42��

5.2.2. Association Establishment	� GOTOBUTTON _Toc384724472 � PAGEREF _Toc384724472 �42��

5.2.3. Data Origination Authentication	� GOTOBUTTON _Toc384724473 � PAGEREF _Toc384724473 �44��

5.2.4. Audit Trail	� GOTOBUTTON _Toc384724474 � PAGEREF _Toc384724474 �45��

5.3. Association Management and Recovery	� GOTOBUTTON _Toc384724475 � PAGEREF _Toc384724475 �46��

5.3.1. Establishing Associations	� GOTOBUTTON _Toc384724476 � PAGEREF _Toc384724476 �46��

5.3.1.1. NpacAssociationUserInfo	� GOTOBUTTON _Toc384724477 � PAGEREF _Toc384724477 �46��

5.3.1.2. Unbind Requests and Responses	� GOTOBUTTON _Toc384724478 � PAGEREF _Toc384724478 �46��

5.3.1.3. Aborts	� GOTOBUTTON _Toc384724479 � PAGEREF _Toc384724479 �47��

5.3.1.4. NPAC SMS Behavior	� GOTOBUTTON _Toc384724480 � PAGEREF _Toc384724480 �47��

5.3.1.5. Service Provider SOA and Local SMS Procedures	� GOTOBUTTON _Toc384724481 � PAGEREF _Toc384724481 �47��

5.3.2. Releasing or Aborting Associations	� GOTOBUTTON _Toc384724482 � PAGEREF _Toc384724482 �48��

5.3.3. Error Handling	� GOTOBUTTON _Toc384724483 � PAGEREF _Toc384724483 �49��

5.3.3.1. NPAC SMS Error Handling	� GOTOBUTTON _Toc384724484 � PAGEREF _Toc384724484 �49��

5.3.3.2. Processing Failure Error	� GOTOBUTTON _Toc384724485 � PAGEREF _Toc384724485 �49��

5.3.4. Resynchronization	� GOTOBUTTON _Toc384724486 � PAGEREF _Toc384724486 �50��

5.3.4.1. Local SMS Resynchronization	� GOTOBUTTON _Toc384724487 � PAGEREF _Toc384724487 �50��

5.3.4.2. SOA Resynchronization	� GOTOBUTTON _Toc384724488 � PAGEREF _Toc384724488 �50��

6. Message Flow Diagrams	� GOTOBUTTON _Toc384724489 � PAGEREF _Toc384724489 �52��

6.1. Overview	� GOTOBUTTON _Toc384724490 � PAGEREF _Toc384724490 �52��

6.2. Audit Scenarios	� GOTOBUTTON _Toc384724491 � PAGEREF _Toc384724491 �53��

6.2.1. SOA Initiated Audit	� GOTOBUTTON _Toc384724492 � PAGEREF _Toc384724492 �53��

6.2.2. SOA Initiated Audit Cancellation by the SOA	� GOTOBUTTON _Toc384724493 � PAGEREF _Toc384724493 �55��

6.2.3. SOA Initiated Audit Cancellation by the NPAC	� GOTOBUTTON _Toc384724494 � PAGEREF _Toc384724494 �56��

6.2.4. NPAC Initiated Audit	� GOTOBUTTON _Toc384724495 � PAGEREF _Toc384724495 �57��

6.2.5. NPAC Initiated Audit Cancellation by the NPAC	� GOTOBUTTON _Toc384724496 � PAGEREF _Toc384724496 �58��

6.2.6. Audit Query on the NPAC	� GOTOBUTTON _Toc384724497 � PAGEREF _Toc384724497 �59��

6.3. Service Provider Scenarios	� GOTOBUTTON _Toc384724498 � PAGEREF _Toc384724498 �60��

6.3.1. Service Provider Creation by the NPAC	� GOTOBUTTON _Toc384724499 � PAGEREF _Toc384724499 �60��

6.3.2. Service Provider Deletion by the NPAC	� GOTOBUTTON _Toc384724500 � PAGEREF _Toc384724500 �61��

6.3.3. Service Provider Modification by the NPAC	� GOTOBUTTON _Toc384724501 � PAGEREF _Toc384724501 �63��

6.3.4. Service Provider Modification by the Local SMS	� GOTOBUTTON _Toc384724502 � PAGEREF _Toc384724502 �64��

6.3.5. Service Provider Modification by the SOA	� GOTOBUTTON _Toc384724503 � PAGEREF _Toc384724503 �65��

6.3.6. Service Provider Query by the Local SMS	� GOTOBUTTON _Toc384724504 � PAGEREF _Toc384724504 �66��

6.3.7. Service Provider Query by the SOA	� GOTOBUTTON _Toc384724505 � PAGEREF _Toc384724505 �67��

6.4. Service Provider Network Data Scenarios	� GOTOBUTTON _Toc384724506 � PAGEREF _Toc384724506 �68��

6.4.1. NPA-NXX Scenarios	� GOTOBUTTON _Toc384724507 � PAGEREF _Toc384724507 �68��

6.4.1.1. NPA-NXX Creation by the NPAC	� GOTOBUTTON _Toc384724508 � PAGEREF _Toc384724508 �68��

6.4.1.2. NPA-NXX Deletion by the NPAC	� GOTOBUTTON _Toc384724509 � PAGEREF _Toc384724509 �69��

6.4.1.3. NPA-NXX Creation by the Local SMS	� GOTOBUTTON _Toc384724510 � PAGEREF _Toc384724510 �70��

6.4.1.4. NPA-NXX Creation by the SOA	� GOTOBUTTON _Toc384724511 � PAGEREF _Toc384724511 �71��

6.4.1.5. NPA-NXX Deletion by the Local SMS	� GOTOBUTTON _Toc384724512 � PAGEREF _Toc384724512 �72��

6.4.1.6. NPA-NXX Deletion by the SOA	� GOTOBUTTON _Toc384724513 � PAGEREF _Toc384724513 �73��

6.4.1.7. NPA-NXX Query by the Local SMS	� GOTOBUTTON _Toc384724514 � PAGEREF _Toc384724514 �74��

6.4.1.8. NPA-NXX Query by the SOA	� GOTOBUTTON _Toc384724515 � PAGEREF _Toc384724515 �75��

6.4.2. LRN Scenarios	� GOTOBUTTON _Toc384724516 � PAGEREF _Toc384724516 �76��

6.4.2.1. LRN Creation by the NPAC	� GOTOBUTTON _Toc384724517 � PAGEREF _Toc384724517 �76��

6.4.2.2. LRN Creation by the SOA	� GOTOBUTTON _Toc384724518 � PAGEREF _Toc384724518 �77��

6.4.2.3. LRN Deletion by the SOA	� GOTOBUTTON _Toc384724519 � PAGEREF _Toc384724519 �78��

6.4.2.4. LRN Query by the SOA	� GOTOBUTTON _Toc384724520 � PAGEREF _Toc384724520 �79��

6.4.2.5. LRN Deletion by the NPAC	� GOTOBUTTON _Toc384724521 � PAGEREF _Toc384724521 �80��

6.4.2.6. LRN Creation by the Local SMS	� GOTOBUTTON _Toc384724522 � PAGEREF _Toc384724522 �81��

6.4.2.7. LRN Deletion by the Local SMS	� GOTOBUTTON _Toc384724523 � PAGEREF _Toc384724523 �82��

6.4.2.8. LRN Query by the Local SMS	� GOTOBUTTON _Toc384724524 � PAGEREF _Toc384724524 �83��

6.4.2.9. Network Data Download	� GOTOBUTTON _Toc384724525 � PAGEREF _Toc384724525 �84��

6.4.2.10. Scoped/Filtered GET of Network Data	� GOTOBUTTON _Toc384724526 � PAGEREF _Toc384724526 �85��

6.4.2.11. Scoped/Filtered GET of Network Data from SOA	� GOTOBUTTON _Toc384724527 � PAGEREF _Toc384724527 �86��

6.5. SubscriptionVersion Flow Scenarios	� GOTOBUTTON _Toc384724528 � PAGEREF _Toc384724528 �87��

6.5.1. SubscriptionVersion Create Scenarios	� GOTOBUTTON _Toc384724529 � PAGEREF _Toc384724529 �87��

6.5.1.1. SubscriptionVersion Create by the Initial SOA (Old Service Provider)	� GOTOBUTTON _Toc384724530 � PAGEREF _Toc384724530 �88��

6.5.1.2. SubscriptionVersion Create by the Initial SOA (New Service Provider)	� GOTOBUTTON _Toc384724531 � PAGEREF _Toc384724531 �90��

6.5.1.3. SubscriptionVersion Create by Second SOA (New Service Provider)	� GOTOBUTTON _Toc384724532 � PAGEREF _Toc384724532 �92��

6.5.1.4. SubscriptionVersion Create by Second SOA (Old Service Provider)	� GOTOBUTTON _Toc384724533 � PAGEREF _Toc384724533 �94��

6.5.1.5.SubscriptionVersion Activated by New Service Provider SOA	� GOTOBUTTON _Toc384724534 � PAGEREF _Toc384724534 �96��

6.5.1.6. Active SubscriptionVersion Create on Local SMS	� GOTOBUTTON _Toc384724535 � PAGEREF _Toc384724535 �98��

6.5.1.7. SubscriptionVersionCreate M-CREATE Failure to Local SMS	� GOTOBUTTON _Toc384724536 � PAGEREF _Toc384724536 �104��

6.5.1.8. SubscriptionVersion M-CREATE: Partial Failure to Local SMS	� GOTOBUTTON _Toc384724537 � PAGEREF _Toc384724537 �106��

6.5.1.9. Create Subscription Version: Resend Successful to Local SMS Action	� GOTOBUTTON _Toc384724538 � PAGEREF _Toc384724538 �108��

6.5.1.10. Subscription Version: Resend Failure to Local SMS	� GOTOBUTTON _Toc384724539 � PAGEREF _Toc384724539 �110��

6.5.1.11. SubscriptionVersion Create for Intra-Service Provider Port	� GOTOBUTTON _Toc384724540 � PAGEREF _Toc384724540 �112��

6.5.2. Modify Scenarios	� GOTOBUTTON _Toc384724541 � PAGEREF _Toc384724541 �114��

6.5.2.1. SubscriptionVersion Modify Active Version Using M-ACTION by a Service Provider SOA	� GOTOBUTTON _Toc384724542 � PAGEREF _Toc384724542 �114��

6.5.2.2. SubscriptionVersion Modify Active: Failure to Local SMS	� GOTOBUTTON _Toc384724543 � PAGEREF _Toc384724543 �117��

6.5.2.3. SubscriptionVersion Modify Prior to Activate Using M-ACTION	� GOTOBUTTON _Toc384724544 � PAGEREF _Toc384724544 �119��

6.5.2.4. SubscriptionVersion Modify Prior to Activate Using M-SET	� GOTOBUTTON _Toc384724545 � PAGEREF _Toc384724545 �121��

6.5.2.5. Subscription Version Modify Active: Resend Successful to Local SMS	� GOTOBUTTON _Toc384724546 � PAGEREF _Toc384724546 �123��

6.5.2.6. Subscription Version Modify Active: Resend Failure to Local SMS	� GOTOBUTTON _Toc384724547 � PAGEREF _Toc384724547 �125��

6.5.3. Cancel Scenarios	� GOTOBUTTON _Toc384724548 � PAGEREF _Toc384724548 �127��

6.5.3.1. SubscriptionVersion Cancel by Service Provider SOA After Both Service Provider SOAs Have Concurred	� GOTOBUTTON _Toc384724549 � PAGEREF _Toc384724549 �127��

6.5.3.2. SubscriptionVersionCancel: No Acknowledgment from a SOA	� GOTOBUTTON _Toc384724550 � PAGEREF _Toc384724550 �129��

6.5.3.3. Subscription Version Cancels With Only One Create Action Received	� GOTOBUTTON _Toc384724551 � PAGEREF _Toc384724551 �131��

6.5.4. Disconnect Scenarios	� GOTOBUTTON _Toc384724552 � PAGEREF _Toc384724552 �133��

6.5.4.1. SubscriptionVersion Immediate Disconnect	� GOTOBUTTON _Toc384724553 � PAGEREF _Toc384724553 �133��

6.5.4.2. SubscriptionVersion Disconnect With Effective Release Date	� GOTOBUTTON _Toc384724554 � PAGEREF _Toc384724554 �135��

6.5.4.3. SubscriptionVersion Disconnect: Failure to Local SMS	� GOTOBUTTON _Toc384724555 � PAGEREF _Toc384724555 �137��

6.5.4.4. SubscriptionVersion Disconnect: Partial Failure to Local SMS	� GOTOBUTTON _Toc384724556 � PAGEREF _Toc384724556 �138��

6.5.4.5. Subscription Version Disconnect: Resend Successful to Local SMS	� GOTOBUTTON _Toc384724557 � PAGEREF _Toc384724557 �140��

6.5.4.6. Subscription Version Disconnect: Resend Failure to Local SMS	� GOTOBUTTON _Toc384724558 � PAGEREF _Toc384724558 �142��

6.5.5. Conflict Scenarios	� GOTOBUTTON _Toc384724559 � PAGEREF _Toc384724559 �144��

6.5.5.1. SubscriptionVersion Conflict and Conflict Resolution by the NPAC SMS	� GOTOBUTTON _Toc384724560 � PAGEREF _Toc384724560 �144��

6.5.5.2. Subscription Version Conflict Removal by the New Service Provider SOA	� GOTOBUTTON _Toc384724561 � PAGEREF _Toc384724561 �146��

6.5.5.3. SubscriptionVersion Conflict: No Conflict Resolution	� GOTOBUTTON _Toc384724562 � PAGEREF _Toc384724562 �147��

6.5.5.4. Subscription Version Conflict by Old Service Provider Explicitly Not Authorizing (First Create)	� GOTOBUTTON _Toc384724563 � PAGEREF _Toc384724563 �149��

6.5.6. SubscriptionVersion Query	� GOTOBUTTON _Toc384724564 � PAGEREF _Toc384724564 �151��

6.5.6.1. Subscription Data Download	� GOTOBUTTON _Toc384724565 � PAGEREF _Toc384724565 �153��

6.6. LSMS Filter NPA-NXX Scenarios	� GOTOBUTTON _Toc384724566 � PAGEREF _Toc384724566 �154��

6.6.1. lsmsFilterNPA-NXX Creation by the Local SMS	� GOTOBUTTON _Toc384724567 � PAGEREF _Toc384724567 �154��

6.6.2. lsmsFilterNPA-NXX Deletion by the Local SMS	� GOTOBUTTON _Toc384724568 � PAGEREF _Toc384724568 �155��

6.6.3. lsmsFilterNPA-NXX Query by the Local SMS	� GOTOBUTTON _Toc384724569 � PAGEREF _Toc384724569 �156��

6.6.4. lsmsFilterNPA-NXX Creation by the SOA	� GOTOBUTTON _Toc384724570 � PAGEREF _Toc384724570 �157��

6.6.5. lsmsFilterNPA-NXX Deletion by the SOA	� GOTOBUTTON _Toc384724571 � PAGEREF _Toc384724571 �158��

6.6.6. lsmsFilterNPA-NXX Query by the SOA	� GOTOBUTTON _Toc384724572 � PAGEREF _Toc384724572 �159��

6.7. Miscellaneous	� GOTOBUTTON _Toc384724573 � PAGEREF _Toc384724573 �160��

6.7.1. Sequencing of Events on Initialization/Resynchronization of Local SMS	� GOTOBUTTON _Toc384724574 � PAGEREF _Toc384724574 �160��

6.7.2. SOA/Local SMS Notification of Scheduled NPAC Downtime	� GOTOBUTTON _Toc384724575 � PAGEREF _Toc384724575 �161��

6.7.3. NPA-NXX Split	� GOTOBUTTON _Toc384724576 � PAGEREF _Toc384724576 �162��

6.7.4. Mass Update	� GOTOBUTTON _Toc384724577 � PAGEREF _Toc384724577 �163��

7. GDMO Definitions	� GOTOBUTTON _Toc384724578 � PAGEREF _Toc384724578 �164��

7.1. Overview	� GOTOBUTTON _Toc384724579 � PAGEREF _Toc384724579 �164��

7.2. -- Object Definitions	� GOTOBUTTON _Toc384724580 � PAGEREF _Toc384724580 �164��

7.3. -- Name Binding Definitions	� GOTOBUTTON _Toc384724581 � PAGEREF _Toc384724581 �186��

7.4. -- Attribute Definitions	� GOTOBUTTON _Toc384724582 � PAGEREF _Toc384724582 �189��

7.5. -- Package Definitions	� GOTOBUTTON _Toc384724583 � PAGEREF _Toc384724583 �212��

7.6. -- Parameter Definitions	� GOTOBUTTON _Toc384724584 � PAGEREF _Toc384724584 �217��

7.7. -- Action Definitions	� GOTOBUTTON _Toc384724585 � PAGEREF _Toc384724585 �217��

7.8. -- Notification Definitions	� GOTOBUTTON _Toc384724586 � PAGEREF _Toc384724586 �227��

8. General ASN.1 Definitions	� GOTOBUTTON _Toc384724587 � PAGEREF _Toc384724587 �232��

8.1. Overview	� GOTOBUTTON _Toc384724588 � PAGEREF _Toc384724588 �232��

8.2. LNP ASN.1 Object Identifier Definitions	� GOTOBUTTON _Toc384724589 � PAGEREF _Toc384724589 �232��

8.3. LNP General ASN.1 Definitions	� GOTOBUTTON _Toc384724590 � PAGEREF _Toc384724590 �232��

9. Managed Object Conformance Statements	� GOTOBUTTON _Toc384724591 � PAGEREF _Toc384724591 �246��

9.1. Overview	� GOTOBUTTON _Toc384724592 � PAGEREF _Toc384724592 �246��

9.2. lnpAudits Tables	� GOTOBUTTON _Toc384724593 � PAGEREF _Toc384724593 �246��

9.2.1. lnpAudits Packages	� GOTOBUTTON _Toc384724594 � PAGEREF _Toc384724594 �246��

9.2.2. lnpAudits Name Bindings	� GOTOBUTTON _Toc384724595 � PAGEREF _Toc384724595 �246��

9.2.3. lnpAudits Attributes	� GOTOBUTTON _Toc384724596 � PAGEREF _Toc384724596 �247��

9.2.4. lnpAudits Actions	� GOTOBUTTON _Toc384724597 � PAGEREF _Toc384724597 �247��

9.2.5. lnpAudits Notifications	� GOTOBUTTON _Toc384724598 � PAGEREF _Toc384724598 �247��

9.3. lnpLocalSMS Tables	� GOTOBUTTON _Toc384724599 � PAGEREF _Toc384724599 �247��

9.3.1. lnpLocalSMS Packages	� GOTOBUTTON _Toc384724600 � PAGEREF _Toc384724600 �247��

9.3.2. lnpLocalSMS Name Bindings	� GOTOBUTTON _Toc384724601 � PAGEREF _Toc384724601 �247��

9.3.3. lnpLocalSMS Attributes	� GOTOBUTTON _Toc384724602 � PAGEREF _Toc384724602 �248��

9.3.4. lnpLocalSMS Actions	� GOTOBUTTON _Toc384724603 � PAGEREF _Toc384724603 �248��

9.3.5. lnpLocalSMS Notifications	� GOTOBUTTON _Toc384724604 � PAGEREF _Toc384724604 �249��

9.4. lnpLogAudit-DiscrepancyRptRecord Tables	� GOTOBUTTON _Toc384724605 � PAGEREF _Toc384724605 �249��

9.4.1. lnpLogAudit-DiscrepancyRptRecord Packages	� GOTOBUTTON _Toc384724606 � PAGEREF _Toc384724606 �249��

9.4.2. lnpLogAudit-DiscrepancyRptRecord Name Bindings	� GOTOBUTTON _Toc384724607 � PAGEREF _Toc384724607 �250��

9.4.3. lnpLogAudit-DiscrepancyRptRecord Attributes	� GOTOBUTTON _Toc384724608 � PAGEREF _Toc384724608 �250��

9.4.4. lnpLogAudit-DiscrepancyRptRecord Actions	� GOTOBUTTON _Toc384724609 � PAGEREF _Toc384724609 �250��

9.4.5. lnpLogAudit-DiscrepancyRptRecord Notifications	� GOTOBUTTON _Toc384724610 � PAGEREF _Toc384724610 �250��

9.5. lnpLogAuditResultsRecord Tables	� GOTOBUTTON _Toc384724611 � PAGEREF _Toc384724611 �250��

9.5.1. lnpLogAuditResultsRecord Packages	� GOTOBUTTON _Toc384724612 � PAGEREF _Toc384724612 �250��

9.5.2. lnpLogAuditResultsRecord Name Bindings	� GOTOBUTTON _Toc384724613 � PAGEREF _Toc384724613 �251��

9.5.3. lnpLogAuditResultsRecord Attributes	� GOTOBUTTON _Toc384724614 � PAGEREF _Toc384724614 �251��

9.5.4. lnpLogAuditResultsRecord Actions	� GOTOBUTTON _Toc384724615 � PAGEREF _Toc384724615 �251��

9.5.5. lnpLogAuditResultsRecord Notifications	� GOTOBUTTON _Toc384724616 � PAGEREF _Toc384724616 �251��

9.6. lnpLogCancellationAcknowledgeRequestRecord	� GOTOBUTTON _Toc384724617 � PAGEREF _Toc384724617 �251��

9.6.1. lnpLogCancellationAcknowledgeRequest Packages	� GOTOBUTTON _Toc384724618 � PAGEREF _Toc384724618 �251��

9.6.2. lnpLogCancellationAcknowledgeRequest Name Bindings	� GOTOBUTTON _Toc384724619 � PAGEREF _Toc384724619 �252��

9.6.3. lnpLogCancellationAcknowledgeRequest Attributes	� GOTOBUTTON _Toc384724620 � PAGEREF _Toc384724620 �252��

9.7. lnpLogNewSP-CreateRequestRecord Tables	� GOTOBUTTON _Toc384724621 � PAGEREF _Toc384724621 �252��

9.7.1. lnpLogNewSP-CreateRequestRecord Packages	� GOTOBUTTON _Toc384724622 � PAGEREF _Toc384724622 �252��

9.7.2. lnpLogNewSP-CreateRequestRecord Name Bindings	� GOTOBUTTON _Toc384724623 � PAGEREF _Toc384724623 �253��

9.7.3. lnpLogNewSP-CreateRequestRecord Attributes	� GOTOBUTTON _Toc384724624 � PAGEREF _Toc384724624 �253��

9.7.4. lnpLogNewSP-CreateRequestRecord Actions	� GOTOBUTTON _Toc384724625 � PAGEREF _Toc384724625 �253��

9.7.5. lnpLogNewSP-CreateRequestRecord Notifications	� GOTOBUTTON _Toc384724626 � PAGEREF _Toc384724626 �253��

9.8. lnpLogOldSP-ConcurrenceRequestRecord Tables	� GOTOBUTTON _Toc384724627 � PAGEREF _Toc384724627 �254��

9.8.1. lnpLogOldSP-ConcurrenceRequestRecord Packages	� GOTOBUTTON _Toc384724628 � PAGEREF _Toc384724628 �254��

9.8.2. lnpLogOldSP-ConcurrenceRequestRecord Name Bindings	� GOTOBUTTON _Toc384724629 � PAGEREF _Toc384724629 �254��

9.8.3. lnpLogOldSP-ConcurrenceRequestRecord Attributes	� GOTOBUTTON _Toc384724630 � PAGEREF _Toc384724630 �254��

9.8.4. lnpLogOldSP-ConcurrenceRequestRecord Actions	� GOTOBUTTON _Toc384724631 � PAGEREF _Toc384724631 �254��

9.8.5. lnpLogOldSP-ConcurrenceRequestRecord Notifications	� GOTOBUTTON _Toc384724632 � PAGEREF _Toc384724632 �254��

9.9. lnpLogOperational-InformationRecord Tables	� GOTOBUTTON _Toc384724633 � PAGEREF _Toc384724633 �255��

9.9.1. lnpLogOperational-InformationRecord Packages	� GOTOBUTTON _Toc384724634 � PAGEREF _Toc384724634 �255��

9.9.2. lnpLogOperational-InformationRecord Name Bindings	� GOTOBUTTON _Toc384724635 � PAGEREF _Toc384724635 �255��

9.9.3. lnpLogOperational-InformationRecord Attributes	� GOTOBUTTON _Toc384724636 � PAGEREF _Toc384724636 �255��

9.9.4. lnpLogOperational-InformationRecord Actions	� GOTOBUTTON _Toc384724637 � PAGEREF _Toc384724637 �255��

9.9.5. lnpLogOperational-InformationRecord Notifications	� GOTOBUTTON _Toc384724638 � PAGEREF _Toc384724638 �255��

9.10. lnpLogStatusAttributeValueChangeRecord Tables	� GOTOBUTTON _Toc384724639 � PAGEREF _Toc384724639 �256��

9.10.1. lnpLogStatusAttributeValueChangeRecord Packages	� GOTOBUTTON _Toc384724640 � PAGEREF _Toc384724640 �256��

9.10.2. lnpLogStatusAttributeValueChangeRecord Name Bindings	� GOTOBUTTON _Toc384724641 � PAGEREF _Toc384724641 �256��

9.10.3. lnpLogStatusAttributeValueChangeRecord Attributes	� GOTOBUTTON _Toc384724642 � PAGEREF _Toc384724642 �256��

9.10.4. lnpLogStatusAttributeValueChangeRecord Actions	� GOTOBUTTON _Toc384724643 � PAGEREF _Toc384724643 �256��

9.10.5. lnpLogStatusAttributeValueChangeRecord Notifications	� GOTOBUTTON _Toc384724644 � PAGEREF _Toc384724644 �256��

9.10.6. lnpNetwork Packages	� GOTOBUTTON _Toc384724645 � PAGEREF _Toc384724645 �257��

9.10.7. lnpNetwork Name Bindings	� GOTOBUTTON _Toc384724646 � PAGEREF _Toc384724646 �257��

9.10.8. lnpNetwork Attributes	� GOTOBUTTON _Toc384724647 � PAGEREF _Toc384724647 �257��

9.10.9. lnpNetwork Actions	� GOTOBUTTON _Toc384724648 � PAGEREF _Toc384724648 �257��

9.10.10. lnpNetwork Notifications	� GOTOBUTTON _Toc384724649 � PAGEREF _Toc384724649 �259��

9.11. lnpNPAC-SMS Tables	� GOTOBUTTON _Toc384724650 � PAGEREF _Toc384724650 �259��

9.11.1. lnpNPAC-SMS Packages	� GOTOBUTTON _Toc384724651 � PAGEREF _Toc384724651 �259��

9.11.2. lnpNPAC-SMS Name Bindings	� GOTOBUTTON _Toc384724652 � PAGEREF _Toc384724652 �259��

9.11.3. lnpNPAC-SMS Attributes	� GOTOBUTTON _Toc384724653 � PAGEREF _Toc384724653 �260��

9.11.4. lnpNPAC-SMS Actions	� GOTOBUTTON _Toc384724654 � PAGEREF _Toc384724654 �260��

9.11.5. lnpNPAC-SMS Notifications	� GOTOBUTTON _Toc384724655 � PAGEREF _Toc384724655 �261��

9.12. lnpServiceProvs Tables	� GOTOBUTTON _Toc384724656 � PAGEREF _Toc384724656 �262��

9.12.1. lnpServiceProvs Packages	� GOTOBUTTON _Toc384724657 � PAGEREF _Toc384724657 �262��

9.12.2. lnpServiceProvs Name Bindings	� GOTOBUTTON _Toc384724658 � PAGEREF _Toc384724658 �262��

9.12.3. lnpServiceProvs Attributes	� GOTOBUTTON _Toc384724659 � PAGEREF _Toc384724659 �262��

9.12.4. lnpServiceProvs Actions	� GOTOBUTTON _Toc384724660 � PAGEREF _Toc384724660 �262��

9.12.5. lnpServiceProvs Notifications	� GOTOBUTTON _Toc384724661 � PAGEREF _Toc384724661 �262��

9.13. lnpSubscriptions Tables	� GOTOBUTTON _Toc384724662 � PAGEREF _Toc384724662 �263��

9.13.1. lnpSubscriptions Packages	� GOTOBUTTON _Toc384724663 � PAGEREF _Toc384724663 �263��

9.13.2. lnpSubscriptions Name Bindings	� GOTOBUTTON _Toc384724664 � PAGEREF _Toc384724664 �263��

9.13.3. lnpSubscriptions Attributes	� GOTOBUTTON _Toc384724665 � PAGEREF _Toc384724665 �264��

9.13.4. lnpSubscriptions Actions	� GOTOBUTTON _Toc384724666 � PAGEREF _Toc384724666 �264��

9.13.5. lnpSubscriptions Notifications	� GOTOBUTTON _Toc384724667 � PAGEREF _Toc384724667 �270��

9.14. serviceProv Tables	� GOTOBUTTON _Toc384724668 � PAGEREF _Toc384724668 �271��

9.14.1. serviceProv Packages	� GOTOBUTTON _Toc384724669 � PAGEREF _Toc384724669 �271��

9.14.2. serviceProv Name Bindings	� GOTOBUTTON _Toc384724670 � PAGEREF _Toc384724670 �271��

9.14.3. serviceProv Attributes	� GOTOBUTTON _Toc384724671 � PAGEREF _Toc384724671 �272��

9.14.4. serviceProv Actions	� GOTOBUTTON _Toc384724672 � PAGEREF _Toc384724672 �272��

9.14.5. serviceProv Notifications	� GOTOBUTTON _Toc384724673 � PAGEREF _Toc384724673 �272��

9.15. serviceProvLRN Tables	� GOTOBUTTON _Toc384724674 � PAGEREF _Toc384724674 �272��

9.15.1. serviceProvLRN Packages	� GOTOBUTTON _Toc384724675 � PAGEREF _Toc384724675 �272��

9.15.2. serviceProvLRN Name Bindings	� GOTOBUTTON _Toc384724676 � PAGEREF _Toc384724676 �272��

9.15.3. serviceProvLRN Attributes	� GOTOBUTTON _Toc384724677 � PAGEREF _Toc384724677 �273��

9.15.4. serviceProvLRN Actions	� GOTOBUTTON _Toc384724678 � PAGEREF _Toc384724678 �273��

9.15.5. serviceProvLRN Notifications	� GOTOBUTTON _Toc384724679 � PAGEREF _Toc384724679 �273��

9.16. serviceProvNetwork Tables	� GOTOBUTTON _Toc384724680 � PAGEREF _Toc384724680 �273��

9.16.1. serviceProvNetwork Packages	� GOTOBUTTON _Toc384724681 � PAGEREF _Toc384724681 �273��

9.16.2. serviceProvNetwork Name Bindings	� GOTOBUTTON _Toc384724682 � PAGEREF _Toc384724682 �273��

9.16.3. serviceProvNetwork Attributes	� GOTOBUTTON _Toc384724683 � PAGEREF _Toc384724683 �274��

9.16.4. serviceProvNetwork Actions	� GOTOBUTTON _Toc384724684 � PAGEREF _Toc384724684 �274��

9.16.5. serviceProvNetwork Notifications	� GOTOBUTTON _Toc384724685 � PAGEREF _Toc384724685 �274��

9.17. serviceProvNPA-NXX Tables	� GOTOBUTTON _Toc384724686 � PAGEREF _Toc384724686 �274��

9.17.1. serviceProvNPA-NXX Packages	� GOTOBUTTON _Toc384724687 � PAGEREF _Toc384724687 �274��

9.17.2. serviceProvNPA-NXX Name Bindings	� GOTOBUTTON _Toc384724688 � PAGEREF _Toc384724688 �274��

9.17.3. serviceProvNPA-NXX Attributes	� GOTOBUTTON _Toc384724689 � PAGEREF _Toc384724689 �275��

9.17.4. serviceProvNPA-NXX Actions	� GOTOBUTTON _Toc384724690 � PAGEREF _Toc384724690 �275��

9.17.5. serviceProvNPA-NXX Notifications	� GOTOBUTTON _Toc384724691 � PAGEREF _Toc384724691 �275��

9.18. subscriptionAudit Tables	� GOTOBUTTON _Toc384724692 � PAGEREF _Toc384724692 �275��

9.18.1. subscriptionAudit Packages	� GOTOBUTTON _Toc384724693 � PAGEREF _Toc384724693 �275��

9.18.2. subscriptionAudit Name Bindings	� GOTOBUTTON _Toc384724694 � PAGEREF _Toc384724694 �276��

9.18.3. subscriptionAudit Attributes	� GOTOBUTTON _Toc384724695 � PAGEREF _Toc384724695 �276��

9.18.4. subscriptionAudit Actions	� GOTOBUTTON _Toc384724696 � PAGEREF _Toc384724696 �276��

9.18.5. subscriptionAudit Notifications	� GOTOBUTTON _Toc384724697 � PAGEREF _Toc384724697 �276��

9.19. subscriptionVersion Tables	� GOTOBUTTON _Toc384724698 � PAGEREF _Toc384724698 �278��

9.19.1. subscriptionVersion Packages	� GOTOBUTTON _Toc384724699 � PAGEREF _Toc384724699 �278��

9.19.2. subscriptionVersion Name Bindings	� GOTOBUTTON _Toc384724700 � PAGEREF _Toc384724700 �279��

9.19.3. subscriptionVersion Attributes	� GOTOBUTTON _Toc384724701 � PAGEREF _Toc384724701 �279��

9.19.4. subscriptionVersion Actions	� GOTOBUTTON _Toc384724702 � PAGEREF _Toc384724702 �279��

9.19.5. subscriptionVersion Notifications	� GOTOBUTTON _Toc384724703 � PAGEREF _Toc384724703 �280��

9.20. subscriptionVersionNPAC Tables	� GOTOBUTTON _Toc384724704 � PAGEREF _Toc384724704 �280��

9.20.1. subscriptionVersionNPAC Packages	� GOTOBUTTON _Toc384724705 � PAGEREF _Toc384724705 �280��

9.20.2. subscriptionVersionNPAC Name Bindings	� GOTOBUTTON _Toc384724706 � PAGEREF _Toc384724706 �280��

9.20.3. subscriptionVersionNPAC Attributes	� GOTOBUTTON _Toc384724707 � PAGEREF _Toc384724707 �280��

9.20.4. subscriptionVersionNPAC Actions	� GOTOBUTTON _Toc384724708 � PAGEREF _Toc384724708 �281��

9.20.5. subscriptionVersionNPAC Notifications	� GOTOBUTTON _Toc384724709 � PAGEREF _Toc384724709 �281��

9.21. lnpLogDonorSP-CustomerDisconnectDateRecord Tables	� GOTOBUTTON _Toc384724710 � PAGEREF _Toc384724710 �282��

9.21.1. lnpLogDonorSP-CustomerDisconnectDateRecord Packages	� GOTOBUTTON _Toc384724711 � PAGEREF _Toc384724711 �282��

9.21.2. lnpLogDonorSP-CustomerDisconnectDateRecord Name Bindings	� GOTOBUTTON _Toc384724712 � PAGEREF _Toc384724712 �283��

9.21.3. lnpLogDonorSP-CustomerDisconnectDateRecord Attributes	� GOTOBUTTON _Toc384724713 � PAGEREF _Toc384724713 �283��

9.21.4. lnpLogDonorSP-CustomerDisconnectDateRecord Actions	� GOTOBUTTON _Toc384724714 � PAGEREF _Toc384724714 �283��

9.21.5. lnpLogDonorSP-CustomerDisconnectDateRecord Notifications	� GOTOBUTTON _Toc384724715 � PAGEREF _Toc384724715 �283��

9.22. lnpLogLocalSMS-ActionResultsRecord Tables	� GOTOBUTTON _Toc384724716 � PAGEREF _Toc384724716 �283��

9.22.1. lnpLogLocalSMS-ActionResultsRecord Packages	� GOTOBUTTON _Toc384724717 � PAGEREF _Toc384724717 �283��

9.22.2. lnpLogLocalSMS-ActionResultsRecord Name Bindings	� GOTOBUTTON _Toc384724718 � PAGEREF _Toc384724718 �284��

9.22.3. lnpLogLocalSMS-ActionResultsRecord Attributes	� GOTOBUTTON _Toc384724719 � PAGEREF _Toc384724719 �284��

9.22.4. lnpLogLocalSMS-ActionResultsRecord Actions	� GOTOBUTTON _Toc384724720 � PAGEREF _Toc384724720 �284��

9.22.5. lnpLogLocalSMS-ActionResultsRecord Notifications	� GOTOBUTTON _Toc384724721 � PAGEREF _Toc384724721 �284��

9.23. lnpLogNewNPA-NXXRecord Tables	� GOTOBUTTON _Toc384724722 � PAGEREF _Toc384724722 �285��

9.23.1. lnpLogNewNPA-NXXRecord Packages	� GOTOBUTTON _Toc384724723 � PAGEREF _Toc384724723 �285��

9.23.2. lnpLogNewNPA-NXXRecord Name Bindings	� GOTOBUTTON _Toc384724724 � PAGEREF _Toc384724724 �285��

9.23.3. lnpLogNewNPA-NXXRecord Attributes	� GOTOBUTTON _Toc384724725 � PAGEREF _Toc384724725 �285��

9.23.4. lnpLogNewNPA-NXXRecord Actions	� GOTOBUTTON _Toc384724726 � PAGEREF _Toc384724726 �285��

9.23.5. lnpLogNewNPA-NXXRecord Notifications	� GOTOBUTTON _Toc384724727 � PAGEREF _Toc384724727 �285��

9.24. lsmsFilterNPA-NXX Tables	� GOTOBUTTON _Toc384724728 � PAGEREF _Toc384724728 �286��

9.24.1. lsmsFilterNPA-NXX Packages	� GOTOBUTTON _Toc384724729 � PAGEREF _Toc384724729 �286��

9.24.2. lsmsFilterNPA-NXX Name Bindings	� GOTOBUTTON _Toc384724730 � PAGEREF _Toc384724730 �286��

9.24.3. lsmsFilterNPA-NXX Attributes	� GOTOBUTTON _Toc384724731 � PAGEREF _Toc384724731 �286��

9.24.4. serviceProvNPA-NXX Actions	� GOTOBUTTON _Toc384724732 � PAGEREF _Toc384724732 �286��

9.24.5. serviceProvNPA-NXX Notifications	� GOTOBUTTON _Toc384724733 � PAGEREF _Toc384724733 �286��

10. Subscription Version Status	� GOTOBUTTON _Toc384724734 � PAGEREF _Toc384724734 �288��

�

Appendix A: Errors	292

�Introduction

1

Document Overview

The NPAC SMS Interoperable Interface Specification contains the information model for the Number Portability Administration Center and Service Management System (NPAC SMS) mechanized interfaces. Both Service Order Activation (SOA) and Local Service Management System (LSMS or Local SMS) interfaces to the NPAC SMS are described in this document.

How To Use This Document

The NPAC SMS Interoperable Interface Specification contains the following chapters:

Chapter 1 � REF _Ref368124706 * MERGEFORMAT �Introduction� �� This chapter describes the conventions and organization of this document. It also lists related documentation.

Chapter 2 � REF _Ref368125148 * MERGEFORMAT �Interface Overview� �� This chapter contains an overview of protocol requirements and a brief description of the functionality provided in each interface.

Chapter 3 � REF _Ref368125169 * MERGEFORMAT �Hierarchy Diagrams� �� This chapter contains the class hierarchy diagrams for all managed objects defined in the interoperable interface.

Chapter 4 � REF _Ref368125206 * MERGEFORMAT �Interface Functionality to CMIP Definition Mapping� �� This chapter contains the mapping of the interface functionality to the managed objects, attributes, actions, and notifications.

Chapter 5 � REF _Ref368468186 * MERGEFORMAT �Secure Association Establishment��� This chapter contains information on secure association establishment.

Chapter 6 � REF _Ref368125270 * MERGEFORMAT �Message Flow Diagrams� �� This chapter contains the message flow diagrams.

Chapter 7 � REF _Ref368125329 * MERGEFORMAT �GDMO Definitions� �� This chapter contains the GDMO interface definitions supporting the SOA to NPAC SMS interface and the NPAC SMS to Local SMS interface

Chapter 8 � REF _Ref368125360 * MERGEFORMAT �General ASN.1 Definitions� �� This chapter contains the ASN.1 definitions that support the GDMO definitions in Chapter 7.

Chapter 9 � REF _Ref368125396 * MERGEFORMAT �Managed Object Conformance Statements� �� This chapter contains the Managed Object Conformance tables.

Chapter 10 � REF _Ref371990586 * MERGEFORMAT �Subscription Version Status� �� This chapter contains a Subscription Version Status diagram, which illustrates the transition from one subscription version state to another.

Appendix A Errors �� This appendix contains the valid errors associated with CMISE confirmed primitives used in the interoperable interface definitions.

Document Version History

Version 1.0 Draft 2, released on 8/15/96.

Version 1.0 Draft 3, released on 9/17/96.

Version 1.0 FINAL, released on 10/01/96.

Version 1.1, released on 11/18/96.

Version 1.2, released on 11/18/96.

Version 1.3, released on 01/01/97.

Version 1.4, released on 02/01/97.

NANC Version 1.05, released on 043/07/97, contains the following changes from the ICC SMS Subcommittee IIS Version 1.5.1:

Change Order 181 - Additional key information added to section 5.2.1.5.

Change Order NANC 13 - Notification of T2 expiration to Old SP added to section 3, section 4 and flow 6.5.1.6.3.

Change Order 103 - Clarify title of cancellation acknowledgment.

GDMO updated.

Change Order 114 - Miscellaneous notification corrections.

GDMO updated.

ASN.1 updated.

Change Order 121 - Add attachment information of access control for ObjectCreate, ObjectDelete and AttributeValueChange notifications.

In Section 5.2.3, added text explanation.

Change Order 122 - failedTN-List errorId ASN.1 modification.

ASN.1 updated.

Change Order 127 - Create default values (not OPTIONAL attributes) for subscriptionEndUserLocationValue, subscriptionEndUserLocationType and subscriptionBillingId.

ASN.1 updated.

Change Order 136 - Remove auto-instance naming support in the serviceProv and serviceProvNetwork objects in the MOCS.

MOCS updated.

Change Order 137 - Add LNPType attribute to OldSP-CreateData.

ASN.1 updated.

MOCS updated.

Change Order 138 - Update message flows to portray the NPA-NXX first usage notification going to the accepting Local SMSs after subscription version creation.

Chapter 6, flows 6.5.1.1 and 6.5.1.2, step k, updated to state "accepting Local SMSs".

Change Order 139 - In the ASN.1, remove customer-disconnect-date field from MismatchAttributes (SEQ3) and SubscriptionData.

Updated ASN.1 and MOCS for removed fields.

Change Order 140 - Need to change the invalid-data fields of the OldSP-CreateReply,�NewSP-CreateReply and ModifyReply to be a CHOICE of the fields submitted in the action request.

Updated ASN.1 and MOCS for new fields.

Change Order 141 - Change the subscriptionAuditStatus attribute to be GET not GET-REPLACE in the subscriptionAudit object.

Updated GDMO.

Change Order 143 - Add default value for LRN and make attributes optional.

ASN.1 updated.

Change Order 144 - Add the status attribute value change to the deferred disconnect flow after the status goes to disconnect-pending on the NPAC-SMS.

Updated flow 6.5.4.2, Subscription Version Disconnect With Effective Release Date.

Change Order 145 - Flow corrections.

Flows updated.

Change Order 146 - Update the behavior of all LRN and DPC fields to indicate the type of data being stored.

Behaviors updated.

Change Order 147 - Flow corrections.

Flows updated.

GDMO updated.

Change Order 148 - Update the behavior of the subscriptionAudit object to change the reference to the Process Audit Association Function to SOA Management Function.

Behaviors updated.

Change Order 149 - Make DPC and SSN data optional on SubscriptionModifyData.

ASN.1 updated.

Change Order 150 - Change time-of-completion field to a GeneralizedTime field in the LocalSMS-ActionResults structure.

Verified change made.

Change Order 151 - In the subscriptionVersionDonorSP-CustomerdisconnectDate make the effectiveReleaseDate an optional field.

Updated ASN.1 structure, VersionCustomerDisconnectDate to make service-prov-effective-release-date OPTIONAL.

Change Order 152 - Flow corrections.

Flows updated.

Change Order 153 - Add filter support criteria for Local SMSs.

Criteria added to the end of Chapter 4.

Change Order 154 - Update behavior for the lnpLocal-SMS-Name and lnpNPAC-SMS-name.

Behaviors updated.

Change Order 156 - Change the EndUserLocationValue definition from NumberString(SIZE(12)) to NumberString(SIZE(1..12)).

ASN.1 field updated.

Change Order 158 - In the ASN.1, change the AddressInformation zip code field to GraphicString9.

ASN.1 updated.

Change Order 159 - Change the subscriptionVersionNPAC behavior regarding subscriptionVersion0 DonorSP-CustomerdisconnectDate.

GDMO updated.

Change Order 160 - Add subscriptionStatusChangeCauseCode.

MOCs updated.

Chapter 4 attribute table updated.

Change Order 161 - Implement NANC solutions.

GDMO updated.

ASN.1 updated.

Change Order 163 - Update the behavior for subscriptionVersionStatusAttributeValueChange.

GDMO updated.

Change Order 184 - Scoping and Filtering Clarification.

Chapter 5 updated.

Change Order 182 - CMIP bind/unbind information.

Chapter 5 updated.

Change Order 185 - Flow corrections.

Flows updated.

Change Order 189 - Add security address package.

GDMO updated.

Change Order 190 - Add 'downloaddata' before the CHOICE in DownloadReply.

ASN.1 updated.

MOCS updated.

Change Order 190 - Add CCITT reference when deriving from top.

GDMO updated on all objects derived from top.

Change Order 190 - Change serviceProviderDownloadReasonBehavior to serviceProvDownloadReasonBehavior.

GDMO updated.

Change Order 190 - Remove reference to DSET in section 2.2 of the IIS.

Reference removed.

Change Order ESI011 - Remove all special references to “Illinois” and integrate in accordance with the NANC flows.

Change Order NANC 16 - Retry clarification is sections 5.2.3 and 5.3.3.1.

Change Order NANC 19 - M-CANCEL-GET Document updated.clarification in section 2.1.

Change Order NANC 21 - Clarification of note in section 6.1.

Change Order NANC 22 - Modification of flow 6.5.6.

Change Order NANC 23 - Modification of flow 6.2.1.

Change Order NANC 24 - Modification of flows 6.5.1.2 and 6.5.1.3.

Change Order NANC 25 - Modification of flows 6.5.4.1 and 6.5.4.2.

Change Order NANC 26 - Modification of flows 6.5.5.2.

Change Order NANC 37 - Primitive error list modifications in Appendix A.

Change Order NANC 38 - Clarification of flow 6.4.1.6.

Change Order NANC 39 - Correction to section 4.2.2.

Change Order NANC 40 - Addition of flows 6.6.4, 6.6.5, and 6.6.6.

Change Order NANC 42 - Addition of section 4.3.

Change Order NANC 50 - Clarification of flow 6.5.1.6.2.

Change Order NANC 52 - Modification of flows 6.5.2.1, 6.5.2.3, and 6.5.3.1.

Change Order NANC 53 - Modifications to Canceled state in section 10.

Change Order NANC 56 - Modifications of flows 6.5.2.3 and 6.5.2.4.

Change Order NANC 57 - Clarification of section 5.2.1.10.

Version 1.5.1, released on 03/14/97, contains the following changes:

V 1.5 Change History updated to reflect completion of Change Orders 182 and 189.

Conflict resolution acknowledgment request record removed from Log Record diagram in Chapter 3.

VersionConflictResolutionAcknowledgmentRequest removed from Exhibit 7 in Chapter 4.

NewSPConflictResolutionPending replaced with subscriptionVersionRemoveFromConflict in Exhibit 10, Chapter 4.

Descriptive text for Flow 6.5.1 in Chapter 6 modified.

Imported current GMDO and ASN.1 chapters.

References

Standards

ANSI T1.224-1992, Operations, Administration, Maintenance, and Provisioning (OAM&P) - Protocols for Interfaces between Operations Systems in Different Jurisdictions.

ANSI T1.243-1995, Telecommunications, Operations, Administration, Maintenance and Provisioning (OAM&P) - Baseline Security Requirements for the Telecommunications Management Network (TMN).

ANSI T1.246, Operations, Administration, Maintenance and Provisioning (OAM&P) - Information Model and Services for Interfaces between Operations Systems across Jurisdictional Boundaries to Support Configuration Management - Customer Account Record Exchange (CARE).

Belcore TA- 1253, Generic Requirements for Operations Interfaces Using OSI Tools: Network Element Security Administration.

Committee T1 Technical Report No, 40, Security Requirements for Electronic Bonding Between Two TMNs.

ISO/IEC 11183-1:1992, Information Technology - International Standardized Profiles AOM ln OSI Management - Management Communications - Part 1 Specification of ACSE, Presentation and Session Protocols for the use by ROSE and CMISE.

ISO/IEC 11183-2:1992, Information Technology - International Standardized Profiles AOM ln OSI Management - Management Communications - Part 2: CMISE/ROSE for AOM12 - Enhanced Management Communications.

ISO/IEC 11183-3:1992, Information Technology - International Standardized Profiles AOM ln OSI Management - Management Communications - Part 3: CMISE/ROSE for AOM12 - Basic Management Communications.

ITU X.509, Information Technology - Open Systems Interconnection - The Directory Authentication Framework.

ITU X.690/ISO IS 8825-1 Annex D, ASNI/BER Encoding of Digital Signatures and Encrypted Cyphertext.

ITU X.741, OSI Systems Management, Objects and Attributes for Access Control

ITU X.803, Upper Layers Security Model.

NMF Forum 016, Issue 1.0, 1992, OMNIPoint 1 Specifications and Technical Reports, Application Services Security of Management.

OIW Stable Implementation Agreement, Part 12, 1995.

Rec. M.3100:1992 & 1995 draft, Generic Network Information Model.

Rec. X.701 | ISO/IEC 10040:1992, Information Technology - Open System Interconnection - Common Management Overview.

Rec. X.710 | ISO/IEC 9595:1990, Information Technology - Open System Interconnection - Common Management Information Service Definitions.

Rec. X.711 | ISO/IEC 9596-1:1991, Information Technology - Open System Interconnection - Common Management Information Protocol - Part 1: Specification.

Rec. X.720 | ISO/IEC 10165-1:1991, Information Technology - Open System Interconnection - Structure of Management Information - Part 1 Management Information Model.

Rec. X.721 | ISO/IEC 10165-2:1992, Information Technology - Open System Interconnection - Structure of Management Information: Guidelines for the Definition of Managed Objects.

Rec. X.722 | ISO/IEC 10165-4:1992, Information Technology - Open System Interconnection - Structure of Management Information: Guidelines for the Definition of Managed Objects.

Rec. X.730 | ISO/10164-1:1992, Information Technology - Open System Interconnection - System Management - Part 1: Object Management Function.

Rec. X.734 | ISO/10164-5:1992, Information Technology - Open System Interconnection - System Management - Part 5: Event Report Management Function.

Rec. X.735 | ISO/10164-6:1992, Information Technology - Open System Interconnection - System Management - Part 6: Log Control Function.

Rec. X.209: 1988, Specification for Basic Encoding Rules for Abstract Syntax Notation One (ANS.1).

Rec. X.690: 1994, ASN.1 Encoding Rules: Specification of Basic Encoding Rules (BER), Canonical Encoding Rules (CER), and Distinguished Encoding Rules (DER).

Rec. X.208: 1988, Specification of Abstract Syntax Notation One (ASN.1).

Rec. X.680 | ISO/IEC 8824-1: 1994, Information Technology - Abstract Syntax Notation One (ASN.1) - Specification of Basic Notation.

Rec. X.680 Amd.1 | ISO/IEC 8824-1 Amd.1, Information Technology - Abstract Syntax Notation One (ASN.1) - Specification of Basic Notation 1 Amendment 1: Rules of Extensibility.

ITU-T Recommendations are available from the US Department of Commerce, National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161. ISO standard are available from the American National Standards Institute, 11 West 42nd Street, New York, NY 10036.

Related Publications

Illinois Commerce Commission Number Portability Administration Center and Service Management System Request for Proposal (ICC NPAC/SMS RFP), February 6, 1996.

Lockheed Martin Team Response to the Illinois Commerce Commission Number Portability Administration Center and Management System Request for Proposal, March 18, 1996.

Scoggins, Sophia and Tang, Adrian 1992. Open networking with OSI. Englewood Cliffs, NJ, Prentice-Hall.

Stallings, William 1993. SNMP, SNMPv2, and CMIP, The Practical Guide to Network-Management Standards, Reading Massachusetts, Addison-Wesley.

�Abbreviations/Definitions

A-PDU�Application Protocol Data Unit��ASN.1�Abstract Syntax Notation 1��BER�Basic Encoding Rules��CARE�Customer Account Record Exchange��CER�Canonical Encoding Rules ��CLASS

CME�Custom Local Area Signaling Services

Conformance Management Entity��CMIP�Common Management Information Protocol��CMISE�Common Management Information Service Element��CNAM�Caller Id with Name��GDMO�Generalized Definitions of Managed Objects��DER�Distinguished Encoding Rules��DES�Data Encryption Standard��FR�Frame Relay��IEC�International Electrotechnical Commission��ISO �International Organization of Standardization��ISVM�Inter-Switch Voice Mail��LIDB�Line Information Database��LNP�Local Number Portability��LRN�Location Routing Number��LSMS�Local Service Management System��LSPP�Local Service Provider Portability��MAC�Media Access Control��MD5�Message Digest (Version 5)��NE�Network Element��NMF�Network Management Forum��NPAC SMS�Number Portability Administration Center and Service Management System��NPA�Numbering Plan Area��NXX�Exchange��OCN

OSI�Operating Company Number

Open Systems Interconnect��PPP�Point-To-Point Protocol��RFP�Request for Proposal��RSA�Encryption Scheme��SOA�Service Order Activation��TMN�Telecommunications Management Network ��SMS�Service Management System��TN�Telephone Number��

�Interface Overview

2

Overview

This specification defines the interfaces between the NPAC SMS and the service providers’ Service Order Entry System and Local SMS. The interfaces, defined using the CMIP protocol, are referred to as the SOA to NPAC SMS interface and the NPAC SMS to Local SMS interface respectively. CMISE M-CREATE, M-DELETE, M-SET, M-GET, M-EVENT-REPORT, and M-ACTION primitives are fully supported in a confirmed mode. The relationship from the SOA to the NPAC SMS is a manager to agent relationship. The relationship between the Local SMS to NPAC SMS is a manager to agent or an agent to manager relationship depending on the function being performed. The SOA and Local SMS interfaces are defined by Association Functions. These functions allow each association to define the services it supports. Association establishment from the SOAs and Local SMSs to the NPAC SMS, Association Function and security for each of these interfaces is discussed in Chapter 5, � REF _Ref368127282 * MERGEFORMAT �Secure Association Establishment�.

Note: The M-CANCEL-GET primitive maywill not be supported in some NPAC SMS implementations due to the fact that access control information cannot be associated with this PDU and support for this functionality wasis not determined necessary for the interfaces defined.

The sections that follow provide an overview of protocol requirements and a brief description of the functionality provided in each interface. Complete functional descriptions for the interfaces are provided in the process flow diagrams in Chapter 6, � REF _Ref368127308 * MERGEFORMAT �Message Flow Diagrams�, as well as the behavior for the managed objects.

OSI Protocol Support

The SOA to NPAC SMS and NPAC SMS to Local SMS interfaces must be implemented over the protocol stack shown in Exhibit 1.

Exhibit � SEQ Exhibit * ARABIC �1�. NPAC/SMS Primary Network Protocol Stacks

Layer�Mechanized Interface�Function���CMIP Agent Server�User��7�CMISE, ACSE, ROSE�Application��6�ANSI T1.224�Presentation��5�ANSI T1.224�Session��4�TCP, RFC1006, TPO�Transport��3�IP�Network��2�PPP, MAC, FRAME Relay, ATM (IEEE 802.3)�Link��1�DS-1, DS-0 x n, ISDN, V.34�Physical��Multiple associations per service provider to the NPAC SMS can be supported. The secure association establishment is described in Chapter � REF _Ref368354077 \n �5�.

SOA to NPAC SMS Interface

The SOA to NPAC SMS interface, which allows communication between a service provider’s Service Provisioning Operating Systems and/or Gateway systems and the NPAC SMS, supports the retrieval and update of subscription, service provider, and network information. The following transactions occur to support local number portability functionality:

SOA requests for subscription administration to the NPAC SMS and responses from the NPAC SMS to the SOA.

Audit requests from the SOA to the NPAC SMS and responses from the NPAC SMS to the SOA.

Notifications from the NPAC SMS to the SOA of subscription version data changes, need for concurrence or authorization for number porting, conflict-resolution, cancellation, outage information, or customer disconnect dates.

Service provider data administration from the SOA to the NPAC SMS.

Mapping of this functionality into the CMIP Definitions is provided in Chapter � REF _Ref368354230 \n �4� (see Exhibit 7.)

Subscription Administration

Service provider subscription administration functionality includes the capability to:

Create a subscription version

Cancel a subscription version

Acknowledge cancellation of a subscription version

Modify a subscription version or range of versions

Retrieve a specific subscription version or range of versions

Activate a version or range of versions

Disconnect a subscription version or range of versions

Remove a subscription version from conflict

Audit Requests

Audit functionality allows the SOAs to request audits for a subscription version or group of subscription versions based on a Telephone Number (TN) for a specified service provider or all service provider networks. The action SOA receives discrepancy reports as they are found in the network. Upon audit completion it receives a notification of the success or failure of the audit and the total number of discrepancies found.

Notifications

SOAs are sent notifications to ensure that they are fully informed of relevant events for their subscriptions. Notification of creation, deletion, or data value changes for subscription versions will be sent to the SOA as they occur. Notification will be sent to the SOA if the service provider has not authorized transfer of service for a TN in the amount of time specified in the “Service Provider Concurrence Interval” defined on the NPAC. This notification will indicate to the service provider that authorization is needed for the pending subscription version. If the service provider has not acknowledged version cancellation within a timeframe specified by the NPAC SMS, notifications will be sent requesting cancellation acknowledgment. The donor service provider SOA is notified of the customer’s disconnect date. SOA systems are also sent notifications to insure they are aware of planned down time in the NPAC SMS.

Service Provider Data Administration

Service providers can use, read, and update their own service provider information on the NPAC SMS using the SOA to NPAC SMS interface. Service providers can update information in their service provider profile as well as add and delete their own network data. Changes to network data that result in mass updates are prevented by the NPAC SMS to SOA interface. Mass changes must be initiated by the service provider contacting the NPAC personnel directly.

NPAC SMS to Local SMS Interface

The NPAC SMS to Local SMS interface is used for communications between a service provider’s Local SMS and the NPAC SMS for support of LNP network element provisioning. The following transactions occur to support Local Number Portability:

Subscription version and network data download from the NPAC SMS to the Local SMS.

Service provider data administration from the Local SMS to the NPAC SMS.

Notifications from the NPAC SMS to the Local SMS of planned NPAC SMS outages and the first use of a new NPA-NXX.

Mapping of this functionality into the CMIP Definitions is provided in Chapter � REF _Ref368354339 \n �4� (see Exhibit 7.)

Subscription Version and Network Data Download

When new network (new switches, NPA-NXX, or LRN data for service providers) or subscription data is created or existing network or subscription data is modified on the NPAC SMS, the data is automatically downloaded from the NPAC SMS to the Local SMS. The Local SMS may request that data be downloaded using a download request that is sent from the Local SMS to the NPAC SMS. The Local SMS then receives the data to be downloaded in the request response. Subscriber data to be downloaded can be requested based on time range, a TN, or a TN range and an optional local number portability type. Network data to be downloaded can be requested based on a time range, service provider or all service providers, an NPA-NXX range or all NPA-NXX data, an LRN range or all LRN data, or all network data can be requested.

Service providers can also directly read data they wish to download from the NPAC SMS MIB.

Service Provider Data Administration

Service providers can use, read, and update their own service provider information on the NPAC SMS using the Local SMS to NPAC SMS interface. Service providers can update information in their service provider profile as well as add and delete their own network data. Changes to network data that result in mass updates are prevented by the NPAC SMS to Local SMS interface. Mass changes must be initiated by the service provider contacting the NPAC personnel directly.

Notifications

Local SMS are sent notifications to insure they are aware of planned down time in the NPAC SMS. Local SMS are also sent notifications when a new NPA-NXX is to be used for the first time in a subscription version.

�Hierarchy Diagrams

3

Overview

The following five exhibits show the class hierarchy diagram for all managed objects (Exhibit 2), Log Record Objects (Exhibit 3), the Local SMS (Exhibit 4), the NPAC SMS naming hierarchies for the Local SMS (Exhibit 5) and the SOA (Exhibit 6.) These exhibits will help the user gain a better understanding of the structure of the interface definitions provided.

Managed Object Model Inheritance Hierarchy

The Managed Object Model Inheritance Hierarchy shows the inheritance hierarchy used for object definitions in the NPAC SMS to Local SMS and the SOA to NPAC SMS interfaces.

���

Exhibit � SEQ Exhibit * ARABIC �2�. The Managed Object Model Inheritance Hierarchy

Log Record Managed Object Hierarchy

� EMBED Word.Picture.6 ���

The Log Record Managed Object Hierarchy shows the inheritance hierarchy of the log records used in the NPAC SMS to Local SMS and SOA to NPAC SMS interfaces.

Exhibit � SEQ Exhibit * ARABIC �3� . Log Record Managed Object Hierarchy

�NPAC SMS to Local SMS Naming Hierarchy for the NPAC SMS

The NPAC SMS to Local SMS Naming Hierarchy for the NPAC SMS shows the naming hierarchy used in the NPAC SMS to instantiate objects defined in the NPAC SMS to Local SMS interface.

Shaded objects are instantiated at NPAC SMS start-up and are not created via M-CREATE or M-DELETE requests. All other objects are created at start-up from a persistent object store on the NPAC SMS or from actions taken while the NPAC SMS is running.

Each object class belongs to one or more Association Functions.�Refer to Section � REF _Ref368354694 \n �5.2.1.8�, � REF _Ref368354694 * MERGEFORMAT �Association Functions�.

�������������������

Exhibit � SEQ Exhibit * ARABIC �4�. The NPAC SMS to Local SMS Naming Hierarchy for the NPAC SMS.

�

NPAC SMS to Local SMS Naming Hierarchy for the Local SMS

The NPAC SMS to Local SMS Naming Hierarchy for Local SMS shows the naming hierarchy used in the Local SMS to instantiate objects defined in the NPAC SMS to Local SMS interface.

Shaded objects are instantiated at Local SMS start-up and are not created via M-CREATE or M-DELETE requests. All other objects are created at start-up from a persistent object store on the Local SMS or from actions taken while the Local SMS is running.

Each object class belongs to one or more Association Functions.�Refer to Section � REF _Ref368354694 \n �5.2.1.8�, � REF _Ref368354694 * MERGEFORMAT �Association Functions�.

���������������

Exhibit � SEQ Exhibit * ARABIC �5�. The NPAC SMS to Local SMS Naming Hierarchy for the Local SMS.

��SOA to NPAC SMS Naming Hierarchy for the NPAC SMS

The SOA to NPAC SMS Naming Hierarchy for the NPAC SMS shows the naming hierarchy used in the NPAC SMS to instantiate objects defined in the SOA to NPAC SMS interface.

Shaded objects are instantiated at NPAC SMS start-up and are not created via M-CREATE or M-DELETE requests. All other objects are created at start-up from a persistent object store on the NPAC SMS or from actions taken while the NPAC SMS is running.

Each object class belongs to one or more Association Functions.�Refer to Section � REF _Ref368354694 \n �5.2.1.8�, � REF _Ref368354694 * MERGEFORMAT �Association Functions�.

�������������������������

Exhibit � SEQ Exhibit * ARABIC �6�. The SOA to NPAC SMS Naming Hierarchy for the NPAC SMS.

�Interface Functionality to CMIP Definition Mapping

4

Overview

The following tables, Exhibits 7-11, contain the mapping of the interface functionality to managed objects, attributes, actions, and notifications.

Primary NPAC Mechanized Interface Operations

The primary interface functions in support of the NPAC requirements are described in the table below, as well as their corresponding Common Management Information Exchange (CMISE) operation and referenced object type for that operation. This table does not include miscellaneous operations, such as service provider network data querying or downloading, etc. These functions are described in the object behaviors in the GDMO source below.

Exhibit � SEQ Exhibit * ARABIC �7�. Primary NPAC Mechanized Interface Operations Table

Function�Direction�(To/From)�CMIP Operation�Referenced�Object Type��Abort/Cancel Audit Request�from SOA�M-DELETE�subscriptionAudit��Audit Complete�to SOA�M-EVENT-REPORT: �subscriptionAuditResults�subscriptionAudit��Audit Discrepancy�to SOA�M-EVENT-REPORT: �subscriptionAuditDiscrepancyRpt�subscriptionAudit��Audit Query�from SOA�M-GET�subscriptionAudit��Audit Request SOA�from SOA�M-CREATE�subscriptionAudit��Cancellation Acknowledge-ment�from SOA (new service provider)�M-ACTION: �subscriptionVersionNewSP-�CancellationAcknowledge�lnpSubscriptions��Cancellation Acknowledg-ment�from SOA (old service provider)�M-ACTION: �subscriptionVersionOldSP-CancellationAcknowledge�lnpSubscriptions��Conflict Removal�from SOA (new service provider)�M-ACTION:

subscriptionVersionRemoveFromConflict�lnpSubscriptions��Customer Disconnect Date�to SOA�M-EVENT-REPORT:

		subscriptionVersionDonorSP-CustomerDisconnectDate�subscriptionVersionNPAC��Final Request for Version Create�to SOA�(old service provider)�M-EVENT-REPORT:�subscriptionVersionOldSP-FinalConcurrenceWindowExpiration�subscriptionVersionNPAC��LSMS Filter NPA-NXX Create�from LOCAL SMS�M-CREATE�lsmsFilterNPA-NXX��LSMS Filter NPA-NXX Delete�from LOCAL SMS�M-DELETE�lsmsFilterNPA-NXX��LSMS Filter NPA-NXX Query�from LOCAL SMS�M-GET�lsmsFilterNPA-NXX��Network Data Download�from LOCAL SMS�M-ACTION:�lnpDownload

or

M-GET:�scoped and filtered for intended serviceProvLRN, serviceProvNPA-NXX�service provider attributes�lnpNetwork��Network Data Update�from LOCAL SMS

or

from SOA�M-CREATE:

or

M-SET:�on relevant�serviceProvLRN, serviceProvNPA-NXX�service provider attributes�serviceProvLRN,�serviceProvNPA-NXX��New NPA-NXX�to LOCAL SMS�M-EVENT-REPORT:

		subscriptionVersionNewNPA-NXX�subscriptionVersionNPAC��Recovery Complete�from LOCAL SMS�M-ACTION:

lnpRecoveryComplete�lnpNPAC-SMS��Request for Cancellation Acknowledg-ment�to SOA�M-EVENT-REPORT: �subscription VersionCancellationAcknowledgment�Request�subscriptionVersionNPAC��Request for Version Create�to SOA�(new service provider)�M-EVENT-REPORT:�subscriptionVersionNewSPCreate�Request�subscriptionVersionNPAC��Request for Version Create�to SOA�(old service provider)�M-EVENT-REPORT:�subscriptionVersionOldSPConcurrence�Request�subscriptionVersionNPAC��Service Provider Network Creation�to LOCAL SMS�M-CREATE�serviceProvNetwork��Service Provider Network Deletion�to LOCAL SMS�M-DELETE�serviceProvNetwork��Service Provider Network Service Provider Name Change�to LOCAL SMS�M-SET: �serviceProvName�serviceProvNetwork��Subscription Version Activate�from SOA�M-ACTION: �subscriptionVersionActivate �lnpSubscriptions��Subscription Version Cancel�from SOA�M-ACTION� subscriptionVersionCancel�lnpSubscriptions��Subscription Version Change Notification�to SOA�M-EVENT-REPORT:�attributeValueChangeNotification or�subscriptionVersionStatusAttributeValue�Change�subscriptionVersionNPAC��Subscription�Version Conflict�from SOA (old service provider)�M-ACTION:�subscriptionVersionOldSP-Create�setting subscriptionOldSP-Authoriztion = FALSE

Note: This is an enhancement based on the current IIS, superseding RFP narrative 5.1.2.2 for manual-only conflict on/off�subscriptionVersion��Subscription�Version Create�to LOCAL SMS�M-ACTION:�subscriptionVersionLocalSMS-Create�for multiple creates (i.e., range operations) where the data in the subscription versions is the same

M-CREATE:�for an individual subscriptionVersion �lnpSubscriptions�

subscriptionVersion��Subscription�Version Create�from SOA�M-ACTION:�subscriptionVersionOldSP-Create or subscriptionVersionNewSP-Create�lnpSubscriptions��Subscription�Version Delete�to LOCAL SMS�M-DELETE:�scoped and filtered for intended�subscriptionVersion criteria�subscriptionVersion��Subscription Version Disconnect�from SOA�M-ACTION:�subscriptionVersionDisconnect�lnpSubscriptions��Subscription�Version Download�to LOCAL SMS�M-ACTION:�subscriptionVersionLocalSMS-Create

or

M-CREATE:�for an individual subscriptionVersion�lnpSubscriptions��Subscription�Version�Download Request�from LOCAL SMS

 �M-ACTION: �lnpDownload

or

M-GET: �scoped and filtered for intended subscriptionVersionNPAC criteria�lnpSubscriptions��Subscription Version Modify�from SOA�M-ACTION: subscriptionVersion Modify

or

M-SET: �on relevant subscriptionVersionNPAC attributes for pending, active, and conflict versions

�lnpSubscriptions��Subscription Version Modify�to LOCAL SMS�M-SET: �scoped and filtered for intended subscriptionVersion criteria setting relevant attributes�lnpSubscriptions��Subscription Version Query�from SOA

from LOCAL SMS�M-GET: �scoped and filtered for intended subscriptionVersionNPAC criteria setting relevant attributes�lnpSubscriptions��Subscription Version Query�to LOCAL SMS�M-GET:�scoped and filtered for intended subscriptionVersion criteria�lnpSubscriptions��Managed Object Interface Functionality

The table below contains the mapping of the SOA to NPAC SMS and the Local SMS to NPAC SMS managed objects to the interface functionality described in the RFP.

Exhibit � SEQ Exhibit * ARABIC �8�. Managed Object Interface Functionality Table

Managed Object Name�Interface Functionality Mapping��lnpAudits �Container object used to contain all subscription audit objects on the NPAC SMS and the Local SMS. It is used in the SOA to NPAC SMS interface to support audit functionality.��lnpLocal SMS�Container object used to contain all objects on a Local SMS. It is used in the NPAC SMS to Local SMS interface to support NPAC SMS communication to the service provider Local SMS system.��lnpLogAudit-DiscrepancyRptRecord�Object used to log information from a�subscriptionAudit-DiscrepancyRpt notification.��lnpLogAuditResultsRecord�Object used to log information from a�subscriptionAuditResults notification.��lnpLogCancellation AcknowledgeRequest Record�Object used to log information from a�subscriptionVersionCancellationAcknowledgeRequest notification.��lnpLogDonorSP-CustomerDisconnectDate�Record�Object used to log information from a�subscriptionVersionDonorSP-CustomerDisconnectDate notification.��lnpLogLocalSMS-ActionResultsRecord�Object used to log information from a�subscriptionVersionLocalSMS-ActionResults notification.��lnpLogNewNPA-NXXRecord�Object used to log information from a�subscriptionVersionNewNPA-NXX notification.��lnpLogNewSP-CreateRequestRecord�Object used to log information from a�subscriptionVersionNewSP-CreateRequest notification.��lnpLogOldSP-ConcurrenceRequestRecord�Object used to log information from a�subscriptionVersionOldSP-ConcurrenceRequest notification.��lnpLogOldSP-�FinalConcurrenceWindow-�Expiration�Object used to log information from a�subscriptionVersionOldSP-FinalConcurrenceWindowExpiration notification��lnpLogOperational-InformationRecord�Object used to log information from a�lnpNPAC-SMS-Operational-Information notification.��lnpLogStatusAttributeValueChangeRecord�Object used to log information from a�subscriptionVersionStatusAttributeValueChange notification.��lnpNetwork �Container object used to contain all service provider network data on the NPAC SMS and the Local SMS It is used in the NPAC SMS to Local SMS interface to support downloading of network data to the Local SMS and the functionality that allows service providers to create/delete their network data on the NPAC SMS.��lnpNPAC-SMS�Container object used to contain all objects on a NPAC SMS. It is used in the NPAC SMS to Local SMS interface to support NPAC SMS communication from the service provider Local SMS and the SOA systems.��lnpServiceProvs �Container object used to contain all service provider data on the NPAC SMS. It is used in the NPAC SMS to Local SMS interface to support retrieving of service provider data from the Local SMS and the functionality that allows service providers to update their service provider data on the NPAC SMS. Service providers can only retrieve their own service provider data.��lnpSubscriptions �Container object used to contain all subscription versions on the NPAC SMS and the Local SMS. It is used in the NPAC SMS to Local SMS interface to support query of subscription data on the NPAC SMS and downloading of subscription data to the Local SMS.��lsmsFilterNPA-NXX�Object used to represent the NPA-NXX values for which a service provider does not want to be informed of subscription version broadcasts.��serviceProv�Object used to represent a service provider and its associated data on the NPAC SMS. These objects are used in the NPAC SMS to Local SMS interface to support retrieving of service provider data from the Local SMS and the functionality that allows service providers to update their service provider data on the NPAC SMS except serviceProvId and serviceProvType. Service providers can only retrieve their own service provider data.��serviceProvLRN�Object used to represent an LRN associated with a service provider on the NPAC SMS or the Local SMS. These objects are used to support downloading of network LRN data to the Local SMS and the functionality that allows service providers to create/delete their own network LRN data. The service provider will have to add a new object and delete the old one to modify the data.��serviceProvNetwork�Container object used to contain network data for a service provider on the NPAC SMS and the Local SMS. It is used in the NPAC SMS to Local SMS interface to support downloading of network data to the Local SMS and the functionality that allows service providers to update their network data on the NPAC SMS.��serviceProvNPA-NXX�Object used to represent an NPA-NXX associated with a service provider on the NPAC SMS or the Local SMS. These objects are used to support downloading of network NPA-NXX data to the Local SMS and the functionality that allows service providers to create/delete their own network NPA-NXX data. NPA splits are supported only through direct contact with NPAC personnel.��subscriptionAudit �Object used to represent a subscription audit request on the NPAC SMS. These objects are used to support subscription audit requests from the SOA to the NPAC SMS using the SOA to NPAC SMS interface. The object supports notifications for audit discrepancies found and audit completion results.��subscriptionVersion �Object used to represent a subscription version on the Local SMS. These objects are used to support subscription version download from the NPAC SMS to the Local SMS using the NPAC SMS to Local SMS interface��subscriptionVersionNPAC �Object used to represent a subscription version on the NPAC SMS. These objects are used to support subscription administration from the SOA using the SOA to NPAC SMS interface. Capability is provided for version creation, activation, modification, cancellation, and disconnect.��

Attribute Interface Functionality

The table below contains the mapping of the SOA to NPAC SMS and the Local SMS to NPAC SMS attributes to the interface functionality described in the RFP.

Exhibit � SEQ Exhibit * ARABIC �9�. Attribute Interface Functionality Table

Attribute Name�Interface Requirements Mapping��accessControl�This attribute is used to define access control information for security. It is used in the NPAC SMS to Local SMS and SOA to NPAC SMS interfaces.��actionResultsStatus�This attribute is used to store the status of an action that sends back an asynchronous notification with the results.��additionalDownTimeInformation�This attribute is used to provide additional information about a planned NPAC SMS outage. It is used to support the notification of operational outages to the service provider SOA and Local SMS systems using the SOA to NPAC SMS interface and the NPAC SMS to Local SMS interface.��auditDiscrepancyFailureReason�This attribute is used to specify the failure reason for a discrepancy in the lnpLogAudit-DiscrepancyRptRecord.��auditDiscrepancyLSMS-SP-Id�This attribute is used to specify the service provider Id of the Local SMS on which a discrepancy was found in the lnpLogAudit-DiscrepancyRptRecord.��auditDiscrepancyTn�This attribute is used to specify the TN for which a discrepancy was found in the lnpLogAudit-DiscrepancyRptRecord.��auditDiscrepancyVersionId�This attribute is used to specify the version Id for which a discrepancy was found in the lnpLogAudit-DiscrepancyRptRecord.��auditResultCompletionTime�This attribute is used to specify the completion time of an audit in the lnpLogAuditResultsRecord.��auditResultFailed-SP-List �This attribute is used to specify the list of failed service provider Local SMSs for a failed audit. It is used to support the audit functionality from the service provider SOA using the SOA to NPAC SMS interface.��auditResultNumberDiscrepancies�This attribute is used to specify the number of discrepancies found in an audit in the lnpLogAuditResultsRecord.��auditResultStatus�This attribute is used to specify the final status of an audit in the lnpLogAuditResultsRecord.��downTime�This attribute is used to specify the down time in the lnpLogOperational-InformationRecord.��failedTN-List�This attribute is used to indicate the TN(s) and errors for a failed action in the return asynchronous notification.��lnpAuditsName �This attribute is used to specify the name of the audit container. It is used to support audit functionality in the NPAC SMS using the SOA to NPAC SMS interface.��lnpLocal-SMS-Name �This attribute is used to specify the name of the Local SMS data container. It is used to support the NPAC SMS to Local SMS interface.��lnpNetworkName �This attribute is used to specify the name of the network data container. It is used to support download functionality to the Local SMS in the NPAC SMS to Local SMS interface.��lnpNPAC-SMS-Name �This attribute is used to specify the name of the NPAC SMS data container. It is used to support the NPAC SMS to Local SMS interface.��lnpServiceProvsName �This attribute is used to specify the name of the service provider data container. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��lnpSpecificInfo�This attribute is used to pass specific error information in the case of a cmip processing failure error.��lnpSubscriptionsName �This attribute is used to specify the name of the subscription container. It is used to support subscription download functionality to the service provider Local SMS systems and subscription administration functionality for the SOA systems using the SOA to NPAC SMS and Local SMS to NPAC SMS interfaces.��lsmsFilterNPA-NXX-Id�This attribute is used to specify the LSMS Filter NPA-NXX unique identifier. It supports the broadcast of subscription versions.��lsmsFilterNPA-NXX-Value�This attribute is used to specify the service provider NPA-NXX value. It supports the broadcast of subscription versions.��npacContactNumber�This attribute is used to indicate the NPAC contact number to be called concerning an NPAC SMS outage. It is used to support the notification of operational outages to the service provider SOA and Local SMS systems using the SOA to NPAC SMS interface and the NPAC SMS to Local SMS interface.��npacCustomerAllowableFunctions�This attribute is used to specify what functions a service provider can perform on the SOA to NPAC SMS and NPAC SMS to Local SMS interfaces.��resultsCompletionTime�This attribute is used to store the completion time of the action in the action results notification.��serviceProvAddress�This attribute is used to specify the service provider address data. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��serviceProvBillingAddress �This attribute is used to specify the service provider billing address data. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��serviceProvConflictAddress �This attribute is used to specify the service provider conflict address data. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��serviceProvDownloadReason�This attribute is used to specify the reason for download in the serviceProvLRN and serviceProvNPA-NXX objects. It is used in the NPAC SMS to Local SMS Interface.��serviceProvID �This attribute is used to specify the service provider Id to uniquely identify a service provider object. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��serviceProvLRN-ID �This attribute is used to specify the service provider LRN unique identifier. It is used to support downloading of network LRN data to the Local SMS and the functionality that allows service providers to update their own network LRN data.��serviceProvLRN-CreationTimeStamp�This attribute is used to specify the last date and time the serviceProvLRN object was created on the NPAC SMS. It is used in the NPAC SMS to Local SMS Interface.��serviceProvLRN-Value �This attribute is used to specify the value for a service provider LRN associated with an NPA-NXX.��serviceProvLSMS-Address �This attribute is used to specify the service provider Local SMS contact address data. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��serviceProvName �This attribute is used to specify the service provider English name. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��serviceProvNetAddress �This attribute is used to specify the service provider Network operations contact address data. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��serviceProvNPA-NXX-EffectiveTimeStamp�This attribute is used to specify the effective date on which the service provider NPA-NXX is available for LNP. It is used in the NPAC SMS to Local SMS interface.��serviceProvNPA-NXX-ID �This attribute is used to specify the service provider NPA-NXX unique identifier. It is used to support downloading of network NPA-NXX data to the Local SMS and the functionality that allows service providers to update their own network NPA-NXX data.��serviceProvNPA-NXX-CreationTimeStamp�This attribute is used to specify the date and time the serviceProvNPA-NXX object was created. It is used in the NPAC SMS to Local SMS Interface.��serviceProvNPA-NXX-Value �This attribute is used to specify the service provider NPA-NXX value. It is used to support downloading of network NPA-NXX data to the Local SMS.��serviceProvOperationsAddress �This attribute is used to specify the service provider operations contact address data. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��serviceProvRepairCenterInfo�This attribute is used to specify the repair center information for a service provider.��serviceProvSOA-Address �This attribute is used to specify the service provider SOA contact address data. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��serviceProvSysLinkInfo �This attribute is used to specify the service provider network address connectivity data. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS interface and the SOA to NPAC SMS interface.��serviceProvUserAdminAddress �This attribute is used to specify the service provider user administration contact address data. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��serviceProvWebAddress �This attribute is used to specify the service provider web contact address data. It is used to support service provider data query and the Lockheed Martin functionality for service provider data update in the NPAC SMS using the Local SMS to NPAC SMS or SOA to NPAC SMS interface.��subscriptionActivationTimeStamp �This attribute is used to specify the subscription version activation time stamp. It is used to support service provider data administration in NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionAuditAttributeList �This attribute is used to specify a list of attributes in a subscription version that are to be audited. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionAuditId �This attribute is used to uniquely identify an audit request. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionAuditName �This attribute is used to give an English name to an audit request. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS.��subscriptionAuditNonPortedTNs �This attribute is used to specify if non-ported TNs should be audited in an audit request. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionAuditNumberOfTNs �This attribute is used to specify the number of TNs being audited in an audit request. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionAuditNumberOfTNsComplete �This attribute is used to specify the number of TNs that have been successfully audited in a complete or in progress audit request. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionAuditRequestingSP�This attribute is used to specify the service provider Id that requested the audit.��subscriptionAuditServiceProvIdRange �This attribute is used to identify a specific service provider or if all service providers should be audited in an audit request. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionAuditStatus �This attribute is used to specify the status of an audit request. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionAuditTN-ActivationRange �This attribute is used to specify the activation date and time range for TNs to be audited in an audit request. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionAuditTN-AtSuspend �This attribute is used to specify the last TN that was audited when an audit request was suspended in the network. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionAuditTN-NotificationNumber �This attribute is used to specify the number of TNs that have completed audit before the number of subscriptionAuditNumberOfTNsComplete gets incremented in an audit request. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionAuditTN-Range �This attribute is used specify the range of TNs to be audited in an audit request. It is used to support audit functionality from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionBillingId �This attribute is used to specify the subscription version service provider billing Id. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionBroadcastTimeStamp �This attribute is used to specify the subscription version’s broadcast from the NPAC SMS to the Local SMS systems time stamp. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionCancellationTimeStamp �This attribute is used to specify the subscription version cancellation time stamp. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionCLASS-DPC�This attribute is used to specify the subscription version CLASS DPC Type. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionCLASS-SSN �This attribute is used to specify the subscription version CLASS SSN. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionCNAM-DPC�This attribute is used to specify the CNAM DPC in the subscriptionVersion object. It is used in the both the NPAC SMS to Local SMS Interface and the SOA to NPAC SMS Interface.��subscriptionCNAM-SSN�This attribute is used to specify the CNAM SSN in the subscriptionVersion object. It is used in the both the NPAC SMS to Local SMS Interface and the SOA to NPAC SMS Interface.��subscriptionConflictTimeStamp �This attribute is used to specify the subscription conflict time stamp. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionCreationTimeStamp�This attribute is used to specify the subscription version creation time stamp. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionCustomerDisconnectDate�This attribute is used to specify the timestamp of when the customer was disconnected.��subscriptionDisconnectCompleteTimestamp�This attribute is used to specify the timestamp of when the subscription version was disconnect. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to the NPAC SMS interface.��subscriptionDownloadReason�This attribute is used to specify the reason for download in the subscriptionVersion objects. It is used in the NPAC SMS to Local SMS Interface.��subscriptionEffectiveReleaseDate �This attribute is used to specify the subscription version disconnect date. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionEndUserLocationType �This attribute is used to specify the subscription version end user location type. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionEndUserLocationValue �This attribute is used to specify the subscription version end user location value. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionFailed -SP-List�This attribute is used to store the failed service providers after a subscription version broadcast results in a failed or partially-failed subscription version status.��subscriptionISVM-DPC�This attribute is used to specify the ISVM DPC in the subscriptionVersion object. It is used in both the NPAC SMS to Local SMS Interface and the SOA to NPAC SMS Interface.��subscriptionISVM-SSN�This attribute is used to specify the ISVM SSN in the subscriptionVersion object. It is used in both the NPAC SMS to Local SMS Interface and the SOA to NPAC SMS Interface.��subscriptionLIDB-DPC �This attribute is used to specify the subscription version LIDB DPC. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionLIDB-SSN�This attribute is used to specify the LIDB SSN in the subscriptionVersion object. It is used in both the NPAC SMS to Local SMS Interface and the SOA to NPAC SMS Interface.��subscriptionLNPType �This attribute is used to specify the subscription version LNP Type. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionLRN�This attribute is used to specify the LRN data for the subscription version. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionModifiedTimeStamp�This attribute is used to specify the timestamp of any modifications to the subscription version. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionNewCurrentSP�This attribute is used to specify the current or new service provider for the subscription version. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionNewSP-CreationTimeStamp�This attribute is used to specify the subscription version new service provider creation time stamp. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionNewSP-CancellationTimeStamp�This attribute is used to specify the time stamp of the subscription version cancellation pending acknowledgment by the new service provider. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to the NPAC SMS interface.��subscriptionNewSP-ConflictResolutionTimeStamp�This attribute is used to specify the time stamp of when the subscription version was removed from conflict by the new service provider. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to the NPAC SMS interface. ��subscriptionNewSP-DueDate�This attribute is used to specify the new service provider activation date and time for the subscription version. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionOldSP�This attribute is used to specify the old SP for the subscription version. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionOldSP-Authorization �This attribute is used to specify the subscription version old service provider authorization indication. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionOldSP-AuthorizationTimeStamp �This attribute is used to specify the subscription version old service provider authorization time stamp. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionOldSP-CancellationTimeStamp�This attribute is used to specify the time stamp of the subscription version cancellation pending acknowledgment by the old service provider. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to the NPAC SMS interface.��subscriptionOldSP-ConflictResolutionTimeStamp�This attribute is used to specify the time stamp of when the subscription version was removed from conflict by the old service provider. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to the NPAC SMS interface. ��subscriptionOldSP-DueDate �This attribute is used to specify the subscription version cutover time stamp to the new service provider. It is used to support service provider data administration in NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionOldTimeStamp �This attribute is used to specify the subscription version time stamp when the version became old. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionPortingToOriginal-SPSwitch�This attribute is used to specify that subscription version is being ported back to the original service provider. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to the NPAC SMS interface.��subscriptionPreCancellationStatus �This attribute is used to specify the previous status of a cancel-pending subscription version. Valid values are pending, conflict, sending, active, failed, failed partial, and disconnect-pending.

��subscriptionStatusChangeCauseCode�This attribute is used to specify the reason a subscription version went into conflict.��subscriptionTN�This attribute is used to specify the subscription version TN for a subscription version. It is used to support service provider data administration using the SOA to NPAC SMS interface and the NPAC SMS to Local SMS interface.��subscriptionVersionAttributeValueChangeInfo�This attribute is used to specify the attribute value change information in the lnpLogVersionAttributeValueChangeRecord.��subscriptionVersionId�This attribute is used to specify the unique version id for the subscription version in the NPAC SMS. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��subscriptionVersionStatus �This attribute is used to specify the subscription version status. It is used to support service provider data administration in the NPAC SMS using the SOA to NPAC SMS interface and subscription version download from the NPAC SMS to the Local SMS using the Local SMS to NPAC SMS interface.��Action Interface Functionality

The table below contains the mapping of the SOA to NPAC SMS and the Local SMS to NPAC SMS actions to the interface functionality described in the RFP.

Exhibit � SEQ Exhibit * ARABIC �10�. The Action Interface Functionality Table

Action Name�Interface Requirements Mapping��lnpDownload �This action is used to support the downloading of subscription and network data to the Local SMS from the NPAC via the NPAC SMS to Local SMS interface.��lnpRecoveryComplete�This action is used to specify the system has recovered from down time and the transactions performed since the association establishment can now be sent to the Local SMS from the NPAC SMS using the Local SMS to NPAC SMS interface.��subscriptionVersionActivate �This action is used to support subscription version activation by the new service provider from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionVersionCancel �This action is used to support subscription version cancellation by a service provider from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionVersionDisconnect �This action is used to support subscription version disconnection by the current service provider from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionVersionLocalSMS-Create�This action can be used by the NPAC SMS to create multiple subscription versions via the Local SMS to NPAC SMS interface.��subscriptionVersionModify �This action is used to support subscription version modification by a service provider from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionVersionNewSP-CancellationAcknowledge�This action is used to support the acknowledgment of subscription versions with a status of cancel-pending by the old service from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionVersionNewSP-Create �This action is used to support subscription version creation by the new service provider from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionVersionOldSP-CancellationAcknowledge�This action is used to support the acknowledgment of subscription versions with a status of cancel-pending by the old service from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionVersionOldSP-Create �This action is used to support subscription version creation by the old service provider from the SOA to the NPAC SMS using the SOA to NPAC SMS interface.��subscriptionVersion�RemoveFromConflict�This action is used on the NPAC SMS via the SOA to NPAC SMS interface to set the subscription version status from conflict to pending.��Notification Interface Functionality

The table below contains the mapping of the SOA to NPAC SMS and the Local SMS to NPAC SMS notifications to the interface functionality described in the RFP.

Exhibit � SEQ Exhibit * ARABIC �11�. The Notification Interface Functionality Table

Notification Name�Interface Requirements Mapping��lnpNPAC-SMS-Operational-Information �This notification is used to support the reporting of NPAC SMS scheduled down time. This notification can be issued from the lnpNPAC-SMS object on the NPAC SMS to a SOA via the SOA to NPAC SMS interface or from the NPAC SMS to the Local SMS via the NPAC SMS to Local SMS interface.��subscriptionAudit-DiscrepancyRpt �This notification is used to support the reporting of audit discrepancies found during audit processing. This notification can be issued from an audit object on the NPAC SMS to a SOA via the SOA to NPAC SMS interface.��subscriptionAudit-Results �This notification is used to support the reporting of audit processing results. This notification can be issued from an audit object on the NPAC SMS to a SOA via the SOA to NPAC SMS interface.��subscriptionVersionCancellationAcknowledgeRequest�This notification is issued to new and old service providers to request that a cancellation acknowledgment be sent for a subscriber version in a cancel-pending state. This notification is issued via the SOA to NPAC SMS interface from the NPAC subscription version object if the service provider fails to acknowledge the cancellation after a tunable amount of time specified in the NPAC SMS service data table.��subscriptionVersionDonorSP-CustomerDisconnectDate�This notification informs the donor service provider SOA that a subscription version is being disconnected. This notification is issued from a subscription version object on the NPAC SMS to a SOA via the SOA to NPAC SMS interface.��subscriptionVersionLocalSMS-ActionResults�This notification contains the results of a subscriptionVersionLocalSMS-Create action once all the create requests have been attempted. It is issued from the Local SMS to the NPAC SMS via the NPAC SMS to Local SMS interface.��subscriptionVersionNew-NPA-NXX�This notification informs the Local SMS of a pending subscription version involving a new NPA-NXX.��subscriptionVersionNewSP-CreateRequest �This notification is issued to the new service provider to request that a create request be sent for the subscriber version created by the old service provider to provide authorization and/or porting information. This notification is issued via the SOA to NPAC SMS interface from the NPAC subscription version object if the new service provider failed to authorize porting of a number after a tunable amount of time specified in the NPAC SMS service data table.��subscriptionVersionOldSP-ConcurrenceRequest �This notification is issued to the old service provider to request that a create request be sent for the subscriber version created by the new service provider to provide concurrence for porting. This notification is issued via the SOA to NPAC SMS interface from the NPAC subscription version object if the old service provider failed to authorize porting of a number after a tunable amount of time specified in the NPAC SMS service data table.��subscriptionVersionStatusAttributeValueChange�This notification is issued when the subscription version status is modified. This notification is issued from both the NPAC SMS to Local SMS interface and the SOA to NPAC SMS interface from the subscriptionVersionNPAC object.��

�Scoping and Filtering Support

The following section defines the scoping and filtering support for both the SOA to NPAC SMS interface and LSMS to NPAC SMS interface.

Scoping

The LSMS to NPAC SMS interface does not support scoping of CMIP operations of any type by the LSMS for the following objects:

root

lnpLocal-SMS

lnpNetwork

any object with an “empty” filter

In addition, the SOA to NPAC SMS does not support scoping of CMIP operations of any type for the following objects:

lnpNPAC-SMS

lnpServiceProvs

Scoped operations for subscriptionVersions to the LSMS must be supported on the baseObject (level 0) or from the lnpSubscriptions object with a non-empty filter.

The limit in scoping and functionality prevents both the NPAC and the LSMS systems from having to implement functionality or respond to large requests that are not necessary to support LNP over the mechanized interfaces.

Filtering

Filtering on the NPAC SMS is supported as defined in the GDMO. The NPAC SMS requires the Local SMS to support at a minimum the filter criterias specified below.

Limitations:

OR and NOT filter support isare not required for the Local SMS or the NPAC SMS.

NOT filter support is not required for the NPAC SMS.

Filtering requests with a scope will not be issued to the Local SMS by the NPAC SMS for any object other than the subscriptionVersion object.

Filter requests must follow the rules of the NPAC SMS. For example, a query for data that a service provider is not authorized to view will be failed with a reason of access denied.

The NPAC will roll-back any transaction that fails. Thus, if a SOA sends a M-SET request for a range of subscription objects and one object fails, the entire operation will be failed. The NPAC SMS will return a linked reply of error results. All errors will be accessDenied except the one that caused the failure; it will be set to an appropriate error.

The following table shows the CMISE primitive filtering support required of the Local SMS by the NPAC SMS for the subscriptionVersion object.

�Exhibit � SEQ Exhibit * ARABIC �12� - CMISE Primitive Filtering Support

CMISE Primitives�Filter Supported�Notes��M-ACTION�N�No actions are defined for the subscriptionVersion object.��M-GET�Y�TN Range with greatOrEqual, lessOrEqual, equality must be supported for auditing.��M-SET�Y�TN Range with greatOrEqual, lessOrEqual, equality must be supported for Mass Update or TN range modify requests.��M-DELETE�Y�TN Range with greatOrEqual, lessOrEqual, equality will be supported for range disconnect or port to original requests.��lnpLocal-SMS-Name and lnpNPAC-SMS-Name ValueslnpLocal-SMS-Name and lnpNPAC-SMS-Name Values

The following table (Exhibit 13) shows the values to be usedThe following table (Exhibit 13) shows the values to be used for all currently identified NPAC regions for lnpNPAC-SMS-Name in the lnpNPAC-SMS object. The lnpLocal-SMS-Name for the lnpLocal-SMS object will be the service provider ID followed by a dash and the lnpNPA-SMS Name (e.g., 9999-Midwest Regional NPAC SMS).

Exhibit � SEQ Exhibit * ARABIC �13� - Defined lnpLocal-SMS-Name and lnpNPAC-SMS-Name ValuesDefined lnpLocal-SMS-Name and lnpNPAC-SMS-Name Values

NPAC SMS Region�lnpNPAC-SMS-Name��Mid-Atlantic�Mid-Atlantic Regional NPAC SMS��Midwest�Midwest Regional NPAC SMS��Northeast�Northeast Regional NPAC SMS��Southeast�Southeast Regional NPAC SMS��Southwest�Southwest Regional NPAC SMS��Western�West Regional NPAC SMS��West Coast�West Coast Regional NPAC SMS��

�Secure Association Establishment

5

Overview

This chapter describes the security, the association management and recovery procedures for the service provider SOAs and Local SMSs to follow, and how error information will be passed between interfaces.

The first section describes the security and authentication procedures used in the NPAC SMS interface. The second section describes the NPAC SMS's behavior and error handling and suggests how a service provider SOA or Local SMS should proceed when establishing an association.

Security

This section describes the security processes and procedures necessary for service provider SOA systems and Local SMSs to establish a secure association and maintain secure communication with the NPAC SMS. Security threats to the NPAC SMS include:

Spoofing - An intruder may masquerade as either the SOA, Local SMS, or NPAC SMS to falsely report information.

Message Tampering - An intruder may modify, delete, or create messages passed.

Denial or Disruption of Service - An intruder may cause denial or disruption of service by generating or modifying messages.

Diversion of Resources - An intruder may generate or modify messages that cause resources to be diverted to unnecessary tasks.

Slamming - An intruder may generate or modify messages that cause customer’s service to be moved between service providers.

Security threats are prevented in the NPAC SMS by use of the following methods:

strong two way authentication at association.

insuring data integrity by detection of replay, deletion, or modification to a message.

insuring non-repudiation of data by guaranteeing integrity and supporting data origination authentication for each incoming message.

implementation of access control and application level security that allows only authorized parties to cause changes to the NPAC SMS database.

Authentication and Access Control Information

The following access control information definition will be used in the AccessControl field of the association and CMIP PDUs to insure a secure communication for both the SOA to NPAC SMS interface and the NPAC SMS to Local SMS interface:

LnpAccessControl ::= SEQUENCE {

 systemId [0] SystemID,

 systemType [1] SystemType,

 userId [2] GraphicString60 OPTIONAL,

 listId [3] INTEGER,

 keyId [4] INTEGER,

 cmipDepartureTime [5] GeneralizedTime,

 sequenceNumber [6] INTEGER (0...4294967295),

 function [7] AssociationFunction,

 recoveryMode [8] BOOLEAN

 signature [9] BIT STRING

}

ServiceProvId ::= GraphicString4

SystemID ::= CHOICE {

 serviceProvID [0] ServiceProvId,

 npac-sms [1] GraphicString60

}

SystemType ::= ENUMERATED {

 soa(0),

 local-sms(1),

 soa-and-local-sms(2),

 npac-sms(3) --value is only valid for AccessControl 	definition

}

AssociationFunction ::= SEQUENCE {

 soaUnits [0] SoaUnits,

 lsmsUnits [1] LSMSUnits

}

SoaUnits ::= SEQUENCE {

 soaMgmt [0] NULL OPTIONAL,

 networkDataMgmt [1] NULL OPTIONAL

}

LSMSUnits ::= SEQUENCE {

 dataDownload [0] NULL OPTIONAL,

 networkDataMgmt [1] NULL OPTIONAL,

 query [2] NULL OPTIONAL

}

Exhibit � SEQ Exhibit * ARABIC �14� Access Control

System Id

The system Id is the unique Id for the system using an interoperable interface and must be specified in the systemId field. For a service provider using the SOA and/or Local SMS interfaces, this is the Service Provider ID. For the NPAC SMS, it is the unique identifier for the regional SMS.

System Type

The system type that indicates the type of system using the interoperable interface must be specified in the systemType field. The valid types are SOA and/or Local SMS and NPAC SMS.

User Id

The user Id of the user of the interface can optionally be specified in the userId field for the SOA interface. This is the 60 character graphics string user identifier for a user on a SOA system. It is not validated on the NPAC SMS, however, it is used for logging purposes.

List Id

The list Id must be specified as an integer in the listId field to identify a key list. This key list is one of the key lists exchanged outside of the interface process that is known to both the NPAC SMS and the Local SMS or SOA system it is communicating with.

Key Id

The key Id of a key in the key list must be specified as an integer in the keyId field. This uniquely identifies the key in the key list used to create the digital signature. The size of the modulus for the key is 600 bits as specified by the ICC.

Keys will be treated independently at the presentation layer for an association. By using presentation layer support of a key, SOAs and LSMS systems could have unique keys. In addition, if an LSMS is made up of two processes, one supporting network subscription data and the other supporting query; they could have unique keys.

CMIP Departure Time

The CMIP departure time must be specified in GeneralizedTime in the cmipDepartureTime field as the time the PDU departed the sending system. In order to insure data integrity and no-repudiation the NPAC SMS system must be synchronized to within two minutes of the Local SMS and SOA systems that it communicates.

Sequence Number

The sequence number is a 32 bit integer that must be specified in the sequenceNumber field. It should be specified as zero at association time and incremented by one for every message sent over the association. Once the sequence number reaches 4294967295 the counter will be reset to one for the association. Please note that each sender independently keeps its own counter for the sequence number of messages sent and received. For example, after association is established, a Local SMS could send three messages to the NPAC SMS with sequence numbers 1, 2, and 3 respectively. The NPAC SMS when sending it's first message to the Local SMS would use sequence number 1 not sequence number 4.

Association Functions

The Association Function(s) must be specified on the initial association request (AARQ PDU). The following table lists the possible Association Functions that can be specified for each of the Association Request Initiators:

Exhibit � SEQ Exhibit * ARABIC �15� Association Functions

�	Association Request Initiator

Association Function �SOA�Local SMS��SOA Management (Audit and Subscription Version)

Classes:

lnpSubscriptions

subscriptionAudit

subscriptionVersion

subscriptionVersionNPAC�X���Service Provider and Network Data Management

Classes:

lnpNetwork

lnpNPAC-SMS

lnpServiceProvs

lsmsFilterNPA-NXX

serviceProv

serviceProvLRN

serviceProvNetwork

serviceProv-NPA-NXX�X�X��Network and Subscription Data Download

Classes:

lnpNetwork

lnpSubscriptions��X��Query

Classes:

All��X��

Note that the multiple Association Functions can be specified for an association. For example, a Local SMS can establish an association for both the process audit and network and subscription data download association functions.

Recovery Mode

The recovery mode flag is set to TRUE when a Local SMS is establishing a connection after a downtime. This flag indicates to the NPAC SMS to hold all current transactions until the Local SMS sends the Recovery Complete action. Once an association is established in recovery mode, the Local SMS should request subscription and network downloads. After these steps are complete, the Local SMS should submit the Recovery Complete action. The NPAC SMS will respond with all updates since association establishment and then normal processing will resume. See Chapter � REF _Ref368356707 \n �6�, Section � REF _Ref368356826 \n �6.7.1�, � REF _Ref368356851 * MERGEFORMAT �Sequencing of Events on Initialization/Resynchronization of Local SMS�.

The recovery mode flag applies only to the Network and Subscription Data Download Association Function.

Signature

The signature field contains the MD5 hashed and encrypted systemId, the system type, the userId, the cmipDepartureTime, and sequenceNumber without separators between those fields or other additional characters. Before hashing and encryptions, character fields are ASCII format and integer fields are 32 bit big endian. Encryption is done using RSA encryption using the key from the key list specified. Validation of this field insures data integrity and non-repudiation of data.

Association Establishment

Strong two way authentication at association is done for both the SOA to NPAC SMS interface and the NPAC SMS to Local SMS interface. This secure association establishment is done at the application level using the access control field described above. The access control information used during association set-up is sent in the association control messages. Association establishment can be done by the SOA to NPAC SMS or Local SMS to NPAC SMS. The NPAC SMS cannot initiate an association. The initiator of the association specifies its information in the AARQ PDU message and the responder in the AARE PDU.

The following is an example of the information exchanged in the AARQ and AARE PDUs and the processing involved. Assume for the example:

A Local SMS is making an association with the NPAC SMS.

The Local SMS systemId is “9999.”

The NPAC SMS systemId is “NPAC SMS User Id.”

the listId for the key list is 1.

the keyId is 32.

The key in listId 1 with a keyId of 32 is “ABC123.”

The sequence number is 0 (as required).

The Local SMS initiates the association request by creating and sending an AARQ PDU to the NPAC SMS. This AARQ PDU contains the following access control information in the syntax described above:

the systemId of “9999.”

the listId of 1.

the keyId of 32.

the current Local SMS GMT time in the cmipDepartureTime.

a sequence number of 0.

the signature contains MD5 hashed and encrypted systemId, systemType, userId, cmipDepartureTime, and the sequenceNumber using the encryption key “ABC123” as found in key list 1 with key id 32.

and all BOOLEAN items are set to FALSE in the functional groups field, except for the LSMSUnit of Query item which is set to TRUE.

Once the AARQ PDU is sent, the sender (in this case the Local SMS), starts a tunable timer (with a default value of 2 minutes). If the timer expires before the AARE PDU is received then the Local SMS will terminate the association attempt.

When the NPAC SMS receives the association request it validates the data received. The data is validated as follows:

insure the systemId is present and valid for the association.

insure the sequence number is 0.

insure the cmipDepartureTime is within 5 minutes of the current NPAC SMS GMT time.

find the key specified and decrypt the signature insuring that the systemId, systemType, userId, cmipDepartureTime, and sequenceNumber are the same as those specified in the PDU.

The functional groups requested are valid for the system type that requested the association. In this example, the system type must be “local-sms(1)” or “soa-and-local-sms(2).”

If validation of the AARQ PDU fails then an A-ABORT will be issued by the NPAC SMS with an error of access denied. If the validation of the AARQ PDU is successful then an AARE PDU would be sent back to the Local SMS. This AARE PDU contains the following access control information in the syntax described above:

the systemId of “NPAC SMS User Id.”

the listId of 1.

the keyId of 32.

the current NPAC SMS GMT time in the cmipDepartureTime.

a sequence number of 0.

and the signature contains MD5 hashed and encrypted systemId, systemType, userId, cmipDepartureTime, and the sequenceNumber using the encryption key “ABC123” as found in key list 1 with key id 32.

The NPAC SMS may choose to optionally specify a new listId and keyId if for any reason it wants to make a key change. When the Local SMS receives the association response it validates the data received. The data is validated as follows:

insure the systemId is present and valid for the association. (Note: the userId field is not required for Local SMS and NPAC SMS associations).

insure the sequence number is 0.

insure the cmipDepartureTime is within 5 minutes of the current Local SMS GMT time.

find the key specified and decrypt the signature insuring that the systemId, systemType, userId, cmipDepartureTime, and sequenceNumber are the same as those specified in the PDU.

If validation of the AARE PDU fails then an A-ABORT will be issued by the Local SMS. If validation is successful then an secure association has been established.

Data Origination Authentication

For M-GET, M-SET, M-CREATE, M-DELETE, and M-ACTION, the access control field described above is used for data origination authentication. Please note that any of the messages sent between manager and agent must be sent in confirmed mode. The following is an example of the information exchanged in the CMIP PDUs and the processing involved. Assume for the example:

A Local SMS is making an association with the NPAC SMS.

The Local SMS systemId is “9999.”

The NPAC SMS systemId is “NPAC SMS User Id.”

the listId for the key list is 1.

the keyId is 32.

The key in listId 1 with a keyId of 32 is “ABC123.”

The sequence number is 1.

The Local SMS sends an M-GET to the NPAC SMS. The M-GET PDU contains the following access control information in the syntax described above:

the systemId of “9999.”

the listId of 1.

the keyId of 32.

the current Local SMS GMT time in the cmipDepartureTime.

a sequence number of 1.

and the signature contains MD5 hashed and encrypted systemId, systemType, userId, cmipDepartureTime, and the sequenceNumber using the encryption key “ABC123” as found in key list 1 with key Id 32.

Once the M-GET is sent, the sender (in this case the Local SMS), starts a tunable timer (with a default value of 2 minutes). If the timer expires before the M-GET CMISE service rResponse is received then the Local SMS will regenerate the sequenceNumber, cmipDepartureTime and signature and resend the request. The Local SMS should resend 3 times and abort the association if no response is received. If a response is received after the timeout period, it should be discarded. If an error message is received on a retry request, it should be evaluated to see if the request was processed or the error was received for other reasons. For example, an error of “duplicateObjectInstance” for an M-CREATE request most likely indicates a successful create.

When the NPAC SMS receives the M-GET request it validates the data received. The data is validated as follows:

insure the systemId is present and valid for the association. (Note: the userId field is not required for Local SMS and NPAC SMS associations).

insure the sequence number is the next sequence number expected. (In this case 1).

insure the cmipDepartureTime is within 5 minutes of the current NPAC SMS time.

find the key specified and decrypt the signature, insuring that the systemId, systemType, userId, cmipDepartureTime, and sequenceNumber are the same as those specified in the PDU.

If validation of the M-GET PDU fails then an A-ABORT will be issued by the NPAC SMS without any additional information to prevent tampering and unauthorized use of network resources by intruders. If the validation of the M-GET PDU is successful then the NPAC SMS would get the data requested and send an M-GET Response would be sent back to the Local SMS.

Since CMIP notifications (M-EVENT-REPORT) do not have access control fields, all notifications defined contain the access control information in the notification definition. ObjectCreation, ObjectDeletion, and AttributeValueChange should use the “information” attribute (i.e., sub-index 6.1.7.3, 7.1.6.3, and 8.1.6.3 in section 9.21.5, subscriptionVersionNPACNotifications, Exhibit 83), which is an ANY DEFINED BY to contain the access control field. The values and authentication for the notification access control fields are the same as above.

Audit Trail

Audit trails will be maintained in logs on the NPAC SMS for the following association information:

Association set-up messages.

Association termination messages.

Invalid messages:

invalid digital signature.

sequence number out of order.

generalized time out of range.

Invalid origination address.

All incoming messages regardless of whether or not they cause changes to data stored in the NPAC SMS.

This information will be made available for report generation on the NPAC SMS system. It will not be made available through the NPAC SMS Interoperable Interface.

Association Management and Recovery

Establishing Associations

NpacAssociationUserInfo

The following structure will be used to report the status of a login attempt or the current state of the NPAC SMS:

NpacAssociationUserInfo ::= SEQUENCE {

	error-code [0] IMPLICIT ErrorCode,

	error-text [1] IMPLICIT GraphicString(SIZE(1..80))

}

ErrorCode ::= ENUMERATED

{

	success (0),

	access-denied (1)

	retry-same-host (2)

	try-other-host (3)

}

Bind Requests and Responses

For AARQ (M-Bind requests) the NPAC SMS will be ignoring the CMIPUserInfo userInfo field. The SMASEUserInfo will be ignored by the NPAC SMS.

In order to validate a successful login, the AARE (M-Bind response) from the NPAC SMS will contain the NpacAssociationUserInfo as the “userInfo” field of the CMIPUserInfo that is contained on the AARE. The ErrorCode will be set to “success”.

The following structure will be used for CMIPUserInfo:

CMIPUserInfo ::= 2:9:1:1:4

--{joint-iso-ccitt(2) ms(9) cmip(1) cmip-pci(1)

abstractSyntax(4)}

CMIPUserInfo ::= SEQUENCE {

	protocolVersion [0] IMPLICIT ProtocolVersion

	DEFAULT {version1-cmip-assoc},

	functionalUnits [1] IMPLICIT FunctionalUnits DEFAULT {},

	accessControl [2] EXTERNAL OPTIONAL

	userInfo [3] EXTERNAL OPTIONAL

}

Unbind Requests and Responses

The NPAC SMS will never be issuing the RLRQ (M-Unbind request), but will respond to them from the SOA or Local SMS.

Aborts

For unsuccessful logon attempts or situations where the NPAC SMS application must abort all associations, the ABRT CMIPAbortInfo structure’s “userInfo” will contain the NpacAssociationUserInfo structure. The ErrorCode will be set to one of the enumeration values.

The following structure will be used for CMIPAbortInfo:

CMIPAbortInfo ::= 2:9:1:1:4

--{joint-iso-ccitt(2) ms(9) cmip(1) cmip-pci(1)

abstractSyntax(4)}

CMIPAbortInfo ::= SEQUENCE {

	abortSource [0] IMPLICIT CMIPAbortSource,

	userInfo [1] EXTERNAL OPTIONAL

}

NPAC SMS Behavior

Under normal conditions, the primary NPAC SMS will be responding by accepting association requests while the secondary NPAC SMS will be responding by denying association requests with an ABRT and error code of TRY_OTHER_HOST.

When the primary NPAC SMS needs to go down for a short period of time (secondary will not take over), the primary NPAC SMS will either not be responding (if down) or be denying association requests with an error code of RETRY _SAME_HOST (if partially up). The secondary NPAC SMS will be responding by denying association requests with an ABRT and error code of TRY_OTHER_HOST.

When the primary NPAC SMS goes down (scheduled or unscheduled) and the secondary NPAC SMS is re-synchronizing to become active, the primary NPAC SMS will be denying association requests with an ABRT and error code of TRY_OTHER_HOST. The secondary NPAC SMS will be responding by denying association requests with an ABRT and error code of RETRY_SAME_HOST. Once the secondary NPAC SMS is done re-synchronizing, it will then start accepting association requests.

Service Provider SOA and Local SMS Procedures

The following is an algorithm that can be used by a service provider SOA or Local SMS when trying to establish an association with the NPAC SMS:

try to establish an association on the primary NPAC SMS if a response was obtained

{

 if the response was an ABRT and the ABRT is from the NPAC� Application

 {

 switch (error code)

 {

 case ACCESS_DENIED

 find out what is causing the error and fix it

 retry the association on the primary NPAC SMS

 case RETRY_SAME_HOST

 wait X seconds

 retry the association on the primary NPAC SMS

 case TRY_OTHER_HOST

 wait X seconds

 execute this algorithm again substituting

 "secondary" for "primary"

 }

 }

 else

 {

 if the response was an ABRT and from the PROVIDER� (not application)

 find out what is causing the error and fix it

 retry the association on either the primary or

 secondary NPAC SMS

 }

else

{

 # timeout - some type of network error has occurred

 # a number of different things can be done:

 #

 # wait X seconds

 # retry primary

 #

 # or

 #

 # find out what is causing the error and fix it

 # retry the association on the primary NPAC SMS

 #

 # or

 #

 # wait X seconds

 # execute this algorithm again substituting

 # "secondary" for "primary"

}

Releasing or Aborting Associations

Any of the systems, NPAC SMS, service provider SOA or Local SMS can abort an association at any time. Only the SOA and Local SMS can perform an RLRQ request. Once a scheduled outage has arrived, the NPAC SMS will abort associations (error code of “Try Other Host” or “Retry Same Host” depending on the type of outage).

Error Handling

NPAC SMS Error Handling

The NPAC SMS will issue errors to the Local SMS and SOA interfaces based upon the definitions and mappings in Appendix A. The NPAC SMS expects the SOA and Local SMS to support the same error definitions when both issuing and receiving error responses for the operations each interface supports.

The NPAC SMS will attempt to interpret an error returned from a SOA or Local SMS. The NPAC SMS will either retry a tunable number of times or the error will be logged. If the request is not resent and the error response was returned from a Local SMS and related to a subscription version broadcast (M-CREATE or Create Action, M-DELETE, M-SET), a broadcast failure will be noted for the service provider on the subscription version. If a service provider does not have an active Local SMS association at the time of a broadcast, the broadcast will be automatically failed for the service provider.

The Local SMS and SOA are expected to re-synchronize themselves with the NPAC SMS when their association is reestablished. Thus it is the responsibility of the Local SMS and SOA to request the necessary data to rectify the failed transmission of M-EVENT-REPORTs, network data updates and non-broadcast oriented subscription version updates. Subscription version broadcast updates to the Local SMS can be re-transmitted.

If the NPAC SMS sends a request to a Local SMS or SOA and receives no response from the CMISE service within the tunabletimeout period, the NPAC SMS will resend the message according to the tunable retry periods for the specific message type. If a response is received after the timeout period, it will be discarded. If the NPAC SMS receives no response, the NPAC SMS will assume the association is down and abort the connection. The Local SMS and SOA systems should assume the same behavior with the NPAC SMS.

Processing Failure Error

In addition to the standard CMIP error reporting mechanisms, the following attribute will be passed in the SpecificErrorInfo structure on CMIP errors that return a PROCESSING FAILURE error. This structure will be used to detail errors not covered by the standard CMIP error codes.

GDMO Definition

lnpSpecificInfo ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LnpSpecificInfo;

 MATCHES FOR EQUALITY;

 BEHAVIOUR lnpSpecificInfoBehavior;

 REGISTERED AS {lnp-attribute 8};

lnpSpecificInfoBehavior BEHAVIOUR

 DEFINED AS !

This attribute is used to return more detailed error text information upon a CMIP Processing Failure error.

!;

ASN.1 Definition

LnpSpecificInfo ::= GraphicString(SIZE(1..256))

Resynchronization

The SOA and Local SMS associations are viewed to be permanent connections by the NPAC SMS. Thus when the association is broken for any reason, the system connecting to the NPAC SMS must assume responsibility to resynchronize themselves with the NPAC SMS. One association should be established for recovery and no other associations should be established in normal mode until recovery is complete.

Local SMS Resynchronization

To resynchronize itself, the Local SMS starts by setting the recoveryMode flag of the access control parameter. This flag signals the NPAC SMS to hold all data updates to this Local SMS. The Local SMS should then request the downloads it needs. Once this is complete, the Local SMS should issue the lnpRecoveryComplete action to turn off the recoveryMode flag and receive back any other updates that have occurred since the association was established.

SOA Resynchronization

The SOA interface resynchronizes itself by issuing the necessary queries that inform it of updates made to objects it is concerned with since it last had an association with the NPAC SMS. For subscription objects, a query should be launched based upon the new or old service provider equal to the SOA service provider and the subscriptionModifiedTimeStamp to be greater than the time when the association was lost.

Audit results may only be viewed from the NPAC SMS GUI and are not available on the mechanized interface.

�Message Flow Diagrams

6

Overview

This chapter defines the message flow scenarios for the SOA to NPAC and the NPAC SMS to Local SMS interfaces. Each of these definitions consists of a message flow diagram and a textual description of the diagram.

NOTE: The order of messages in the message flows must be followed by the NPAC SMS, SOA, and LSMS systems with the exception of the return of the M-EVENT-REPORT confirmations.

The following is an example message flow diagram and legend for elements shown in the diagram.

�

�Audit Scenarios

SOA Initiated Audit

In this scenario, the SOA initiates an audit to the NPAC SMS due to suspected subscription version discrepancies.

�

Action is taken by SOA personnel to start an audit due to suspected network discrepancies.

The SOA sends a M-CREATE request to the NPAC SMS, requesting an audit. The SOA must specify the following attributes in the request:

serviceProvID - SOA service provider id�subscriptionAuditName - English audit name�subscriptionAuditRequestingSP - the service provider requesting the audit�subscriptionAuditServiceProvIdRange - which service provider or all service providers for audit�subscriptionAuditTN-Range - TNs to be audited

If these attributes are not specified, then the create will fail with a missingAttributesValue error. The SOA may also specify the following attributes in the request:

subscriptionAuditAttributeList - subscription version attributes to be audited�subscriptionAuditTN-ActivationRange - time range of activation for subscription versions to be audited

The subscriptionAuditId and the subscriptionAuditStatus will be determined by the NPAC SMS. If any values are deemed invalid, an invalidArgumentValue error will be returned. NOTE: The subscriptionAuditTN-Range will be limited based on the maximum range size specified in the NPAC SMS. If the limit specified is exceeded, the create request will fail with an invalidAttributeValue error.

Once the NPAC SMS creates the audit request object, it sends an M-CREATE response back to the SOA that initiated the request.

NPAC SMS sends M-EVENT-REPORT to the service provider SOA for the subscriptionAudit creation.

The service provider SOA confirms the M-EVENT-REPORT.

NPAC SMS begins audit.

NPAC SMS issues a scoped and filtered M-GET for the subscription versions in the audit.

Local SMS returns M-GET query data.

NPAC SMS performs the necessary comparisons of each subscription version object.

If a discrepancy is found, NPAC SMS issues a subscriptionAuditDiscrepancyRpt M-EVENT-REPORT.

Service provider SOA confirms the M-EVENT-REPORT.

If a discrepancy is found, NPAC SMS issues the necessary operation to the Local SMS to correct the discrepancy (M-CREATE, M-DELETE, or �M-SET).

NPAC SMS has completed the audit comparisons and corrections.

NPAC SMS issues the subscriptionAuditResults M-EVENT-REPORT to the service provider SOA.

The Service provider SOA confirms the M-EVENT-REPORT.

The NPAC SMS then sends an objectDeletion M-EVENT-REPORT to the SOA for the subscriptionAudit object.

The service provider SOA confirms the M-EVENT-REPORT.

The NPAC SMS issues a local M-DELETE request for the subscriptionAudit object to/from the NPAC SMS. This will attempt to delete the subscriptionAudit object on the NPAC SMS.

The M-DELETE response is received on the NPAC SMS indicating whether the subscriptionAudit object was deleted successfully.

�SOA Initiated Audit Cancellation by the SOA

The SOA cancels an audit that it initiated.

�

Action is taken by SOA personnel to cancel an audit previously initiated by the SOA.

The SOA sends an M-DELETE request for the subscriptionAudit object to the NPAC SMS, requesting cancellation of an audit. If the audit was not initiated by the SOA requesting cancellation, then the request will be rejected with an accessDenied error.

The NPAC SMS will respond by sending an objectDeletion M-EVENT-REPORT.

The SOA confirms the M-EVENT-REPORT.

The NPAC SMS sends an M-DELETE response to the SOA.

�SOA Initiated Audit Cancellation by the NPAC

The NPAC cancels an audit that was initiated by an SOA.

�

Action is taken by NPAC personnel to cancel an audit previously initiated by an SOA.

The NPAC SMS sends an objectDeletion M-EVENT-REPORT to the SOA that initiated the audit request.

The SOA confirms the M-EVENT-REPORT

The NPAC SMS issues a local M-DELETE request to/from the NPAC SMS. This will attempt to delete the subscriptionAudit object on the NPAC SMS.

The M-DELETE response is received on the NPAC SMS indicating whether the subscriptionAudit object was deleted successfully.

�NPAC Initiated Audit

In this scenario, the NPAC SMS initiates an audit due to suspected subscription version discrepancies.

�

Action is taken by NPAC personnel to start an audit due to suspected network discrepancies.

The NPAC SMS does a Local M-CREATE request to itself for the subscriptionAudit object requesting an audit.

The NPAC SMS responds with an M-CREATE response indicating that the subscriptionAudit object was created successfully.

The NPAC SMS sends an M-GET request to the Local SMSs to retrieve the subscription data to use for audit processing. The request uses the CMIP scoping and filtering options to retrieve only the subscriptionVersion objects to be audited.

The Local SMS responds to the M-GET request by returning the subscription data that satisfies the scope and filter data.

NPAC SMS performs the comparisons. If any discrepancies are found, the NPAC SMS will perform the necessary fix to the Local SMS.

NPAC SMS completes the audit.

Issue a local M-DELETE request for the subscriptionAudit object to/from the NPAC SMS. This will attempt to delete the subscriptionAudit object on the NPAC SMS.

The M-DELETE response is received on the NPAC SMS indicating whether the subscriptionAudit object was deleted successfully.

�NPAC Initiated Audit Cancellation by the NPAC

The NPAC SMS cancels an audit that it initiated.

�

Action is taken by NPAC personnel to cancel an audit previously initiated by the NPAC SMS.

Issue a local M-DELETE request to/from the NPAC SMS. This will attempt to delete the subscriptionAudit object on the NPAC SMS.

The M-DELETE response is received on the NPAC SMS indicating whether the subscriptionAudit object was deleted successfully.

�Audit Query on the NPAC

This scenario shows a service provider query on an existing audit that it initiated.

�

The service provider SOA takes action to query an audit that it initiated.

Service provider SOA sends an M-GET request for a subscriptionAudit on the NPAC SMS.

NPAC SMS responds to an M-GET with the audit data or a failure and reason for failure. An accessDenied error will be returned to the service provider if they did not originate the audit queried.

�Service Provider Scenarios

Service Provider Creation by the NPAC

In this scenario, the NPAC SMS creates data for a new LNP service provider. The addition of NPA-NXX and LRN data for a new service provider will be shown in flows that follow.

�

Action is taken by NPAC SMS personnel to create a new service provider.

Issue a local M-CREATE request for the serviceProv object to/from the NPAC SMS. This will attempt to create the serviceProv object on the NPAC SMS. If the M-CREATE fails, the appropriate error will be returned.

The M-CREATE response is received on the NPAC SMS indicating whether the serviceProv object was created successfully. If a failure occurs, processing will stop.

Issue a local M-CREATE request for the serviceProvNetwork object to/from the NPAC SMS. This will attempt to create the serviceProvNetwork object on the NPAC SMS. If the M-CREATE fails, the appropriate error will be returned.

The M-CREATE response is received on the NPAC SMS indicating whether the serviceProvNetwork object was created successfully. If the object cannot be created, the serviceProv object is deleted and an error is returned.

The NPAC SMS sends an M-CREATE request for the serviceProvNetwork object to each of the Local SMSs.

The Local SMS(s) will respond by sending an M-CREATE response back to the NPAC SMS.

�Service Provider Deletion by the NPAC

In this scenario, the NPAC SMS deletes data for an LNP service provider with no network data.

�

Action is taken by NPAC SMS personnel to delete an existing service provider.

Check the database to see if the service provider has associated with it NPA-NXX data, LRN data, or subscription versions with status other than old or canceled. If so, deny the request.

Issue a local M-DELETE request for the serviceProv object to/from the NPAC SMS. This will attempt to delete the serviceProv object on the NPAC SMS.

The M-Delete response is received on the NPAC SMS indicating whether the serviceProv object was deleted successfully.

If the serviceProv object was deleted, issue a local M-DELETE request for the serviceProvNetwork object to/from the NPAC SMS. This will attempt to delete the serviceProvNetwork object on the NPAC SMS.

The M-DELETE response is received on the NPAC SMS indicating whether the serviceProvNetwork object was deleted successfully.

If the serviceProvNetwork object was deleted, the NPAC SMS sends an M-DELETE request for the serviceProvNetwork object to each of the Local SMS(s).

The Local SMS(s) will respond by sending an M-DELETE response back to the NPAC SMS.

�Service Provider Modification by the NPAC

In this scenario, the NPAC SMS modifies the LNP service provider data.

�

Action is taken by the NPAC personnel to modify data for an existing service provider.

Issue a local M-SET request for the serviceProv object to/from the NPAC SMS. This will attempt to set the specified information on the NPAC SMS.

Validate the data to be set in the M-SET request. An M-SET Error Response of invalidArgumentValue is returned if any data is deemed invalid.

The M-SET response is received on the NPAC SMS indicating whether the serviceProv object was modified successfully.

NPAC SMS performs an M-SET to all the Local SMSs if the service provider name changed.

The Local SMSs respond.

�Service Provider Modification by the Local SMS

In this scenario, the Local SMS modifies its own service provider data.

�

Action is taken by the Local SMS personnel to modify their own service provider data.

The Local SMS sends an M-SET request to the NPAC SMS to modify their service provider information.

The NPAC SMS verifies that the service provider to be modified is owned by the service provider that initiated the request. If not, an access denied M-SET Error Response of invalidArgumentValue is returned.

Validate the data to be set in the M-SET request. An invalidArgumentValue M-SET Error Response is returned if any data is deemed invalid.

The NPAC SMS sends an M-SET response back to the Local SMS that initiated the request.

NPAC SMS performs an M-SET to all Local SMSs if the service provider name changed.

The Local SMSs respond.

�Service Provider Modification by the SOA

In this scenario, the SOA modifies its own service provider data.

�

Action is taken by the SOA to modify their own service provider data.

The SOA sends an M-SET request to the NPAC SMS to modify their service provider information.

The NPAC SMS verifies that the service provider to be modified is owned by the service provider that initiated the request. If not, an access denied M-SET Error Response is returned.

Validate the data to be set in the M-SET request. An invalidArgumentValue M-SET Error Response is returned if any data is deemed invalid.

The NPAC SMS sends an M-SET response back to the SOA that initiated the request.

NPAC SMS performs an M-SET to all Local SMSs if the service provider name changed.

The Local SMSs respond.

�Service Provider Query by the Local SMS

In this scenario, the Local SMS queries their own service provider data.

�

Action is taken by the Local SMS personnel to query their own service provider data.

The Local SMS sends an M-GET request to the NPAC SMS requesting their own service provider information.

The NPAC SMS verifies that the service provider information to be retrieved is owned by the service provider that initiated the request. If not, an M-GET Error Response of accessDenied is returned if the two service providers do not match.

The NPAC SMS sends an M-GET response containing the requested service provider information back to the Local SMS or SOA that initiated the request.

�Service Provider Query by the SOA

In this scenario, the SOA queries their own service provider data.

�

Action is taken by the SOA or SOA personnel to query their own service provider data.

The SOA sends an M-GET request to the NPAC SMS requesting their own service provider information.

The NPAC SMS verifies that the service provider information to be retrieved is owned by the service provider that initiated the request. If not, an M-GET error response of accessDenied is returned if the two service providers do not match.

The NPAC SMS sends an M-GET response containing the requested service provider information back to the SOA that initiated the request.

�Service Provider Network Data Scenarios

NPA-NXX Scenarios

NPA-NXX Creation by the NPAC

In this scenario, NPAC SMS creates new NPA-NXX data for an LNP service provider.

�

Action is taken by the NPAC Personnel to create an NPA-NXX for a specified service provider.

The NPAC SMS sends an M-CREATE request to itself in order to create a local serviceProvNPA-NXX object.

The NPAC SMS receives the M-CREATE response indicating whether the serviceProvNPA-NXX object was created successfully.

If the serviceProvNPA-NXX object was created, the NPAC SMS sends an M-CREATE request to all Local SMS(s) for the serviceProvNPA-NXX object.

The Local SMS(s) respond by sending an M-CREATE response indicating whether the serviceProvNPA-NXX object was created successfully.

�NPA-NXX Deletion by the NPAC

In this scenario, NPAC SMS deletes an NPA-NXX for an LNP service provider.

�

Action is taken by NPAC SMS personnel to delete an NPA-NXX for a specified service provider.

Check the subscriptions database to see if subscriptions exist with this NPa-NXX that have a status other than “old” or “canceled.” If so, terminate processing at this point.

The NPAC SMS sends an M-DELETE request to itself in order to delete the local serviceProvNPA-NXX object.

The NPAC SMS receives the M-DELETE response indicating whether the serviceProvNPA-NXX object was deleted successfully.

If the serviceProvNPA-NXX object was deleted, the NPAC SMS sends an M-DELETE request to all Local SMS(s) for the serviceProvNPA-NXX object.

The Local SMS(s) responds by sending an M-DELETE response to the NPAC SMS indicating whether the serviceProvNPA-NXX object was deleted successfully.

�NPA-NXX Creation by the Local SMS

In this scenario, the Local SMS creates a new NPA-NXX for its own service provider network data.

�

Action is taken by the Local SMS personnel to create an NPA-NXX available for porting in their own service provider network.

The Local SMS sends an M-CREATE request to the NPAC requesting that an NPA-NXX object be created for their own service provider network.

The NPAC SMS verifies that the service provider creating the NPA-NXX information is the same as the service provider that owns the network data. If not, then an access denied M-CREATE accessDenied Error Response is returned.

The NPAC SMS responds by sending an M-CREATE response to the Local SMS that initiated the request indicating whether the serviceProvNPA-NXX object was created successfully.

If the serviceProvNPA-NXX object was created, the NPAC SMS sends an M-CREATE request to all Local SMS(s) for the serviceProvNPA-NXX object.

The Local SMS(s) responds by sending an M-CREATE Response indicating whether the serviceProvNPA-NXX object was created successfully.

�NPA-NXX Creation by the SOA

In this scenario, the SOA creates a new NPA-NXX for its own service provider network data.

�

Action is taken by the SOA personnel to create an NPA-NXX available for porting in their own service provider network.

The SOA sends an M-CREATE request to the NPAC requesting that an NPA-NXX object be created for their own service provider network.

The NPAC SMS verifies that the service provider creating the NPA-NXX information is the same as the service provider that owns the network data. If not, then an access denied M-CREATE response is returned to the SOA that initiated the request.

The NPAC SMS sends an M-CREATE response back to the SOA for the serviceProvNPA-NXX object.

The NPAC SMS sends an M-CREATE request to all Local SMS(s) for the serviceProvNPA-NXX object.

The Local SMS(s) responds by sending an M-CREATE response indicating whether the serviceProvNPA-NXX object was created successfully.

�NPA-NXX Deletion by the Local SMS

In this scenario, the Local SMS deletes an NPA-NXX in its own service provider network data.

�

Action is taken by the Local SMS personnel to delete an NPA-NXX for their own service provider network data.

The SMS sends an M-DELETE request to the NPAC SMS requesting that an NPA-NXX object be deleted for their own service provider.

The NPAC SMS verifies that the service provider that owns the NPAC-NXX information to be deleted is the same as the service provider that owns the network data. If not, then an M-DELETE accessDenied error response is returned.

Check the subscriptions database to see if subscriptions exist with this LRN that have a status other than “old” or canceled.” If so, terminate processing at this point.

The NPAC SMS responds by sending an M-DELETE response indicating whether the serviceProvNPA-NXX object was deleted successfully.

If the serviceProvNPA-NXX object was deleted, the NPAC SMS sends an M-DELETE request to all Local SMS(s) for the serviceProvNPA-NXX object.

The Local SMS(s) responds by sending an M-DELETE response indicating whether the serviceProvNPA-NXX object was deleted successfully.

NPA-NXX Deletion by the SOA

In this scenario, the SOA deletes a new NPA-NXX for its own service provider network data.

�

Action is taken by the SOA personnel to delete an NPA-NXX for their own service provider network data.

The SOA sends an M-DELETE request to the NPAC SMS requesting that an NPA-NXX object be deleted for their own service provider.

The NPAC SMS verifies that the service provider that owns the NPA-NXX information to be deleted is the same as the service provider that owns the network data. If not, then an M-DELETE accessDenied Error Response is returned.

Check the subscriptions database to see if subscriptions exist with this NPA-NXXLRN that have a status other than “old” or “canceled.” If so, terminate processing at this point.

The NPAC SMS responds by sending an M-DELETE response indicating whether the serviceProvNPA-NXX object was deleted successfully.

The NPAC SMS sends an M-DELETE request to all Local SMS(s) for the serviceProvNPA-NXX object.

The Local SMS(s) respond by sending an M-DELETE response indicating whether the serviceProvNPA-NXX object was deleted successfully.

�NPA-NXX Query by the Local SMS

In this scenario, the Local SMS queries for NPA-NXX data.

�

Action is taken by Local SMS personnel to query for a serviceProvNPA-NXX.

The Local SMS sends an M-GET request to the NPAC SMS for the serviceProvNPA-NXX object.

The NPAC SMS responds by sending an M-GET response containing the NPA-NXX data back to the Local SMS.

�NPA-NXX Query by the SOA

In this scenario, the SOA queries for NPA-NXX updates.

�

Action is taken by SOA personnel to query for a serviceProvNPA-NXX.

The SOA sends an M-GET request to the NPAC SMS for the serviceProvNPA-NXX object.

The NPAC SMS responds by sending an M-GET response containing the NPA-NXX data back to the SOA.

�LRN Scenarios

LRN Creation by the NPAC

In this scenario, the NPAC SMS creates an LRN for an LNP serviceProvNPA-NXX.

�

Action is taken by the NPAC personnel to create an LRN for an existing service provider.

The NPAC SMS sends an M-CREATE request to itself in order to create a local serviceProvLRN object.

The NPAC SMS receives the M-CREATE response indicating whether the serviceProvLRN object was created successfully.

If the serviceProvLRN object was created, the NPAC SMS sends an M-CREATE request to all Local SMS(s) for the serviceProvLRN object.

The Local SMS(s) responds by sending an M-CREATE response indicating whether the serviceProvLRN object was created successfully.

�LRN Creation by the SOA

In this scenario, the SOA creates an LRN for its own service provider network data.

�

Action is taken by the SOA personnel to create an LRN for their own network data.

The SOA sends an M-CREATE request to the NPAC SMS requesting that an LRN object be created for their own network data.

The NPAC SMS verifies that the service provider creating the LRN information is the same as the service provider that owns the service provider network data. If not, then an accessDenied M-CREATE Error Response is returned.

The NPAC SMS responds by sending an M-CREATE response back to the SOA that initiated the request, indicating whether the serviceProvLRN object was created successfully.

The NPAC SMS sends an M-CREATE request to all Local SMS(s) for the serviceProvLRN object.

The Local SMS(s) respond by sending an M-CREATE response indicating whether the service provider LRN object was created successfully.

�LRN Deletion by the SOA

In this scenario, the SOA deletes an LRN for their own service provider network data.

�

Action is taken by the SOA personnel to delete an LRN for their own network data.

The SOA sends an M-DELETE request to the NPA requesting that an LRN object be deleted.

The NPAC SMS verifies that the service provider deleting the LRN information is the same as the service provider that is associated with the network data. If not, then an accessDenied M-DELETE error response is returned.

Check the subscriptions database to see if subscriptions exist with this LRN that have a status other than “old” or “canceled.” If so, an M-SET error response complexity limitation is returned.

The NPAC SMS responds by sending an M-DELETE response indicating whether the serviceProvLRN object was deleted successfully.

The NPAC SMS sends an M-DELETE request to all Local SMS(s) for the serviceProvLRN object.

The Local SMS(s) responds by sending a message indicating whether the serviceProvLRN object was deleted successfully.

�LRN Query by the SOA

In this scenario, the SOA queries LRN data.

�

Action is taken by SOA personnel to an LRN for a specified service provider.

The SOA sends an M-GET request to the NPAC SMS for the serviceProvLRN object.

The NPAC SMS responds by sending an M-GET response containing the data back to the SOA.

�LRN Deletion by the NPAC

In this scenario, the NPAC SMS deletes an LRN for an LNP serviceProvNPA-NXX.

�

Action is taken by the NPAC SMS personnel to delete an LRN for a service provider.

Check the subscriptions database to see if subscriptions exist with this LRN that have a status other than “old” or “canceled.” If so, terminate processing at this point.

The NPAC SMS sends an M-DELETE request to itself in order to delete the local serviceProvLRN object.

The NPAC SMS receives the M-Delete response indicating whether the serviceProvLRN object was deleted successfully.

If the serviceProvLRN object was deleted, the NPAC SMS sends an M-DELETE request to all Local SMS(s) for the serviceProvLRN object.

The Local SMS(s) responds by sending an M-Delete response indicating whether the serviceProvLRN object was deleted successfully.

�

LRN Creation by the Local SMS

In this scenario, the Local SMS creates an LRN for its own service provider network data.

�

Action is taken by the Local SMS personnel to create an LRN for their own network data.

The SMS sends an M-CREATE request to the NPAC requesting that an LRN object be created for their own network data.

The NPAC verifies that the service provider creating the LRN information is the same as the service provider that owns the service provider network data. If not, then an accessDenied M-CREATE error response is returned.

The NPAC SMS responds by sending an M-CREATE response back to the Local SMS that initiated the request, indicating whether the serviceProvLRN object was created successfully.

If the serviceProvLRN object was created, the NPAC SMS sends an M-CREATE request to all Local SMS(s) for the serviceProvLRN object.

The Local SMS(s) responds by sending an M-CREATE response indicating whether the serviceProvLRN object was created successfully.

�LRN Deletion by the Local SMS

In this scenario, the Local SMS deletes an LRN for their own service provider network data.

�

Action is taken by the Local SMS personnel to delete an LRN for their own network data.

The Local SMS sends an M-DELETE request to the NPAC requesting that an LRN object be deleted.

The NPAC SMS verifies that the service provider deleting the LRN information is the same as the service provider that is associated with the network data. If not, then an accessDenied M-DELETE Error Response is returned.

Check the subscriptions database to see if subscriptions exist with this LRN that have a status other than “old” or “canceled.” If so, an M-SET Error Response complexity limitation is returned.

The NPAC SMS responds by sending an M-DELETE response indicating whether the serviceProvLRN object was deleted successfully.

If the serviceProvLRN object was deleted, the NPAC SMS sends an M-DELETE request to all Local SMS(s) for the serviceProvLRN object.

The Local SMS(s) responds by sending a message indicating whether the serviceProvLRN object was deleted successfully.

LRN Query by the Local SMS

In this scenario, the Local SMS queries LRN data.

�

Action is taken by Local SMS personnel to query an LRN for a specified service provider.

The Local SMS sends an M-GET request to the NPAC SMS for the serviceProvLRN object.

The NPAC SMS responds by sending an M-GET response containing the data back to the Local SMS.

�Network Data Download

This scenario shows a Local SMS request for network data download in order to update their view of this data.

�

Action is taken by the Local SMS personnel to request a network data download. The criteria to decide which network data is to be downloaded is specified by the Local SMS personnel.

The Local SMS sends an M-ACTION request to the NPAC SMS lnpNetwork object requesting a network data download.

The NPAC SMS looks up the network data in the network database as specified by the criteria in the M-ACTION request.

The NPAC SMS responds by sending an M-ACTION response to the Local SMS that initiated the request. The response includes the success/failure of the request along with the requested network data.

The Local SMS must take appropriate action to update their view of the data.

�Scoped/Filtered GET of Network Data

This scenario shows a request for network data via a scoped/filtered M-GET. In this case, scoping is done from the lnpNetwork object. However, scoping and filtering can be done from serviceProvNetwork and serviceProvNPA-NXX objects.

�

Action is taken by the Local SMS personnel to request network data via a scoped/filtered M-GET request.

The Local SMS sends a scoped/filtered M-GET request to the NPAC SMS.

The NPAC SMS sends network data objects (serviceProvNetwork, serviceProvNPA-NXX, serviceProvLRN) that pass the scope/filter criteria to the Local SMS that initiated the request.

A final M-GET response is sent to the Local SMS that initiated the request once all scoped/filtered network objects have been returned.

�Scoped/Filtered GET of Network Data from SOA

This scenario shows a request for network data via a scoped/filtered M-GET. In this case, scoping is done from the lnpNetwork object. However, scoping and filtering can be done from serviceProvNetwork and serviceProvNPA-NXX objects.

�

Action is taken by the SOA personnel to request network data via a scoped/filtered M-GET request.

The SOA sends a scoped/filtered M-GET request to the NPAC SMS.

The NPAC SMS sends network data objects (serviceProvNetwork, serviceProvNPA-NXX, serviceProvLRN) that pass the scope/filter criteria to the SOA that initiated the request.

A final M-GET response is sent to the SOA that initiated the request once all scoped/filtered network objects have been returned.

�SubscriptionVersion Flow Scenarios

SubscriptionVersion Create Scenarios

The subscriptionVersionNPAC object is created by either the new or old service provider SOA issuing their M-ACTION to create the subscription version. If the new service provider SOA issues its subscriptionVersionNewSP-Create action first, the old service provider SOA has the option of sending in the subscriptionVersionOldSP-Create action or not. If they do send in the subscriptionVersionOldSP-Create, the old service provider explicitly states their concurrence or non-concurrence to the port by the value set within the subscriptionOldSP-Authorization field. If the old service provider does not send in their create request within the concurrence window, this implies concurrence to the port. However, the old service provider can send in their create request after the concurrence window before activation of the subscription version and the NPAC SMS will accept the data if valid.

If the old service provider SOA issues its subscriptionVersionOldSP-Create action first, then the new service provider SOA must issue its subscriptionVersionNewSP-Create action.

SubscriptionVersion Create by the Initial SOA (Old Service Provider)

In this scenario, the old service provider is the first to send the M-ACTION to create the subscriptionVersion object.

�

Action is taken by the old service provider SOA to create a new version of a subscriber.

Old service provider SOA sends M-ACTION subscriptionVersionOldSP-Create to the NPAC SMS lnpSubscriptions object to create a new subscriptionVersionNPAC. The old service provider SOA must specify the following valid attributes:��	subscriptionTN or a valid subscriptionVersionTN-Range�	subscriptionNewCurrentSP�	subscriptionOldSP�	subscriptionOldSP-DueDate�	subscriptionOldSP-Authorization�	subscriptionLNPType��If the service provider were to give a range of TNs, this would result in an M-CREATE and M-EVENT-REPORT for each TN.��If an attribute value is invalid, an invalidArgumentValue will be returned, indicating invalid data values. Other appropriate errors will also be returned.

If the request is valid, the NPAC SMS will create the subscriptionVersionNPAC object. The status will be set to “pending” and the subscriptionOldSP-AuthorizationTimeStamp and subscriptionModifiedTimeStamp will be set.

NPAC SMS responds to M-CREATE.

NPAC SMS sends action reply with success or failure and reasons for failure.

If the M-ACTION was successful, the NPAC SMS issues an M-EVENT-REPORT to old service provider SOA of subscriptionVersionNPAC creation.

Old service provider SOA responds by sending an M-EVENT-REPORT confirmation back to the NPAC SMS.

If the M-ACTION was successful, the NPAC SMS issues an M- EVENT-REPORT to new service provider SOA of subscriptionVersionNPAC creation.

New service provider SOA issues an M-EVENT-REPORT confirmation to NPAC SMS.

NPAC SMS decides if this subscription version is the first use or the NPA-NXX.

If this is the first use of the NPA-NXX, the NPAC SMS sends the subscriptionVersionNewNPA-NXX M-EVENT-REPORT to inform the accepting Local SMSs.

The Local SMS confirms the M-EVENT-REPORT.

The next scenario would be “SubscriptionVersion Create by the Second SOA (New Service Provider).”

�SubscriptionVersion Create by the Initial SOA (New Service Provider)

In this scenario, the new service provider is the first to send the M-ACTION to create the subscriptionVersion object.

�

Action is taken by the new service provider SOA to create a new version of a subscriber.

New service provider SOA sends M-ACTION subscriptionVersionNewSP-Create to the NPAC SMS lnpSubscriptions object to create a new subscriptionVersionNPAC. The new service provider SOA must specify the following valid attributes:��	subscriptionTN or a valid subscriptionVersionTN-Range�	subscriptionNewCurrentSP�	subscriptionOldSP�	subscriptionNewSP-DueDate�	subscriptionLNPType�	subscriptionPortingToOriginal-SP Switch��The following items must be provided unless subscriptionPortingToOriginal-SP is true:��	subscriptionLRN�	subscriptionCLASS-DPC�	subscriptionCLASS-SSN�	subscriptionLIDB-DPC�	subscriptionLIDB-SSN�	subscriptionCNAM-DPC�	subscriptionCNAM-SSN�	subscriptionISVM-DPC�	subscriptionISVM-SSN��The following attributes are optional:��	subscriptionEndUserLocationValue�	subscriptionEndUserLocationType�	subscriptionBillingId��If the service provider were to give a range of TNs, this would result in an M-CREATE and M-EVENT-REPORT for each TN.��If any attribute is invalid, an action failure will be returned, indicating invalidArgumentValue. Other appropriate errors will also be returned.

If the request is valid, the NPAC SMS will create the subscriptionVersionNPAC object. The status will be set to “pending” and the subscriptionNewSP-AuthorizationTimeStamp, subscriptionModifiedTimeStamp and subscriptionCreationTimeStamp will be set.

NPAC SMS responds to M-CREATE.

NPAC SMS sends action reply with success or failure and reasons for failure.

If the M-ACTION was successful, NPAC SMS issues an M-EVENT-REPORT to old service provider SOA of subscriptionVersionNPAC creation.

Old service provider SOA responds by sending an M-EVENT-REPORT confirmation back to the NPAC SMS.

If the M-ACTION was successful, NPAC SMS issues an M-EVENT-REPORT to new service provider SOA of subscriptionVersionNPAC creation.

New service provider SOA issues an M-EVENT-REPORT confirmation to NPAC SMS.

NPAC SMS decides if this subscription version is the first use or the NPA-NXX.

If this is the first use of the NPA-NXX, the NPAC SMS sends the subscriptionVersionNewNPA-NXX M-EVENT-REPORT to inform the accepting Local SMSs.

The Local SMS confirms the M-EVENT-REPORT.

The next scenario is either “SubscriptionVersion Create by the Second SOA (Old Service Provider).” or “SubscriptionVersion Activated by New Service Provider SOA”.

�SubscriptionVersion Create by Second SOA (New Service Provider)

In this scenario, the old service provider has already issued its request causing the subscriptionVersionNPAC to be created. The new service provider is now following with its own create action.

�

New service provider SOA personnel take action to create a new subscription version.

New service provider SOA sends M-ACTION subscriptionVersionNewSP-Create to NPAC SMS lnpSubscriptions object to create a new subscriptionVersionNPAC. The new service provider SOA must specify the following valid attributes:��	subscriptionTN or a valid subscriptionVersionTN-Range�	subscriptionNewCurrentSP�	subscriptionOldSP�	subscriptionNewSP-DueDate�	subscriptionLNPType�	subscriptionPortingToOriginal-SP Switch��The following items must be provided unless subscriptionPortingToOriginal-SP is true:��	subscriptionLRN�	subscriptionCLASS-DPC�	subscriptionCLASS-SSN�	subscriptionLIDB-DPC�	subscriptionLIDB-SSN�	subscriptionCNAM-DPC�	subscriptionCNAM-SSN�	subscriptionISVM-DPC�	subscriptionISVM-SSN��The following attributes are optional:��	subscriptionEndUserLocationValue�	subscriptionEndUserLocationType�	subscriptionBillingId��If a TN range is specified in the request, it would result in an M-SET request and M-EVENT-REPORT for each TN.��If the new service provider is not the new service provider specified in the initial create by the old service provider, an accessDenied error will be returned.��If any attribute is invalid, an action failure will be returned, indicating invalidArgumentValue. Other appropriate errors will be returned.

If successful, the NPAC SMS sets the subscriptionNewSP-AuthorizationTimeStamp, subscriptionModifiedTimeStamp, subscriptionCreationTimeStamp, and all data specified in the M-ACTION.

NPAC SMS responds to M-SET.

NPAC SMS sends M-ACTION reply with success or failure and reasons for failure.

NPAC SMS issues the M-EVENT-REPORT to the old service provider when the subscriptionNewSP-DueDate changes value.

Old service provider SOA issues M-EVENT-REPORT confirmation.

If the M-ACTION was successful, the NPAC SMS issues M-EVENT-REPORT to the new service provider for all attributes updated from the preceding list of modifiable attributes.

New service provider SOA issues M-EVENT-REPORT confirmation.

�SubscriptionVersion Create by Second SOA (Old Service Provider)

In this scenario, the new service provider has already issued its request causing the subscriptionVersionNPAC to be created. The old service provider is now following with its own create action.

Note: This is an optional step.

�

Old service provider SOA personnel take action to create a old subscription version.

Old service provider SOA sends M-ACTION subscriptionVersionOldSP-Create to NPAC SMS lnpSubscriptions object to create an old subscriptionVersionNPAC. The old service provider SOA must specify the following valid attributes:��	subscriptionTN or a valid subscriptionVersionTN-Range�	subscriptionNewCurrentSP�	subscriptionOldSP�	subscriptionOldSP-Authorization�	subscriptionOldSP-DueDate�	subscriptionLNPType��If a TN range is specified in the request, it would result in an M-SET request and M-EVENT-REPORT for each TN.��If the old service provider is not the old service provider specified in the initial create request by the new service provider, an accessDenied error will be returned.��If any attribute is invalid, an invalidArgumentValue will be returned, indicating invalid data values. Other appropriate errors will also be returned.

If the data is valid, the NPAC SMS sets the subscriptionOldSP-AuthorizationTimeStamp, subscriptionModifiedTimeStamp and all data specified in the M-ACTION.

NPAC SMS responds to M-SET.

NPAC SMS sends M-ACTION reply with success or failure and reasons for failure.

If the M-ACTION was successful, the NPAC SMS issues M-EVENT-REPORT attribute value change to the old service provider for all attributes updated from the following list:��	subscriptionOldSP-DueDate�	subscriptionOldSP-Authorization

Old service provider SOA issues M-EVENT-REPORT confirmation.

If the M-ACTION was successful, the NPAC SMS issues M-EVENT-REPORT attribute value change to the new service provider for all attributes updated from the preceding list.

New service provider issues M-EVENT-REPORT confirmation.

The next scenario would be “SubscriptionVersion Activated by New Service Provider SOA.”

��SubscriptionVersion Activated by New Service Provider SOA

In this scenario, either both service providers have sent their create data updates for a new subscription version to the NPAC SMS or the concurrence window has expired for receiving the subscriptionVersionOldSP-Create action. The new service provider can now activate the subscription version.

�

The new service provider SOA issues a subscriptionVersionActivate �M-ACTION to the NPAC SMS lnpSubscriptions object to activate the pending subscription version by specifying the subscription version ID, subscription version TN, or a range of subscription version TNs.

NPAC SMS issues an M-SET request setting the subscriptionVersionStatus to “sending,” subscriptionBroadcastTimeStamp and subscriptionModifiedTimeStamp on the subscriptionVersionNPAC object.

NPAC SMS responds to the M-SET.

The NPAC SMS responds with the M-ACTION response. An error will be returned if the service provider is not the new service provider (accessDenied) or if there is no version to be activated (invalidArgumentValue) or if any other failures occur.

If the M-ACTION was successful, the NPAC SMS sends to the old SOA a subscriptionVersionStatusAttributeValueChange for the subscriptionVersionStatus being set to “sending”.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

If the M-ACTION was successful, the NPAC SMS sends to the new service provider SOA a subscriptionVersionStatusAttributeValueChange for the subscriptionVersionStatus being set to “sending.”

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

For subscription versions that are not being ported to the original service provider’s switch, processing continues in the “Active SubscriptionVersion Create on Local SMSs” flow.

For ports to the original service provider’s switch, the flow follows an immediate disconnect scenario. The NPAC SMS sets the broadcast timestamp, notifies the service provider SOA of the status change and proceeds to issue M-DELETEs for the subscriptionVersion to the Local SMS.

�Active SubscriptionVersion Create on Local SMS

This scenario and associated error scenarios reflect the message flow for all new object create requests from the NPAC SMS to the Local SMSs.

�

NPAC SMS has a new subscriptionVersion with a status of “sending.”

The NPAC SMS issues an M-CREATE for the subscriptionVersion to each of the Local SMSs.

Each Local SMS will reply to the M-Create.

NPAC SMS waits for Local SMSs to report successful objectCreation.

NPAC SMS issues an M-SET to update the subscriptionVersionStatus to “active” for the subscriptionVersionNPAC if all creates are successful, and sets the subscriptionActivationTimeStamp and subscriptionModifiedTimeStamp for the current version.

NPAC SMS responds to M-SET.

If the subscriptionVersion NPAC object was modified, the NPAC SMS will issue M-EVENT-REPORT notifications to the old service provider SOA of the status change using an M-EVENT-REPORT subscriptionVersionStatusAttributeValueChange.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

If the subscriptionVersion NPAC object was modified, the NPAC SMS will issue M-EVENT-REPORT notifications to the new service provider SOA of the status change using an M-EVENT-REPORT subscriptionVersionStatusAttributeValueChange.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

�Active Subscription Version Create on Local SMS Using Create Action

This scenario reflects the message flow for all new object create requests from the NPAC SMS to the Local SMS Using Create Action. This action is used to create a group of subscription versions with the same routing information.

�

NPAC SMS has one or more subscription versions with a status of “sending ” that have been activated by the new service provider.

NPAC SMS issues the subscriptionVersionLocalSMS-Create action to Local SMS. This action contains all data necessary to create the subscription version.

The Local SMS verifies the action is valid, but does not attempt to create the subscription version(s).

The Local SMS responds to the M-ACTION.

The Local SMS proceeds to execute all the creates specified by the action.

The Local SMS sends to the NPAC SMS the M-EVENT-REPORT specifying the success or failure of the creates.

NPAC SMS confirms the M-EVENT-REPORT.

NPAC SMS waits for all responses a tunable amount of time. The default is 1 hour.

�SubscriptionVersion Create: No Create Action from the Old Service Provider SOA After Concurrence Window

This scenario shows no response within “Service Provider Concurrence Window” by one of the old service provider SOAs.

In this case, the new service provider SOA issued the create request. The NPAC SMS has issued the ObjectCreation M-EVENT-REPORT back to both the old and new service provider SOAs. No response has yet been received by the old service provider SOA.

�

NPAC SMS does not receive a response from the old service provider SOA within “Service Provider Concurrence Window” for the pending subscriptionVersionNPAC created by the new service provider SOA.

NPAC SMS sends the old service provider an M-EVENT-REPORT subscriptionVersionOldSP-ConcurrenceRequest.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

Old service provider has up to “Service Provider Concurrence Failure Window” to respond to the request.

If the old service provider SOA responds with a valid M-ACTION or M-SET, processing resumes as a successful create.

�SubscriptionVersion Create: No Create Action from the Old Service Provider SOA After Final Concurrence WindowSubscriptionVersion Create: No Create Action from the Old Service Provider SOA After Final Concurrence Window

This scenario shows no response within “Service Provider Final Concurrence Window” by one of the service provider SOAs.

In this case, the new service provider SOA issued the create request. The NPAC SMS has issued the ObjectCreation M-EVENT-REPORT back to both the old and new service provider SOAs as well as a subsciptionVersionOldSP-ConcurrenceRequest M-Event-Report to the old SP SOA. No response has yet been received by the old service provider SOA.This scenario shows no response within “Service Provider Final Concurrence Window” by the old service provider SOA.

In this case, the new service provider SOA issued the create request. The NPAC SMS has issued the ObjectCreation M-EVENT-REPORT back to both the old and new service provider SOAs as well as a subsciptionVersionOldSP-ConcurrenceRequest �M-EVENT-REPORT to the old service provider SOA. No response has yet been received by the old service provider SOA.

�

NPAC SMS does not receive a response from the old service provider SOA within “Service Provider Final Concurrence Window” for the pending subscriptionVersionNPAC created by the new service provider SOA.NPAC SMS does not receive a response from the old service provider SOA within “Service Provider Final Concurrence Window” for the pending subscriptionVersionNPAC created by the new service provider SOA.

NPAC SMS sends the old service provider an M-EVENT-REPORT subscriptionVersionOldSP-Final ConcurrenceWindow Expiration.NPAC SMS sends the old service provider an �M-EVENT-REPORT subscriptionVersionOldSP-Final ConcurrenceWindowExpiration.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

If the old service provider SOA responds with a valid �M-ACTION or M-SET prior to activation by the new SP, the SV will be updated.If the old service provider SOA responds with a valid �M-ACTION or M-SET prior to activation by the new service provider, the subscription version will be updated.

�Subscription Version Create: Failure to Receive Response from New SOA

This scenario shows action taken by the NPAC SMS after not receiving any concurrence from the new service provider after the “Service Provider Concurrence Failure Window.”

�

NPAC SMS receives no occurrence from the new service provider SOA in “Service Provider Concurrence Failure Window” for the pending subscriptionVersionNPAC created by the old service provider SOA.

NPAC SMS issues M-SET for subscriptionVersionStatus to set it to “cancel” and the subscriptionModifiedTimeStamp in the subscriptionVersionNPAC object.

NPAC SMS responds to M-SET.

If the subscriptionVersionNPAC object was modified, the NPAC SMS notifies the old service provider of the status change.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

If the subscriptionVersionNPAC object was modified, the NPAC SMS notifies new service provider SOA of the status change.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

�SubscriptionVersionCreate M-CREATE Failure to Local SMS

This scenario shows a failure to all of the Local SMS on M-CREATE.

� EMBED Word.Picture.6 ���

The new service provider SOA has activated the pending subscription.

The NPAC SMS issues an M-CREATE for the subscriptionVersion to each of the Local SMSs.

NPAC SMS waits for responses from each Local SMS.

NPAC SMS resends to each Local SMS up to a tunable number of retries at a tunable interval.

No responses occur from any Local SMS or all Local SMSs report a failure response to the M-CREATE.

NPAC SMS issues M-SET to update the subscriptionVersionStatus to “failed” in the subscriptionVersionNPAC object, the subscriptionFailed-SP-List, and the subscriptionModifiedTimeStamp.

NPAC SMS issues M-SET response.

If the subscriptionVersionNPAC was modified, the NPAC SMS will send M-EVENT-REPORT to the old service provider SOA of the subscriptionVersionStatus change.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

If the subscriptionVersionNPAC was modified, the NPAC SMS will send M-EVENT-REPORT to the new service provider SOA of the subscriptionVersionStatus change.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

�SubscriptionVersion M-CREATE: Partial Failure to Local SMS

This scenario shows a partial failure to a Local SMS on an M-CREATE.

�

The new service provider SOA has activated the pending subscription.

The NPAC SMS issues an M-CREATE for the subscriptionVersion to each of the Local SMSs.

One or more Local SMSs respond to the M-CREATE.

NPAC SMS waits for responses from each Local SMS.

NPAC SMS resends, to each unresponsive Local SMS, up to a tunable number of retries at a tunable interval.

No responses occur from at least one Local SMS, or a Local SMS returns an M-CREATE failure.

NPAC SMS issues M-SET to the subscriptionVersionStatus to “partial-failure” in the subscriptionVersionNPAC object, subscriptionFailed-SP-List, and the subscriptionModifiedTimeStamp.

NPAC SMS issues M-SET response.

If the subscriptionVersionNPAC was modified, the NPAC SMS will send M-EVENT-REPORT to the old service provider SOA of the subscriptionVersionStatus change and a list of failed Local SMSs.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

If the subscriptionVersionNPAC was modified, the NPAC SMS will send M-EVENT-REPORT to the new service provider SOA of the subscriptionVersionStatus change and a list of failed Local SMSs.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

�Create Subscription Version: Resend Successful to Local SMS Action

This scenario shows the successful resend of a subscription version create. The resend of a failed subscription version create can only be performed by authorized NPAC personnel.

�

NPAC personnel take action to resend a failed subscriptionVersion create.

The NPAC SMS issues an M-CREATE for the subscriptionVersion to each of the Local SMSs that previously failed.

Each Local SMS will reply to the M-Create.

NPAC SMS waits for all Local SMSs to report successful subscription version creation.

NPAC SMS issues an M-SET to update the subscriptionVersionStatus to “active” for the subscriptionVersionNPAC if all creates are successful and the previous version status was failed it also sets the subscriptionActivationTimeStamp and subscriptionModifiedTimeStamp for the current version.

NPAC SMS responds to M-SET.

If the subscriptionVersion NPAC object was modified, the NPAC SMS will issue M-EVENT-REPORT notifications to the old service provider SOA of the status change using an M-EVENT-REPORT subscriptionVersionStatusAttributeValueChange.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

If the subscriptionVersion NPAC object was modified, the NPAC SMS will issue M-EVENT-REPORT notifications to the new service provider SOA of the status change using an M-EVENT-REPORT subscriptionVersionStatusAttributeValueChange.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

�Subscription Version: Resend Failure to Local SMS

This scenario shows a failure on a resend of a Subscription Version M-CREATE a Local SMS. The resend of a failed modified active version can only be performed by authorized NPAC SMS personnel.

�

The NPAC personnel issues a resend for the failed or partially failed subscriptionVersion.

The NPAC SMS issues an M-CREATE for the subscriptionVersion to each of the Local SMSs for which the M-CREATE previously failed

One or more Local SMSs respond to the M-CREATE.

NPAC SMS waits for responses from each Local SMS.

NPAC SMS resends, to each unresponsive Local SMS, up to a tunable number of retries at a tunable interval.

No responses occur from at least one or all Local SMSs, or one or all Local SMSs return an M-CREATE failure.

NPAC SMS issues M-SET to the subscriptionVersionStatus to “partial-failure” or “failed” in the subscriptionVersionNPAC object, subscriptionFailed-SP-List, and the subscriptionModifiedTimeStamp.

NPAC SMS issues M-SET response.

If the subscriptionVersionNPAC was modified, the NPAC SMS will send M-EVENT-REPORT to the old service provider SOA of the subscriptionVersionStatus change and a list of failed Local SMSs.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

If the subscriptionVersionNPAC was modified, the NPAC SMS will send M-EVENT-REPORT to the new service provider SOA of the subscriptionVersionStatus change and a list of failed Local SMSs.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

�SubscriptionVersion Create for Intra-Service Provider Port

This scenario shows how an intra-service port is processed.

�

Action is taken by the current provider SOA to create a new version of a subscriber.

Current provider SOA sends M-ACTION subscriptionVersionNewSP-Create to the NPAC SMS lnpSubscriptions object to create a new subscriptionVersionNPAC. The SOA must specify the following valid attributes:��	subscriptionTN or a valid subscriptionVersionTN-Range�	subscriptionNewCurrentSP�	subscriptionOldSP�	subscriptionNewSP-DueDate�	subscriptionPortingToOriginal-SPSwitch�	subscriptionLRN�	subscriptionCLASS-DPC�	subscriptionCLASS-SSN�	subscriptionLIDB-DPC�	subscriptionLIDB-SSN�	subscriptionCNAM-DPC�	subscriptionCNAM-SSN�	subscriptionISVM-DPC�	subscriptionISVM-SSN�	subscriptionLNPType��The subscriptionNewCurrentServiceProv must be equal to the subscriptionOldServiceProv.��The following attributes are optional:��	subscriptionEndUserLocationValue�	subscriptionEndUserLocationType�	subscriptionBillingId

If the request is valid, the NPAC SMS will M-CREATE the subscriptionVersionNPAC object. The status will be set to “pending.” Also the subscriptionCreationTimeStamp, the subscriptionNewSP-AuthorizationTimeStamp, subscriptionOldSP-AuthorizationTimeStamp, and the subscriptionModifiedTimeStamp will be set.

NPAC SMS responds to M-CREATE.

NPAC SMS sends an action reply with success or failure and reasons for failure. If the action fails, no modifications are applied and processing stops for this scenario.

NPAC SMS notifies intra-service provider SOA of subscriptionVersionNPAC creation.

Service provider SOA sends M-EVENT-REPORT confirmation to NPAC SMS.

The intra-service subscriptionVersion now follows the same flow as an inter-service subscriptionVersionCreation to activate the subscriptionVersion on the NPAC SMS and create the subscriptionVersion on the Local SMSs.

The only difference is the M-EVENT-REPORT for the subscriptionVersionStatusAttributeValueChange is only sent to the new provider.

�Modify Scenarios

SubscriptionVersion Modify Active Version Using M-ACTION by a Service Provider SOA

This scenario shows the modification of an active subscription. The modification of an active subscription version can only be performed by the current service provider SOA using M-ACTion.

� EMBED Word.Picture.6 ���

Action is taken by current service provider to modify an active subscription version by specifying the TN, TN range, or version ID of the active subscription version to be modified and the data to be modified. The current service provider can only modify the following attributes:��	subscriptionLRN�	subscriptionCLASS-DPC�	subscriptionCLASS-SSN�	subscriptionLIDB-DPC�	subscriptionLIDB-SSN�	subscriptionCNAM-DPC�	subscriptionCNAM-SSN�	subscriptionISVM-DPC�	subscriptionISVM-SSN�	subscriptionEndUserLocationValue�	subscriptionEndUserLocationType�	subscriptionBillingId

Current service provider SOA issues M-ACTION ModifySubscriptionVersion to the NPAC SMS lnpSubscriptions object to update the active version. The NPAC SMS validates the data.

If the M-ACTION data validates, NPAC SMS issues M-SET to the subscriptionVersionNPAC. The subscriptionVersionStatus is updated to “sending,” the subscriptionBroadcastTimeStamp and subscriptionModifiedTimeStamp are set, and any other modified attributes are updated.

NPAC SMS issues M-SET response indicating success or failure.

NPAC SMS replies to the M-ACTION with success or failure and reasons for failure to the service provider SOA. If the action fails, no modifications are applied and processing stops. Failure reasons include accessDenied (not the current service provider) and invalidArgumentValue (validation problems).

NPAC SMS issues M-EVENT- REPORT subscriptionVersionStatusAttributeValueChange for the status change to “sending.”

Current service provider SOA responds with M-EVENT-REPORT confirmation.

NPAC SMS issues M-EVENT-REPORT for the rest of the modified attributes.

Current service provider SOA responds with M-EVENT-REPORT confirmation.

NPAC SMS issues M-SET to all Local SMSs for the updated attributes. If the update involves multiple subscription version objects, a scoped and filtered request will be sent.

Local SMSs reply to M-SET.

All Local SMSs have reported the object modification.��Failure scenarios for this modification follow the same rules for an objectCreation failure to the Local SMS. However, upon failure the version status is updated to “active” and the subscriptionFailedSP-List is updated to contain the name of the service providers for which the download fails.

NPAC SMS issues M-SET to update the current subscriptionVersionNPAC object subscriptionVersionStatus to “active.”

NPAC SMS responds to M-SET.

NPAC SMS sends M-EVENT-REPORT to the current provider of the subscriptionVersionStatus update.

Service provider SOA issues M-EVENT-REPORT confirmation.

�SubscriptionVersion Modify Active: Failure to Local SMS

This scenario shows the broadcast of a modified active subscription that fails to one or more of the Local SMSs.

�

The NPAC SMS has an active subscription version that has been successfully modified by the current service provider. The subscription version now has a status of “sending”.

The NPAC SMS issues M-SET to all Local SMSs for the updated attributes.

Local SMSs should respond successfully to the M-SET.

NPAC SMS waits for responses from each Local SMS.

NPAC SMS retries any Local SMS that has not responded.

No response or an error is received from at least one Local SMS.

NPAC SMS issues the M-SET to update the current subscriptionVersionNPAC object’s subscriptionVersionStatus to “active” from “sending”. It will also update the subscriptionFailed-SP-List with the service provider ID and name of the Local SMS that failed to successfully receive the broadcast.

NPAC SMS responds to the M-SET.

NPAC SMS sends the subscriptionVersionStatusAttributeValueChange M-EVENT-REPORT to the current service provider SOA with the current status and failedSP-List.

The current service provider SOA issues the M-EVENT-REPORT confirmation.

�SubscriptionVersion Modify Prior to Activate Using M-ACTION

This scenario can only be performed when the subscriptionVersionStatus is conflict, disconnect-pending, or pending.

�

Action is taken by a service provider to modify athe subscriptionVersion by specifying the TN, TN range, and optionally the version status or by specifying the version ID of the subscription version to be modified and the data to be modified.�� The old service provider can only update the following attributes:��	subscriptionOldSP-DueDate�	subscriptionOldSP-Authorization��The new service provider can only update the attributes:��	subscriptionLRN�	subscriptionNewSP-DueDate�	subscriptionCLASS-DPC�	subscriptionCLASS-SSN�	subscriptionLIDB-DPC�	subscriptionLIDB-SSN�	subscriptionCNAM-DPC�	subscriptionCNAM-SSN�	subscriptionISVM-DPC�	subscriptionISVM-SSN�	subscriptionEndUserLocationValue�	subscriptionEndUserLocationType�	subscriptionBillingId

Service provider SOA issues M-ACTION subscriptionVersionModify to the NPAC SMS lnpSubscriptions object to update the version. The NPAC SMS validates the data.

If validation is successful, NPAC SMS will M-SET the attributes modified in the subscriptionVersionNPAC object and set the subscriptionModifiedTimeStamp.

The NPAC SMS will issue an M-SET response.

NPAC SMS replies to the M-ACTION with success or failure and reasons for failure.��Note: If the old service provider was the initiator of the M-ACTION that caused the subscription version status to change, the NPAC SMS would issue a subscriptionVersionStatusAttributeValueChange M-EVENT-REPORT to the old and new service provider SOAs.

NPAC SMS subscriptionVersionStatus issues M-EVENT-REPORT, subscriptionVersionStatusAttributeValueChange, to the old service provider SOA (if appropriate).

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS issues M-EVENT-REPORT, subscriptionVersionStatusAttributeValueChange, to the new service provider SOA (if appropriate).

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS issues M-EVENT-REPORT attributeValueChange to the old service provider SOA.

The old service provider SOA returns M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS issues M-EVENT-REPORT attributeValueChange to the new service provider SOA.

The new service provider SOA returns M-EVENT-REPORT confirmation to the NPAC SMS.

�SubscriptionVersion Modify Prior to Activate Using M-SET

This scenario shows a modify using an M-SET. The M-SET can only be performed when the subscriptionVersionStatus is conflict or pending.

�

Action is taken by a service provider to modify the subscriptionVersion. The old service provider can only update the following attributes:��	subscriptionOldSP-DueDate�	subscriptionOldSP-Authorization��The new service provider can only update the attributes:��	subscriptionLRN�	subscriptionNewSP-DueDate�	subscriptionCLASS-DPC�	subscriptionCLASS-SSN�	subscriptionLIDB-DPC�	subscriptionLIDB-SSN�	subscriptionCNAM-DPC�	subscriptionCNAM-SSN�	subscriptionISVM-DPC�	subscriptionISVM-SSN�	subscriptionEndUserLocationValue�	subscriptionEndUserLocationType�	subscriptionBillingId

The new or old service provider SOA will issue an M-SET request for the attributes to be updated in the subscriptionVersionNPAC object. The request will be validated for an authorized service provider and validation of the attributes and values.

The NPAC SMS will issue an M-SET response indicating success or failure and reasons for failure.��Note: If the old service provider was the initiator of the M-SET that caused the subscription version status to change, the NPAC SMS would issue a subscriptionVersionStatusAttributeValueChange M-EVENT-REPORT to the old and new service provider SOAs

NPAC SMS subscriptionVersionStatus reports subscriptionVersionStatusAttributeValueChange to the old service provider SOA, if appropriate.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS reports subscriptionVersionStatus AttributeValueChange to the new service provider SOA, if appropriate.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS issues M-EVENT-REPORT attributeValueChange to the old service provider SOA.

The old service provider SOA returns M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS issues M-EVENT-REPORT attributeValueChange to the new service provider SOA.

The new service provider SOA returns M-EVENT-REPORT confirmation to the NPAC SMS.

�Subscription Version Modify Active: Resend Successful to Local SMS

This scenario shows the successful resend of a modification of an active subscription. The resend of a failed modified active version can only be performed by authorized NPAC personnel.

�

Action is taken by NPAC personnel to resend the failed modified active version.

NPAC SMS issues M-SET to the subscriptionVersionNPAC. The subscriptionVersionStatus is updated to “sending”.

NPAC SMS issues M-SET response indicating success or failure.

NPAC SMS issues M-EVENT- REPORT subscriptionVersionStatusAttributeValueChange for the status change to “sending.”

Current service provider SOA responds with M-EVENT-REPORT confirmation.

NPAC SMS issues M-SET to all Local SMSs that previously failed for the updated attributes.

Local SMSs reply to M-SET.

All Local SMSs have reported the object modification.

NPAC SMS issues M-SET to update the current subscriptionVersionNPAC object subscriptionVersionStatus to “active.”

NPAC SMS responds to M-SET.

NPAC SMS sends M-EVENT-REPORT to the current provider of the subscriptionVersionStatus update.

Service provider SOA issues M-EVENT-REPORT confirmation.

�Subscription Version Modify Active: Resend Failure to Local SMS

This scenario shows a failure on a resend of a modified active subscription that failed previously to one or more of the Local SMSs. The resend of a failed modified active version can only be performed by authorized NPAC personnel.

�

The NPAC SMS has an active subscription version that has been unsuccessfully modified by the current service provider. The NPAC personnel issues a resend for the failed modified version and the subscription version now has a status of “sending”.

The NPAC SMS issues M-SET to all Local SMSs that previously failed for the updated attributes.

Local SMSs should respond successfully to the M-SET.

NPAC SMS waits for responses from each Local SMS.

NPAC SMS retries any Local SMS that has not responded.

No response or an error is received from at least one or all Local SMSs.

NPAC SMS issues the M-SET to update the current subscriptionVersionNPAC object’s subscriptionVersionStatus to “active” from “sending”. It will also update the subscriptionFailed-SP-List with the service provider ID and name of the Local SMSs that failed to successfully receive the broadcast.

NPAC SMS responds to the M-SET.

NPAC SMS sends the subscriptionVersionStatusAttributeValueChange M-EVENT-REPORT to the current service provider SOA with the current status and failedSP-List.

The current service provider SOA issues the M-EVENT-REPORT confirmation.

�Cancel Scenarios

SubscriptionVersion Cancel by Service Provider SOA After Both Service Provider SOAs Have Concurred

A subscription version can be canceled when the current status is conflict, disconnect-pending, or pending.

In this scenario, the old service provider initiates the cancel after both the old and new service provider SOAs have issued their create actions. Once the new service provider SOA’s cancellation acknowledgment is received, the version status is set to “canceled”. Since the old service provider SOA initiated the cancel, its cancellation acknowledgment is optional.

�

Action is initiated by the oldnew or newold service provider SOA to cancel a subscription version by specifying the TN, TN range, or version ID of the subscription version to be canceled.

Service provider SOA issues an M-ACTION subscriptionVersionCancel to the NPAC SMS to the lnpSubscriptions object.

NPAC SMS issues M-SET to update subscriptionVersionStatus to “cancel-pending” in the subscriptionVersionNPAC object and the subscriptionModifiedTimeStamp.

NPAC SMS issues M-SET response.

NPAC SMS returns the M-ACTION reply. This either reflects a success or failure. Failure reasons are version in wrong state, no version to cancel, and authorization service provider. If successful, the subscriptionPre-CancellationStatus is set to the current subscriptionVersionStatus and then the subscriptionVersionStatus is set to “cancel-pending.” If the action fails, no modifications are applied and processing stops.

An M-EVENT-REPORT for the subscriptionVersionStatus change is sent from the NPAC SMS to the old service provider SOA.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

An M-EVENT-REPORT for the subscriptionVersionStatus change is sent from the NPAC SMS to the new service provider SOA.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

The NPAC SMS issues M-SET for the subscriptionOldSP-CancellationTimeStamp in the subscriptionVersionNPAC object and subscriptionModifiedTimeStamp.

NPAC SMS issues an M-SET response.

The old service provider SOA sends an M-ACTion subscriptionVersionOldSP-CancellationAcknowledge to the NPAC SMS lnpSubscription object. This acknowledges the cancellation of the subscriptionVersionNPAC with a status of cancel-pending.

NPAC SMS responds to the M-ACTION with either a success or failure and failure reasons. If the action fails, no modifications are applied.

The new service provider SOA sends an M-ACTION subscriptionVersionNewSP-CancellationAcknowledge to the NPAC SMS lnpSubscriptions object.

The NPAC SMS issues M-SET for the subscriptionNewSP-CancellationTimeStamp, subscriptionModifiedTimeStamp, subscriptionCancellationTimeStamp, and subscriptionVersionStatus to “canceled.”

NPAC SMS issues M-SET response.

NPAC SMS replies to M-ACTION with success or failure and reasons for failure. If the action fails, no modifications are applied.

If the last M-ACTION was successful, the NPAC SMS sends the M-EVENT-REPORT for the subscriptionVersionStatus update to canceled to the old service provider SOA.

If the last M-ACTION was successful, the old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS sends the M-EVENT-REPORT for the subscriptionVersionStatus update to canceled to the new service provider SOA.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

�SubscriptionVersionCancel: No Acknowledgment from a SOA

The NPAC SMS has set the status of the subscription version to “cancel-pending.” It is now waiting for the acknowledgments from both service provider SOAs. However one, in this scenario the new service provider, does not respond.

�

NPAC SMS is waiting for the cancellation acknowledgments from both service provider SOAs.

The old service provider SOA sends a subscriptionVersionOldSP-CancellationAcknowledge M-ACTION to the NPAC SMS lnpSubscriptions object. This acknowledges the cancellation of the subscriptionVersionNPAC with a status of cancel-pending.

NPAC SMS issues M-SET for the subscriptionOldSP-CancellationTimeStamp and subscriptionModifiedTimeStamp in the subscriptionVersionNPAC object.

NPAC SMS responds to M-SET.

NPAC SMS replies to the M-ACTION with either a success or failure and failure reasons. If the action fails, no modifications are applied and processing stops.

The NPAC SMS waits for the cancellation acknowledgment from the new service provider SOA. No reply is received after a tunable period.

NPAC SMS issues M-EVENT-REPORT subscriptionVersionCancellationAcknowledgeRequest to the unresponsive new service provider SOA.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

The “Service Provider Concurrence Cancellation Window” has expired and still no cancellation acknowledgment is received from the new service provider.

NPAC SMS issues M-SET to update the subscriptionVersionStatus to conflict and the subscriptionConflictTimeStamp and subscriptionModifiedTimeStamp are set.

NPAC SMS issues M-SET response.

The NPAC SMS issues M-EVENT-REPORT, subscriptionVersionStatusAttributeValueChange, to the old service provider SOA.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

The NPAC SMS issues M-EVENT-REPORT, subscriptionVersionStatusAttributeValueChange, to the new service provider SOA.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

At this point, the flow follows the conflict resolution scenarios.

�Subscription Version Cancels With Only One Create Action Received

Once one of the subscriptionVersionNewSP-Create or subscriptionVersionOldSP-Create actions has been received, the subscription version can be canceled by the same service provider who created the subscription version. In this case, the subscription version status is set to “canceled”, not “cancel-pending”, and no further acknowledgments are necessary by either the old or new service provider.

If the new service provider SOA creates the pending subscription version and the old service provider attempts to cancel it (or vice-versa), an error is returned to the service provider who requested the cancel.

�

In this scenario, the new service provider SOA has already successfully issued the subscriptionVersionNewSP-Create action. The old service provider has not issued it’s subscriptionVersionOldSP-Create action. Now, the new service provider needs to cancel the pending subscription version.

Action is taken by the new service provider to cancel a subscription version they created.

The new service provider SOA sends M-ACTION subscriptionVersionCancel to the NPAC SMS lnpSubscriptions object to cancel a pending subscriptionVersionNPAC.

NPAC SMS issues M-SET to update the subscriptionVersionStatus to “canceled” and update the subscriptionModifiedTimeStamp in the subscriptionVersionNPAC object.

NPAC SMS issues M-SET response.

NPAC SMS returns the M-ACTION reply. This either reflects a success or failure. Failure reasons are version in wrong state, no version to cancel, and service provider not authorized.��If successful, the subscriptionPreCancellationStatus is set to the current subscriptionVersionStatus, and then the subscriptionVersionStatus is set to “canceled”. If the action fails, no modifications are applied and processing stops.

The subscriptionVersionStatusAttributeValueChange M-EVENT-REPORT is sent to the old service provider SOA.

The old service provider confirms the M-EVENT-REPORT.

The subscriptionVersionStatusAttributeValueChange M-EVENT-REPORT is sent to the new service provider SOA.

The new service provider confirms the M-EVENT-REPORT.

�Disconnect Scenarios

SubscriptionVersion Immediate Disconnect

The current service provider can disconnect an active subscription version. In this scenario, the disconnect is immediate.

�

Current service provider SOA personnel take action to disconnect a subscription version.

Service provider SOA issues an M-ACTION request to disconnect to the lnpSubscriptions object. The M-ACTION specifies either the subscriptionVersionId, or or subscriptionVersionLNPType and subscriptionTN, or range of TNs, and also has future dated the subscriptionEffectiveReleaseDate and the subscriptionCustomerDisconnectDate. The subscription version status must be active and no pending, failed, conflict or cancel-pending versions can exist.

NPAC SMS issues an M-SET to set the subscriptionCustomerDisconnectDate according to the disconnect action. The subscriptionVersionStatus goes to “disconnect-pending.”

NPAC SMS responds to M-SET.

NPAC SMS responds to the M-ACTION. If the action failed, an error will be returned and processing will stop on this flow.

NPAC SMS notifies service provider SOA of subscriptionVersionStatus being set to disconnect-pending.

Service provider SOA confirms M-EVENT-REPORT.

NPAC SMS sends the donor service provider SOA notification that the subscription version is being disconnected with the customer disconnect date.

The donor service provider SOA confirms the M-EVENT-REPORT.

NPAC SMS issues an M-SET to the existing subscriptionVersionNPAC object to set the status to “sending” and set the subscriptionModifiedTimeStamp and the subscriptionBroadcastTimeStamp.

NPAC SMS responds to whether M-SET was successful.

NPAC SMS notifies service provider SOA of status change to “sending.”

Service provider SOA confirms event report.

NPAC SMS sends out an M-DELETE on the subscriptionVersion to all Local SMSs. If the M-DELETE is for multiple subscription versions, a scoped and filtered operation will be sent.

Each Local SMS responds with a successful M-DELETE reply.

All Local SMSs respond successfully.

NPAC SMS issues M-SET updating the subscriptionVersionStatus to old for subscriptionVersionNPAC objects. It also sets the subscriptionModifiedTimeStamp and subscriptionDisconnectCompleteTimeStamp.

NPAC SMS responds to M-SET.

NPAC SMS issues an M-EVENT-REPORT for the subscriptionVersionStatus equal to “old.”

Service provider SOA responds to M-EVENT-REPORT.

After a tunable amount of days, the subscription version is purged by the NPAC SMS housekeeping process.

�SubscriptionVersion Disconnect With Effective Release Date

In this scenario, a future dated request is submitted to disconnect an active subscriptionVersion.

�

Service provider SOA personnel take action to disconnect a subscription version.

Service provider SOA issues an M-ACTION request to disconnect to the lnpSubscriptions object. The M-ACTION specifies either the subscriptionVersionId, or subscriptionVersionLNPType and subscriptionTN or range of TNs, and also has future dated the subscriptionEffectiveReleaseDate and the subscriptionCustomerDisconnectDate. The subscription version status must be active and no pending, failed, conflict, conflict-pending, cancel or cancel-pending versions can exist.

NPAC SMS M-SETs the status to disconnect-pending, and sets the subscriptionEffectiveReleaseDate of the existing subscriptionVersionNPAC and also the subscriptionModifiedTimeStamp.

NPAC SMS responds to M-SET.

NPAC SMS responds to M-ACTION. If the action fails, no modifications are applied and the processing stops.

NPAC SMS sends the subscriptionVersionStatusAttributeValueChange�M-EVENT-REPORT to the current service provider SOA.

The current service provider SOA issues the M-EVENT-REPORT confirmation.

The NPAC SMS waits for the subscriptionEffectiveReleaseDate date to arrive.

At this point, the flow follows an immediate disconnect scenario. First the donor service provider’s Local SMS is notified of the impending disconnect. The NPAC SMS sets the subscriptionVersionStatus to sending the broadcast timestamp, notifies the service provider SOA of the status change, and proceeds to issue M-DELETEs for the subscriptionVersion to the Local SMS.

�SubscriptionVersion Disconnect: Failure to Local SMS

This scenario shows the broadcast of a disconnected subscription that fails to all of the Local SMSs.

�

The NPAC SMS has an active subscription version that has been successfully disconnected by the current service provider using the subscriptionVersionDisconnect action. The subscription version now has a status of “sending”.

NPAC SMS issues the M-DELETE to all Local SMSs for the subscriptionVersion.

NPAC SMS waits for a response from each Local SMS.

NPAC SMS retries any Local SMS that has not responded.

No response or an error is received from all Local SMSs.

NPAC SMS issues the M-SET to update the current subscriptionVersionNPAC object’s subscriptionVersionStatus to “active” from “sending”. It will also update the subscriptionFailed-SP-List with the service provider ID and name of all the Local SMSs.

NPAC SMS responds to the M-SET.

NPAC SMS sends the subscriptionVersionStatusAttributeValueChange �M-EVENT-REPORT to the current service provider SOA with the current status and failedSP-List.

Current service provider SOA issues the M-EVENT-REPORT confirmation.

�SubscriptionVersion Disconnect: Partial Failure to Local SMS

This scenario shows the broadcast of a disconnected subscription that fails to one or more, but not all, of the Local SMSs.

�

The NPAC SMS has an active subscription version that has been successfully disconnected by the current service provider using the subscriptionVersionDisconnect action. The subscription version now has a status of “sending”.

NPAC SMS issues the M-DELETE to all Local SMSs for the subscriptionVersion.

Local SMSs should respond successfully to the M-DELETE.

NPAC SMS waits for a response from each Local SMS.

NPAC SMS retries any Local SMS that has not responded.

No response or an error is received from at least one Local SMS.

NPAC SMS issues the M-SET to update the current subscriptionVersionNPAC object’s subscriptionVersionStatus to “old” from “sending”. It will also update the subscriptionFailed-SP-List with the service provider ID and name of the Local SMSs that failed to successfully receive the broadcast.

NPAC SMS responds to the M-SET.

NPAC SMS sends the subscriptionVersionStatusAttributeValueChange �M-EVENT-REPORT to the current service provider SOA with the current status and failedSP-List.

Current service provider SOA issues the M-EVENT-REPORT confirmation.

�Subscription Version Disconnect: Resend Successful to Local SMS

This scenario shows a successful resend of a disconnect for a subscription that fails to one or more of the Local SMSs. The resend of a failed disconnect can only be performed by authorized NPAC personnel.

�

NPAC personnel take action to resend a failed disconnect for a subscription version.

NPAC SMS issues an M-SET to the existing subscriptionVersionNPAC object to set the status to “sending”.

NPAC SMS responds to whether M-SET was successful.

NPAC SMS notifies service provider SOA of status change to “sending.”

Service provider SOA confirms event report.

NPAC SMS sends out an M-DELETE on the subscriptionVersion to all previously failed Local SMSs.

Each Local SMS responds with a successful M-DELETE reply.

All Local SMSs respond successfully.

NPAC SMS issues M-SET updating the subscriptionVersionStatus to old for subscriptionVersionNPAC objects. It also sets the subscriptionModifiedTimeStamp and subscriptionDisconnectCompleteTimeStamp.

NPAC SMS responds to M-SET.

NPAC SMS issues an M-EVENT-REPORT for the subscriptionVersionStatus equal to “old.”

Service provider SOA responds to M-EVENT-REPORT.

After a tunable amount of days, the subscription version is purged by the NPAC SMS housekeeping process.

�Subscription Version Disconnect: Resend Failure to Local SMS

This scenario shows a failure on a resend of a subscription disconnect that failed previously to one or more of the Local SMSs. The resend of a failed disconnect for a subscription can only be performed by authorized NPAC personnel.

�

NPAC personnel take action to resend a failed disconnect for a subscription version.

NPAC SMS issues the M-DELETE to all Local SMSs for which to the disconnect previously failed for the subscriptionVersion.

Local SMSs should respond successfully to the M-DELETE.

NPAC SMS waits for a response from each Local SMS.

NPAC SMS retries any Local SMS that has not responded.

No response or an error is received from at least one or all Local SMSs.

NPAC SMS issues the M-SET to update the current subscriptionVersionNPAC object’s subscriptionVersionStatus to “old” or “active” (if all Local SMSs failed) from “sending”. It will also update the subscriptionFailed-SP-List with the service provider ID and name of the Local SMSs that failed to successfully receive the broadcast.

NPAC SMS responds to the M-SET.

NPAC SMS sends the subscriptionVersionStatusAttributeValueChange �M-EVENT-REPORT to the current service provider SOA with the current status and failedSP-List.

Current service provider SOA issues the M-EVENT-REPORT confirmation.

�Conflict Scenarios

A situation has arisen which causes the NPAC SMS or NPAC personnel to place the subscriptionVersion into conflict.

A subscription version can be removed from conflict by the NPAC personnel or the new service provider SOA.

SubscriptionVersion Conflict and Conflict Resolution by the NPAC SMS

This scenario shows a version being placed into conflict and removed from conflict by the NPAC personnel.

�

NPAC personnel or NPAC SMS take action to set the status of a subscription to “conflict.”

NPAC SMS issues M-SET request to update subscriptionVersionStatus to “conflict,” subscriptionConflictTimeStamp, and subscriptionModifiedTimeStamp in the subscriptionVersionNPAC object.

NPAC SMS issues an M-SET response. If the M-SET fails, processing for this scenario stops.

NPAC SMS issues an M-EVENT-REPORT subscriptionVersionStatusAttributeValueChange to old service provider SOA.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS issues subscriptionVersionStatusAttributeValueChange for status to new service provider SOA.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

Once the conflict is resolved, NPAC personnel take action to remove the subscriptionVersion from conflict.

NPAC SMS issues an M-SET request to update the subscriptionModifiedTimeStamp and the subscriptionVersionStatus to “pending.”

NPAC SMS issues an M-SET response. If the M-SET fails, processing for this scenario stops.

NPAC SMS issues subscriptionVersionStatusAttributeValueChange for the new status to the old service provider SOA.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS issues subscriptionVersionStatusAttributeValueChange for the new status to the new service provider SOA.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS sends a subscriptionVersionStatusAttributeValueChange to set the old service provider’s authorization to “TRUE”.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS sends an AttributeValueChange to set the new service provider authorization to “TRUE”.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

�Subscription Version Conflict Removal by the New Service Provider SOA

In this scenario, the new service provider elects to remove the subscription version from conflict.

�

A subscription version exists on the NPAC SMS with a status of conflict.

The new service provider SOA personnel take action to remove the subscription version from conflict.

The new service provider SOA sends the M-ACTION subscriptionVersionNewSP-RemoveFromConflict specifying the subscription version TN orand subscription version ID of the subscription version in conflict.

If the request is valid, the NPAC SMS will set the status to “pending”.�The request will be denied and an error returned if the subscriptionOldSP-Authorization was set to conflict by the old service provider and the conflict restriction window has not expired.

The NPAC SMS responds to its own M-SET.

The NPAC SMS responds to the M-ACTION with success or failure and reason for failure.�The processing now continues with the subscriptionVersionStatusAttributeValueChange notices going out to the new and old service provider SOAs.

�SubscriptionVersion Conflict: No Conflict Resolution

This scenario shows the action taken at the NPAC SMS when service providers do not reach a conflict resolution.

�

NPAC personnel or NPAC SMS take action to set a subscriptionVersionStatus to “conflict.”

NPAC SMS issues an M-SET request to set the subscriptionVersionStatus to “conflict,” the subscriptionConflictTimeStamp, and the subscriptionModifiedTimeStamp in the subscriptionVersionNPAC object.

NPAC SMS responds to M-SET. If the M-SET fails, processing stops for this scenario until the M-SET completes successfully.

NPAC SMS issues subscriptionVersionStatusAttributeValueChange to old service provider SOA for the new “conflict” status.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS issues subscriptionVersionStatusAttributeValueChange to new service provider SOA for the “conflict” status.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

“Version Conflict Cancellation Window” expires without conflict resolution.

NPAC SMS issues an M-SET request to set the subscriptionVersionStatus to “cancel” in the subscriptionVersionNPAC object and sets the subscriptionCancellationTimeStamp and subscriptionModifiedTimeStamp.

NPAC SMS responds to M-SET. If the M-SET fails, processing stops for this scenario until the M-SET is successfully completed.

NPAC SMS issues attribute value change for status to new service provider SOA for the “cancel” status.

The new service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

NPAC SMS issues attribute value change for status to old service provider SOA for the “cancel” status.

The old service provider SOA returns an M-EVENT-REPORT confirmation to the NPAC SMS.

�Subscription Version Conflict by Old Service Provider Explicitly Not Authorizing (First Create)

The old service provider SOA can put a pending subscription version into conflict by setting its authorization flag to off. This can be done on the subscriptionVersionOldSP-Create action, subscriptionVersionModify action, or M-SET of the attribute on the subscription version object.

This scenario shows the old service provider putting a new pending subscription version into conflict by turning the authorization flag off on the subscriptionVersionOldSP-Create. In this case, the old service provider’s create action is the first sent to the NPAC SMS.

�

Action is taken by the old service provider to set a subscription version to conflict using the subscriptionVersionOldSP-Create action.

The old service provider SOA sends M-ACTION subscriptionVersionOldSP-Create to the NPAC SMS lnpSubscriptions object to create a new subscriptionVersionNPAC with the status of “conflict”.��The old service provider SOA specifies the following valid attributes:��subscriptionTN or valid subscriptionVersionTN-Range�subscriptionNewCurrentSP�subscriptionOldSP�subscriptionOldSP-DueDate�subscriptionOldSP-Authorization�subscriptionLNPType��In this case, the subscriptionOldSP-Authorization is set to NO.

NPAC SMS issues M-CREATE to create the subscriptionVersionNPAC with a status of “conflict” and sets all the other attribute values from the subscriptionVersionOldSP-Create action.

NPAC SMS issues M-CREATE response.

NPAC SMS returns M-ACTION reply. This either reflects a success or failure and reasons for the failure.

If the action was successful, the NPAC SMS issues the M-EVENT-REPORT to the old service provider SOA notifying them of the object creation.

The old service provider SOA confirms the M-EVENT-REPORT.

If the action was successful, the NPAC SMS issues the M-EVENT-REPORT to the new service provider SOA notifying them of the object creation.

The new service provider SOA confirms the M-EVENT-REPORT.

�SubscriptionVersion Query

This scenario shows subscriptionVersion query from service provider systems to the NPAC SMS.

�

Action is taken by either a service provider SOA or Local SMS for retrieving one or more versions of a subscription.

The service provider SOA or Local SMS issues a scoped filtered M-GET from the lnpSubscriptions object to retrieve a specific version for a subscription version TN or can request all subscription versions. However, the service provider SOA is limited by a scope and filter in their search capabilities. The filter will currently support all the attributes on the subscriptionVersionNPAC.

The NPAC SMS replies with the requested subscriptionVersion data if the requested number of records is less than or equal to “Max Subscriber Query” specified in the NPAC SMS. Otherwise a complexityresource Limitation eError will be returned.

The query return data includes:��subscriptionTN �subscriptionLRN �subscriptionNewCurrentSP �subscriptionOldSP �subscriptionNewSP-DueDate �subscriptionNewSP-CreationTimeStamp �subscriptionOldSP-DueDate �subscriptionOldSP-Authorization �subscriptionOldSP-AuthorizationTimeStamp �subscriptionActivationTimeStamp�subscriptionBroadcastTimeStamp �subscriptionConflictTimeStamp �subscriptionCustomerDisconnectDate�subscriptionDisconnectCompleteTimeStamp �subscriptionEffectiveReleaseDate�subscriptionVersionStatus �subscriptionCLASS-DPC �subscriptionCLASS-SSN �subscriptionLIDB-DPC �subscriptionLIDB-SSN �subscriptionCNAM-DPC �subscriptionCNAM-SSN �subscriptionISVM-DPC �subscriptionISVM-SSN �subscriptionEndUserLocationValue �subscriptionEndUserLocationType �subscriptionBillingId �subscriptionLNPType �subscriptionPreCancellationStatus �subscriptionCancellationTimeStamp �subscriptionOldTimeStamp �subscriptionModifiedTimeStamp �subscriptionCreationTimeStamp �subscriptionOldSP-CancellationTimeStamp �subscriptionNewSP-CancellationTimeStamp �subscriptionOldSP-ConflictResolutionTimeStamp �subscriptionNewSP-ConflictResolutionTimeStamp �subscriptionPortingToOriginal-SPSwitch�subscriptionFailedSP-List�subscriptionDownloadReason

�Subscription Data Download

This scenario shows a Local SMS request for subscription data download in order to update their view of this data.

�

Action is taken by the Local SMS personnel to request a subscription data download. The criteria to decide which subscription data is to be downloaded is specified by the Local SMS personnel.

The Local SMS sends an M-ACTION request to the NPAC SMS lnpSubscription object requesting a subscription data download.

The NPAC SMS looks up the subscription data in the subscription database as specified by the criteria in the M-ACTION request.

The NPAC SMS responds by sending an M-ACTION response to the Local SMS that initiated the request. The response includes the success/failure of the request along with the requested subscription data.

The Local SMS must take appropriate action to update their view of the data.

�LSMS Filter NPA-NXX Scenarios

lsmsFilterNPA-NXX Creation by the Local SMS

�

Action is taken by the Local SMS personnel to create an lsmsFilterNPA-NXX object.

The Local SMS sends the M-CREATE request to the NPAC for the lsmsFilterNPA-NXX object to be created.

The NPAC SMS attempts to create the object. If successful, the M-CREATE response is returned. Otherwise, an error is returned.

�lsmsFilterNPA-NXX Deletion by the Local SMS

�

Action is taken by the Local SMS personnel to delete an lsmsFilterNPA-NXX object.

The Local SMS sends the M-DELETE request to the NPAC for the lsmsFilterNPA-NXX object to be removed.

The NPAC SMS attempts to delete the object. If successful, the M-DELETE response is returned. Otherwise, an error is returned.

�lsmsFilterNPA-NXX Query by the Local SMS

�

Action is taken by the Local SMS personnel to query for one or all lsmsFilterNPA-NXX object(s).

The Local SMS sends the M-GET request to the NPAC for the lsmsFilterNPA-NXX object(s).

If the Service Provider ID was specified, all lsmsFilterNPA-NXX objects for that Service Provider are returned. If only one object was requested, that object is returned.

�lsmsFilterNPA-NXX Creation by the SOA

�

Action is taken by the SOA personnel to create an lsmsFilterNPA-NXX object.

The SOA sends the M-CREATE request to the NPAC for the lsmsFilterNPA-NXX object to be created.

The NPAC SMS attempts to create the object. If successful, the M-CREATE response is returned. Otherwise, an error is returned.

�lsmsFilterNPA-NXX Deletion by the SOA

�

Action is taken by the SOA personnel to delete an lsmsFilterNPA-NXX object.

The SOA sends the M-DELETE request to the NPAC for the lsmsFilterNPA-NXX object to be removed.

The NPAC SMS attempts to delete the object. If successful, the M-DELETE response is returned. Otherwise, an error is returned.

�lsmsFilterNPA-NXX Query by the SOA

�

Action is taken by the SOA personnel to query for one or all lsmsFilterNPA-NXX object(s).

The SOA sends the M-GET request to the NPAC for the lsmsFilterNPA-NXX object(s).

If the Service Provider ID was specified, all lsmsFilterNPA-NXX objects for that Service Provider are returned. If only one object was requested, that object is returned.

�Miscellaneous

Sequencing of Events on Initialization/Resynchronization of Local SMS

If the resynchronization flag is TRUE upon association establishment, the NPAC SMS will hold updates to the Local SMS until the flag is turned off. At that time all updates issued since the association establishment will be sent.

If any of the requests in this scenario fail, the Local SMS must correct the problem - retry the action instead of continuing.

� EMBED Word.Picture.6 ���

Local SMS establishes association with resynchronization flag on.

Local SMS sends M-ACTION to start network data download. The Local SMS specifies the start time.

NPAC SMS responds to M-ACTION with updates.

Local SMS sends M-ACTION to start subscription data download. The Local SMS specifies the start time.

NPAC SMS responds to M-ACTION with subscription version updates.

Local SMS sends M-ACTION to set resynchronization flag off.

NPAC SMS replies with data updates since association establishment.

Normal processing resumes.

�SOA/Local SMS Notification of Scheduled NPAC Downtime

This scenario shows SOA/Local SMS notification of scheduled NPAC downtime.

�

Action is taken by NPAC SMS personnel to schedule downtime for the NPAC SMS system.

The NPAC SMS system recognizes that it is some tunable amount of time before a scheduled outage.

The NPAC SMS sends an lnpNPAC-SMS-Operational-Information M-EVENT-REPORT to the Local SMSs.

The Local SMSs respond by sending an lnpNPAC-SMS-Operational-Information M-EVENT-REPORT confirmation back to the NPAC SMS.

The NPAC SMS sends an lnpNPAC-SMS-Operational-Information M-EVENT-REPORT to all SOAs.

The SOA(s) respond by sending an lnpNPAC-SMS-Operational-Information M-EVENT-REPORT confirmation back to the NPAC SMS.

�NPA-NXX Split

This scenario shows NPAC SMS personnel initiation of an NPA-NXX split.

�

Action is taken by the NPAC SMS personnel to cause an NPA-NXX split.

The NPAC SMS updates all subscription version records in its local database that match the specified TN range. The TN field will be updated with the new NPA, and a data field internal to the NPAC SMS will be set to the previous TN (old NPA).

The permissive dialing period expires.

The NPAC SMS updates all subscription version records in its local database that match the specified TN range. The internal field in the NPAC SMS storing the previous TN will be set to Null.

�Mass Update

NPAC SMS personnel can perform a mass update on subscription data.

�

Action is taken by the NPAC SMS personnel to request that a mass update be performed on active subscription data.

Search the subscription database for subscription versions that match the specified mass update criteria. Perform steps c-f for the allowable range of subscription versions.

The NPAC SMS sends an M-SET on the subscription versions to the Local SMS.

The Local SMS replies to the M-SET.

The NPAC SMS sends an attributeValueChange M-EVENT-REPORT to the current service provider SOA.

The service provider SOA sends a confirmation to the M-EVENT-REPORT.

�GDMO Definitions

7

Overview

The GDMO interface definitions provided below support the SOA to NPAC SMS interface and the NPAC SMS to Local SMS interface. Included in this chapter of the interface specification are object name bindings, attribute, package, action, and notification definitions.

-- Object Definitions

--

-- 1.0 LNP Audits Managed Object

lnpAudits MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 lnpAuditsPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 1};

lnpAuditsPkg PACKAGE

 BEHAVIOUR

 lnpAuditsDefinition,

 lnpAuditsBehavior;

 ATTRIBUTES

 lnpAuditsName GET;

 ;

lnpAuditsDefinition BEHAVIOUR

 DEFINED AS !

 The lnpAudits class is the managed object that is used as

 the container object for the subscriptionAudit objects on the

 NPAC SMS. This object has been created for scoping efficiency.

 !;

lnpAuditsBehavior BEHAVIOUR

 DEFINED AS !

 NPAC SMS Managed Object for the SOA to NPAC SMS interface.

 The service provider SOA can M-GET any lnpAudits object on the

 NPAC SMS. (SOA Management Association Function).

 The Local SMS can not M-GET any lnpAudits object on the NPAC SMS.

 The lnpAuditsName attribute is read only and can not

 be changed via the Local SMS or SOA Interface once the object has

 been created. The value of lnpAuditsName will always be "lnpAudits".

 Only one of these objects will exist per agent and it will only be

 created at startup of the CMIP agent software on the NPAC SMS.

 !;

-- 2.0 LNP Local SMS Managed Object Class

lnpLocalSMS MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 lnpLocalSMS-Pkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 2};

lnpLocalSMS-Pkg PACKAGE

 BEHAVIOUR

 lnpLocalSMS-Definition,

 lnpLocalSMS-Behavior;

 ATTRIBUTES

 lnpLocal-SMS-Name GET;

 ;

lnpLocalSMS-Definition BEHAVIOUR

 DEFINED AS !

 The lnpLocalSMS class is the managed object that is used as the

 container object for all Local SMS data in the NPAC SMS to

 Local SMS Interface.

 !;

lnpLocalSMS-Behavior BEHAVIOUR

 DEFINED AS !

 Local SMS Managed Object.

 The NPAC SMS can M-GET any lnpLocalSMS object (Data Download

 Association Function).

 The lnp-LocalSMS-Name attribute is read only and can not

 be changed via the Local SMS Interface once the object has

 been created. The value of lnpLocal-SMS-Name will always be

 a unique identifier for the Local SMS for the NPAC SMS to

 Local SMS Interface.

 Only one of these objects will exist and it will only be

 created at startup of the CMIP agent software on the Local

 SMS.

 !;

-- 3.0 LNP Log Record for the Subscription Audit Local SMS Discrepancy Report

lnpLogAudit-DiscrepancyRptRecord MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":eventLogRecord;

 CHARACTERIZED BY

 lnpLogAudit-DiscrepancyRptPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 3};

lnpLogAudit-DiscrepancyRptPkg PACKAGE

 BEHAVIOUR

 lnpLogAudit-DiscrepancyRptDefinition,

 lnpLogAudit-DiscrepancyRptBehavior;

 ATTRIBUTES

 auditDiscrepancyTn GET,

 auditDiscrepancyVersionId GET,

 auditDiscrepancyLSMS-SP-Id GET,

 auditDiscrepancyFailureReason GET,

 accessControl GET;

 ;

lnpLogAudit-DiscrepancyRptDefinition BEHAVIOUR

 DEFINED AS !

 The lnpLogAudit-DiscrepancyRptRecord class is the managed

 object that is used to create log records for the

 subscriptionAudit-DiscrepancyRpt Notification.

 !;

lnpLogAudit-DiscrepancyRptBehavior BEHAVIOUR

 DEFINED AS !

 This log record can be used by any CME wanting to log the

 subscriptionAudit-DiscrepancyRpt Notification.

 !;

-- 4.0 LNP Log Record for the Subscription Audit Results

lnpLogAuditResultsRecord MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":eventLogRecord;

 CHARACTERIZED BY

 lnpLogAuditResultsPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 4};

lnpLogAuditResultsPkg PACKAGE

 BEHAVIOUR

 lnpLogAuditResultsDefinition,

 lnpLogAuditResultsBehavior;

 ATTRIBUTES

 auditResultStatus GET,

 auditResultFailed-SP-List GET,

 auditResultNumberDiscrepancies GET,

 auditResultCompletionTime GET,

 accessControl GET;

 ;

lnpLogAuditResultsDefinition BEHAVIOUR

 DEFINED AS !

 The lnpLogAuditResultsRecord class is the managed object

 that is used to create log records for the

 subscriptionAuditResults Notification.

 !;

lnpLogAuditResultsBehavior BEHAVIOUR

 DEFINED AS !

 This log record can be used by any CME wanting to log the

 subscriptionAuditResults Notification.

 !;

-- 5.0 LNP Log Record for the Subscription Version Cancellation

-- Acknowledge Request Notification

lnpLogCancellationAcknowledgeRequestRecord MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":eventLogRecord;

 CHARACTERIZED BY

 lnpLogCancellationAcknowledgeRequestPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 5};

lnpLogCancellationAcknowledgeRequestPkg PACKAGE

 BEHAVIOUR

 lnpLogCancellationAcknowledgeRequestDefinition,

 lnpLogCancellationAcknowledgeRequestBehavior;

 ATTRIBUTES

 subscriptionTN GET,

 subscriptionVersionId GET,

 accessControl GET;

 ;

lnpLogCancellationAcknowledgeRequestDefinition BEHAVIOUR

 DEFINED AS !

 The lnpLogCancellationAcknowledgeRequestRecord class is

 the managed object that is used to create log records for the

 subscriptionVersionCancellationAcknowledgeRequest

 Notification.

 !;

lnpLogCancellationAcknowledgeRequestBehavior BEHAVIOUR

 DEFINED AS !

 This log record can be used by any CME wanting to log the

 subscriptionVersionCancellationAcknowledgeRequest

 Notification.

 !;

-- 7.0 LNP Log Record for the Subscription Version New SP Create Request

-- Notification

lnpLogNewSP-CreateRequestRecord MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":eventLogRecord;

 CHARACTERIZED BY

 lnpLogNewSP-CreateRequestPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 7};

lnpLogNewSP-CreateRequestPkg PACKAGE

 BEHAVIOUR

 lnpLogNewSP-CreateRequestDefinition,

 lnpLogNewSP-CreateRequestBehavior;

 ATTRIBUTES

 subscriptionTN GET,

 subscriptionVersionId GET,

 subscriptionOldSP GET,

 subscriptionOldSP-DueDate GET,

 subscriptionOldSP-Authorization GET,

 subscriptionOldSP-AuthorizationTimeStamp GET,

 subscriptionStatusChangeCauseCode GET,

 accessControl GET;

 ;

lnpLogNewSP-CreateRequestDefinition BEHAVIOUR

 DEFINED AS !

 The lnpLogNewSP-CreateRequestRecord class is the managed

 object that is used to create log records for the

 subscriptionVersionNewSP-CreateRequest Notification.

 !;

lnpLogNewSP-CreateRequestBehavior BEHAVIOUR

 DEFINED AS !

 This log record can be used by any CME wanting to log the

 subscriptionVersionNewSP-CreateRequest Notification.

 !;

-- 8.0 LNP Log Record for the Subscription Version Old SP Concurrence Request

-- Notification

lnpLogOldSP-ConcurrenceRequestRecord MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":eventLogRecord;

 CHARACTERIZED BY

 lnpLogOldSP-ConcurrenceRequestPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 8};

lnpLogOldSP-ConcurrenceRequestPkg PACKAGE

 BEHAVIOUR

 lnpLogOldSP-ConcurrenceRequestDefinition,

 lnpLogOldSP-ConcurrenceRequestBehavior;

 ATTRIBUTES

 subscriptionTN GET,

 subscriptionVersionId GET,

 subscriptionNewCurrentSP GET,

 subscriptionNewSP-DueDate GET,

 subscriptionNewSP-CreationTimeStamp GET,

 accessControl GET;

 ;

lnpLogOldSP-ConcurrenceRequestDefinition BEHAVIOUR

 DEFINED AS !

 The lnpLogOldSP-ConcurrenceRequestRecord class is the managed

 object that is used to create log records for the

 subscriptionVersionOldSP-ConcurrenceRequest Notification.

 !;

lnpLogOldSP-ConcurrenceRequestBehavior BEHAVIOUR

 DEFINED AS !

 This log record can be used by any CME wanting to log the

 subscriptionVersionOldSP-ConcurrenceRequest Notification.

 !;

-- 9.0 LNP Log Record for the NPAC SMS Operational Information Notification

lnpLogOperational-InformationRecord MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":eventLogRecord;

 CHARACTERIZED BY

 lnpLogOperational-InformationPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 9};

lnpLogOperational-InformationPkg PACKAGE

 BEHAVIOUR

 lnpLogOperational-InformationDefinition,

 lnpLogOperational-InformationBehavior;

 ATTRIBUTES

 downTime GET,

 npacContactNumber GET,

 additionalDownTimeInformation GET,

 accessControl GET;

 ;

lnpLogOperational-InformationDefinition BEHAVIOUR

 DEFINED AS !

 The lnpLogOperational-InformationRecord class is the managed object

 that is used to create log records for the

 lnpNPAC-SMS-Operational-Information Notification.

 !;

lnpLogOperational-InformationBehavior BEHAVIOUR

 DEFINED AS !

 This log record can be used by any CME wanting to log the

 lnpNPAC-SMS-Operational-Information Notification.

 !;

-- 10.0 LNP Log Record for the Subscription Version Status Attribute Value

-- Change Notification

lnpLogStatusAttributeValueChangeRecord MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":eventLogRecord;

 CHARACTERIZED BY

 lnpLogStatusAttributeValueChangePkg;

 CONDITIONAL PACKAGES

 subscriptionVersionAttributeValueChangeFailed-SP-ListPkg PRESENT IF

 !the version status is failed or partially failed!,

 subscriptionStatusChangeCauseCodePkg PRESENT IF

 !the the version status is set to conflict by the old service

 provider!;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 10};

lnpLogStatusAttributeValueChangePkg PACKAGE

 BEHAVIOUR

 lnpLogStatusAttributeValueChangeDefinition,

 lnpLogStatusAttributeValueChangeBehavior;

 ATTRIBUTES

 subscriptionVersionAttributeValueChangeInfo GET,

 accessControl GET;

 ;

lnpLogStatusAttributeValueChangeDefinition BEHAVIOUR

 DEFINED AS !

 The lnpLogStatusAttributeValueChangeRecord class is the managed

 object that is used to create log records for the

 subscriptionVersionStatusAttributeValueChange Notification.

 !;

lnpLogStatusAttributeValueChangeBehavior BEHAVIOUR

 DEFINED AS !

 This log record can be used by any CME wanting to log the

 subscriptionVersionStatusAttributeValueChange Notification.

 !;

-- 11.0 LNP Network Managed Object Class

lnpNetwork MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 lnpNetworkPkg;

 CONDITIONAL PACKAGES

 lnpDownloadPkg PRESENT IF

 !the object is instantiated on the NPAC SMS!;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 11};

lnpNetworkPkg PACKAGE

 BEHAVIOUR

 lnpNetworkDefinition,

 lnpNetworkBehavior;

 ATTRIBUTES

 lnpNetworkName GET;

 ;

lnpNetworkDefinition BEHAVIOUR

 DEFINED AS !

 The lnpNetwork class is the managed object that is used as the

 container object for the serviceProvNetwork objects.

 This object has been created primarily for scoping efficiency.

 The lnpDownloadPkg will only be used for lnpNetwork object

 instantiated on the NPAC SMS (Data Download Association Function).

 This package is used for initiating from the Local SMS downloading

 of serviceProvNetwork, serviceProvNPA-NXX, and serviceProvLRN object

 creation or deletion to the Local SMS from the NPAC SMS.

 !;

lnpNetworkBehavior BEHAVIOUR

 DEFINED AS !

 Local SMS and NPAC SMS Managed Object used for the Local SMS to

 NPAC SMS interface.

 The Local SMS and the NPAC SMS can M-GET any lnpNetwork

 object (Data Download Association Function). The lnpNetworkName

 attribute is read only and can not be changed via the NPAC SMS

 to Local SMS Interface once the object has been created. The

 value of lnpNetworkName will always be "lnpNetwork".

 Only one of these objects will exist and it will only be

 created at startup of the CMIP agent software on the NPAC SMS

 or the Local SMS.

 !;

-- 12.0 LNP NPAC SMS Managed Object Class

lnpNPAC-SMS MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 lnpNPAC-SMS-Pkg,

 lnpRecoveryCompletePkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 12};

lnpNPAC-SMS-Pkg PACKAGE

 BEHAVIOUR

 lnpNPAC-SMS-Definition,

 lnpNPAC-SMS-Behavior;

 ATTRIBUTES

 lnpNPAC-SMS-Name GET;

 NOTIFICATIONS

 lnpNPAC-SMS-Operational-Information;

 ;

lnpNPAC-SMS-Definition BEHAVIOUR

 DEFINED AS !

 The lnpNPAC-SMS class is the managed object that is used as

 the container object for all NPAC SMS objects in the NPAC SMS to

 Local SMS Interface and the SOA to NPAC SMS interface.

 !;

lnpNPAC-SMS-Behavior BEHAVIOUR

 DEFINED AS !

 NPAC SMS Managed Object for the SOA to NPAC SMS and the Local SMS

 to NPAC SMS interface.

 A Local SMS (Data Download Association Function) and service

 provider SOA (SOA Management Association Function) can M-GET

 any lnpNPAC-SMS object.

 The lnpNPAC-SMS-Name attribute is read only and can not be

 changed via either Interface once the object has been created.

 The value of lnpNPAC-SMS-Name will be set to "Illinois-NPAC-SMS"

 in Illinois.

 The lnpRecoveryComplete-Pkg is used to used for indicating the

 recovery mode for the Local SMS is complete and to return all

 updates made since the recovery mode began. (Data Download Functional

 Group).

 Only one of these objects will exist and it will only be

 created at startup of the CMIP agent software on the NPAC SMS.

 The lnpNPAC-SMS-Operational-Information will be used to notify

 service provider SOA and Local SMS systems of planned outages.

 !;

-- 13.0 LNP Service Providers Managed Object Class

lnpServiceProvs MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 lnpServiceProvsPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 13};

lnpServiceProvsPkg PACKAGE

 BEHAVIOUR

 lnpServiceProvsDefinition,

 lnpServiceProvsBehavior;

 ATTRIBUTES

 lnpServiceProvsName GET;

 ;

lnpServiceProvsDefinition BEHAVIOUR

 DEFINED AS !

 The lnpServiceProvs class is the managed object that is

 used as the container object for the serviceProv

 objects on the NPAC SMS. This object has been created

 for scoping efficiency.

 !;

lnpServiceProvsBehavior BEHAVIOUR

 DEFINED AS !

 NPAC SMS Managed Object used for the Local SMS to NPAC

 SMS interface.

 A Local SMS and service provider SOA can M-GET any

 lnpServiceProvs object (Network Data Association Function).

 The lnpServiceProvsName attribute is read only and can not

 be changed via the Local SMS Interface once the object has

 been created. The value of lnpServiceProvsName will

 always be "lnpServiceProvs".

 Only one of these objects will exist and it will only be created

 at startup of the CMIP agent software on the NPAC SMS.

 !;

-- 14.0 LNP Subscriptions Managed Object Class

lnpSubscriptions MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 lnpSubscriptionsPkg,

 subscriptionVersionLocalSMS-CreatePkg;

 CONDITIONAL PACKAGES

 lnpDownloadPkg PRESENT IF

 !the object is instantiated on the NPAC SMS!,

 subscriptionVersionOldSP-CreatePkg PRESENT IF

 !the object is instantiated on the NPAC SMS!,

 subscriptionVersionNewSP-CreatePkg PRESENT IF

 !the object is instantiated on the NPAC SMS!,

 subscriptionVersionDisconnectPkg PRESENT IF

 !the object is instantiated on the NPAC SMS!,

 subscriptionVersionModifyPkg PRESENT IF

 !the object is instantiated on the NPAC SMS!,

 subscriptionVersionActivatePkg PRESENT IF

 !the object is instantiated on the NPAC SMS!,

 subscriptionVersionCancelPkg PRESENT IF

 !the object is instantiated on the NPAC SMS!,

 subscriptionVersionOldSP-CancellationPkg PRESENT IF

 !the object is instantiated on the NPAC SMS!,

 subscriptionVersionNewSP-CancellationPkg PRESENT IF

 !the object is instantiated on the NPAC SMS!,

 subscriptionVersionRemoveFromConflictPkg PRESENT IF

 !the object is instantiated on the NPAC SMS!;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 14};

lnpSubscriptionsPkg PACKAGE

 BEHAVIOUR

 lnpSubscriptionsDefinition,

 lnpSubscriptionsBehavior;

 ATTRIBUTES

 lnpSubscriptionsName GET;

 NOTIFICATIONS

 subscriptionVersionLocalSMS-ActionResults;

 ;

lnpSubscriptionsDefinition BEHAVIOUR

 DEFINED AS !

 Local SMS and NPAC SMS Managed Object for the SOA to NPAC SMS

 and the Local SMS to NPAC SMS interface.

 The lnpSubscriptions class is the managed object that is used

 as the container object for the subscription version objects

 on the NPAC SMS and the Local SMS.

 Local SMS interfaces must be able to support scope/filtered

 M-SETs and M-DELETEs with a TN range as the primary filter.

 !;

lnpSubscriptionsBehavior BEHAVIOUR

 DEFINED AS !

 Local SMS and NPAC SMS Managed Object

 The Local SMS (Data Download Association Function) and the service

 provider SOA (SOA Management Association Function) can M-GET any

 lnpSubscriptions object. The lnpSubscriptionsName attribute

 is read only and can not be changed via the Local SMS Interface

 once the object has been created. The value of

 lnpSubscriptionsName will always be "lnpSubscriptions".

 Only one of these objects will exist and it will only be

 created at startup of the CMIP agent software on the NPAC SMS

 or the Local SMS.

 The lnpDownloadPkg will only be used for a lnpSubscriptions

 object instantiated on the NPAC SMS. This package is used to

 used for initiating downloading of subscriptionVersions

 object creation, deletion, or modifications to the Local

 SMS (Data Download Association Function).

 The subscriptionVersionOldSP-CreatePkg will only be used for a

 lnpSubscriptions object instantiated on the NPAC SMS. This

 package is used for creation of subscription versions for

 porting TNs by the old service provider.

 The subscriptionVersionNewSP-CreatePkg will only be used for a

 lnpSubscriptions object instantiated on the NPAC SMS. This

 package is used for creation of subscription versions for

 porting TNs by the new service provider.

 The subscriptionVersionDisconnectPkg will only be used for a

 lnpSubscriptions object instantiated on the NPAC SMS. This

 package is used for disconnection of a ported TN by the current

 service provider.

 The subscriptionVersionModifyPkg will only be used for a

 lnpSubscriptions object instantiated on the NPAC SMS. This

 package is used for modification of a ported TN by a service

 provider.

 The subscriptionVersionActivatePkg will only be used for a

 lnpSubscriptions object instantiated on the NPAC SMS. This

 package is used for activation of a ported TN by a new service

 provider.

 The subscriptionVersionCancelPkg will only be used for a

 lnpSubscriptions object instantiated on the NPAC SMS. This

 package is used for cancellation of a ported TN by a service

 provider.

 The subscriptionVersionOldSP-CancellationPkg will only be

 used for a lnpSubscriptions object instantiated on the NPAC SMS.

 This package is used for acknowledgment of subscription versions

 with status values of cancel-pending. Acknowledgments

 from both old and new service provider SOAs take a version from

 cancel-pending and to a canceled state. This action is used by

 the old service provider SOA.

 The subscriptionVersionNewSP-CancellationPkg will only be

 used for a lnpSubscriptions object instantiated on the NPAC SMS.

 This package is used for acknowledgment of subscription versions

 with status values of cancel-pending. Acknowledgments

 from both old and new service provider SOAs take a version out of

 cancel-pending and to a canceled state. This action is used by

 the new service provider SOA.

 The subscriptionVersionRemoveFromConflictPkg will only be

 used for a lnpSubscriptions object instantiated on the NPAC SMS.

 This package is used for setting the status of subscription versions

 with status values of conflict to pending. This action is used by

 either the new or old service provider SOA.

 !;

-- 15.0 LNP Service Provider Managed Object Class

serviceProv MANAGED OBJECT CLASS

 DERIVED FROM serviceProvNetwork;

 CHARACTERIZED BY

 serviceProvPkg;

 CONDITIONAL PACKAGES

 serviceProvBillingAddressPkg PRESENT IF

 !the service provider has billing address and contact

 information!,

 serviceProvSOA-AddressPkg PRESENT IF

 !the service provider has SOA address and contact information!,

 serviceProvLSMS-AddressPkg PRESENT IF

 !the service provider has LSMS address and contact information!,

 serviceProvWebAddressPkg PRESENT IF

 !the service provider has Web address and contact information!,

 serviceProvNetAddressPkg PRESENT IF

 !the service provider has network and communication facilities

 address and contact information!,

 serviceProvConflictAddressPkg PRESENT IF

 !the service provider has conflict resolution interface

 address and contact information!,

 serviceProvOperationsAddressPkg PRESENT IF

 !the service provider has operations address and contact

 information!,

 serviceProvRepairCenterInfoPkg PRESENT IF

 !the service provider has repair contact information!,

 serviceProvSecurityAddressPkg PRESENT IF

 !the service provider has security contact information!,

 serviceProvUserAdminAddressPkg PRESENT IF

 !the service provider has user administration interface address

 and contact information!;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 15};

serviceProvPkg PACKAGE

 BEHAVIOUR

 serviceProvDefinition,

 serviceProvBehavior;

 ATTRIBUTES

 npacCustomerAllowableFunctions GET-REPLACE,

 serviceProvAddress GET-REPLACE,

 serviceProvSysLinkInfo GET-REPLACE;

 ;

serviceProvDefinition BEHAVIOUR

 DEFINED AS !

 The serviceProv class is the managed object

 used on the NPAC SMS to contain the data related to each

 LNP service provider.

 !;

serviceProvBehavior BEHAVIOUR

 DEFINED AS !

 NPAC SMS Managed Object used for the Local SMS to NPAC

 SMS interface.

 A Local SMS and service provider SOA can M-GET their own

 serviceProv object (Network Data Association Function).

 Attempts to read any service provider information other

 than their own will be rejected as unauthorized. All attributes

 in this object, except serviceProvID and

 npacCustomerAllowableFunctions can be M-SET by the Local SMS

 Interface once the object has been created on the NPAC SMS.

 !;

-- 16.0 LNP Service Provider LRN Managed Object Class

serviceProvLRN MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 serviceProvLRN-Pkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 16};

serviceProvLRN-Pkg PACKAGE

 BEHAVIOUR

 serviceProvLRN-Definition,

 serviceProvLRN-Behavior;

 ATTRIBUTES

 serviceProvLRN-ID GET,

 serviceProvLRN-Value GET,

 serviceProvDownloadReason GET,

 serviceProvLRN-CreationTimeStamp GET;

 ;

serviceProvLRN-Definition BEHAVIOUR

 DEFINED AS !

 The serviceProvLRN class is the managed object

 used to identify Service Provider LRN values open for

 porting.

 !;

serviceProvLRN-Behavior BEHAVIOUR

 DEFINED AS !

 Local SMS and NPAC SMS Managed Object used for the Local SMS to

 NPAC SMS interface.

 All attributes are read only. Once created, the serviceProvLRN

 object can only be deleted via the Local SMS or SOA interface.

 The serviceProvLRN-ID is specified by the NPAC SMS. The

 serviceProvLRN-CreationTimeStamp will reflect the current system

 date and time when the object is created.

 NPAC SMS can M-GET, M-DELETE and M-CREATE any

 serviceProvLRN object on the Local SMS (Network Data

 Functional Unit). The Local SMS only creates local

 copies of serviceProvLRN objects after receiving the

 objects from an NPAC SMS create request, reading them from

 the NPAC SMS for initial instantiation, or from a download request.

 A Local SMS or SOA can M-GET any serviceProvLRN object (Network Data

 Functional Unit).

 The Local SMS can M-DELETE and M-CREATE any

 serviceProvLRN object on the NPAC SMS for their

 own service provider id (Network Data Functional Unit). Attempts

 to take actions on other service provider objects will be

 rejected as unauthorized.

 The creation or deletion of a serviceProvLRN object will be

 distributed to all Local SMSs.

 The serviceProvLRN-Value attributes on the NPAC SMS can

 not be modified by the Local SMS or SOA. The service

 provider will have to add a new object and delete the

 old one to modify the data.

 !;

-- 17.0 LNP Service Provider Network Managed Object Class

serviceProvNetwork MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 serviceProvNetworkPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 17};

serviceProvNetworkPkg PACKAGE

 BEHAVIOUR

 serviceProvNetworkDefinition,

 serviceProvNetworkBehavior;

 ATTRIBUTES

 serviceProvID GET,

 serviceProvName GET-REPLACE;

 ;

serviceProvNetworkDefinition BEHAVIOUR

 DEFINED AS !

 The serviceProvNetwork class is the managed object

 used to contain the network data for a service provider.

 !;

serviceProvNetworkBehavior BEHAVIOUR

 DEFINED AS !

 Local SMS and NPAC SMS Managed Object used for the Local SMS to

 NPAC SMS interface.

 Service providers and the NPAC SMS can M-GET, M-CREATE, and M-SET

 any serviceProvNetwork object (Network Data Association Function).

 The serviceProvId attribute is read only and can not be

 changed via the NPAC SMS to Local SMS Interface once the object

 has been created on the Local SMS or NPAC SMS. The

 serviceProvName can be M-SET via the NPAC SMS to Local

 SMS Interface by the NPAC SMS. The Local SMS only creates

 or modifies local copies of serviceProvNetwork objects

 after receiving the objects from an NPAC SMS M-CREATE or M-SET

 request or reading them from the NPAC SMS for initial instantiation.

 !;

-- 18.0 LNP Service Provider NPA-NXX Managed Object Class

serviceProvNPA-NXX MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 serviceProvNPA-NXX-Pkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 18};

serviceProvNPA-NXX-Pkg PACKAGE

 BEHAVIOUR

 serviceProvNPA-NXX-Definition,

 serviceProvNPA-NXX-Behavior;

 ATTRIBUTES

 serviceProvNPA-NXX-ID GET,

 serviceProvNPA-NXX-Value GET,

 serviceProvNPA-NXX-EffectiveTimeStamp GET,

 serviceProvDownloadReason GET,

 serviceProvNPA-NXX-CreationTimeStamp GET;

 ;

serviceProvNPA-NXX-Definition BEHAVIOUR

 DEFINED AS !

 The serviceProvNPA-NXX class is the managed object

 used to identify Service Provider NPA-NXX values open for

 porting.

 !;

serviceProvNPA-NXX-Behavior BEHAVIOUR

 DEFINED AS !

 Local SMS and NPAC SMS Managed Object used for the Local SMS to

 NPAC SMS interface.

 All attributes are read only. Once created, the serviceProvNPA-NXX

 object can only be deleted via the Local SMS or SOA interface. The

 serviceProvNPA-NXX-ID is specified by the NPAC SMS. The

 serviceProvNPA-NXX-CreationTimeStamp will be set to the current

 system date and time when the object is created.

 NPAC SMS can M-GET, M-DELETE and M-CREATE any

 serviceProvNPA-NXX object on the Local SMS (Network Data

 Association Function). The Local SMS only creates local copies of

 serviceProvNPA-NXX objects after receiving the objects from

 an NPAC SMS create, after reading them from the NPAC SMS for

 initial instantiation, or from a download.

 Service providers can M-GET any serviceProvNPA-NXX object.

 A Local SMS or SOA can M-DELETE and M-CREATE any

 serviceProvNPA-NXX object on the NPAC SMS for their own service

 provider id (Network Data Association Function). Attempts to

 take actions on other service provider objects will be rejected

 as unauthorized.

 A Local SMS or SOA can not modify any of the attributes.

 To cause an NPA-NXX split to occur the service provider must

 contact the NPAC SMS operations personnel.

 !;

-- 19.0 LNP Subscription Audit Managed Object

subscriptionAudit MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 subscriptionAuditPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 19};

subscriptionAuditPkg PACKAGE

 BEHAVIOUR

 subscriptionAuditDefinition,

 subscriptionAuditBehavior;

 ATTRIBUTES

 subscriptionAuditId GET,

 subscriptionAuditName GET,

 subscriptionAuditStatus GET,

 subscriptionAuditAttributeList GET,

 subscriptionAuditTN-Range GET,

 subscriptionAuditTN-ActivationRange GET,

 subscriptionAuditServiceProvIdRange GET,

 subscriptionAuditNumberOfTNs GET,

 subscriptionAuditNumberOfTNsComplete GET,

 subscriptionAuditRequestingSP GET;

 NOTIFICATIONS

 subscriptionAuditResults,

 subscriptionAudit-DiscrepancyRpt,

 "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":attributeValueChange

 accessControlParameter,

 "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":objectCreation

 accessControlParameter,

 "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":objectDeletion

 accessControlParameter;

 ;

subscriptionAuditDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionAudit class is the managed object that

 represents a subscription audit request. This object is

 only instantiated on the NPAC SMS.

 !;

subscriptionAuditBehavior BEHAVIOUR

 DEFINED AS !

 When the subscriptionAuditStatus changes an attribute value

 change will be emitted to the audit requester.

 All attributes must be specified upon create with the exception

 of the subscriptionAuditAttributeList and the

 subscriptionAuditTN-ActivationRange. If the

 subscriptionAuditAttributeList is not specified then a full

 audit is assumed. If the subscriptionAuditTN-ActivationRange is

 specified then an audit of all TNs in the range specified in

 subscriptionAuditTN-Range will be audited. The serviceAuditId

 is determined by the NPAC SMS.

 The subscriptionAuditRequestingSP is the id of the service provider

 who requested the audit.

 The NPAC SMS will be required to set the number of TNs that

 will be audited in the subscriptionAuditNumberOfTNs attribute

 based on the NPAC SMS audit request criteria. An attribute value

 change notification will be emitted when the

 subscriptionAuditNumberOfTNs is set.

 The SOA or NPAC SMS can M-CREATE, M-GET subscriptionAudit

 managed objects on the NPAC SMS (SOA Management Function).

 When a subscriptionAudit object is created on the NPAC SMS the

 NPAC SMS will begin the audit for the service provider specified

 or all service providers. The SOA can only M-GET subscriptionAudit

 that they created.

 The SOA will be required to set the requesting SP with

 their service provider id so that the origination of the audit

 request can be tracked and notifications can be sent to the

 requesting SOA.

 The subscriptionAuditTN-Range will be limited based on the

 maximum range size specified in the NPAC SMS. If the limit

 specified is exceeded, the create request will fail with an

 invalidAttributeValue error.

 When this object is created and deleted, object creation and

 deletion notifications will be sent to the requester. Object

 deletion indicates completion of an audit. The audit results

 notification will be sent before the object is deleted by the

 entity performing the audit indicating how may discrepancies the

 audit found and reported during execution.

 If discrepancies are found during the audit, audit discrepancy

 notifications will be sent to the requester at the time they

 are found. When audit discrepancy notifications are sent to

 the NPAC SMS by the Local SMS, create or modify requests will be

 sent to the Local SMS by the NPAC SMS to correct the

 discrepancies found.

 Deletion of an audit object cancels an audit request.

 !;

-- 20.0 LNP subscription Version Managed Object Class

subscriptionVersion MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 subscriptionVersionPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 20};

subscriptionVersionPkg PACKAGE

 BEHAVIOUR

 subscriptionVersionDefinition,

 subscriptionVersionBehavior;

 ATTRIBUTES

 subscriptionVersionId GET,

 subscriptionTN GET-REPLACE,

 subscriptionLRN GET-REPLACE,

 subscriptionNewCurrentSP GET-REPLACE,

 subscriptionActivationTimeStamp GET-REPLACE,

 subscriptionCLASS-DPC GET-REPLACE,

 subscriptionCLASS-SSN GET-REPLACE,

 subscriptionLIDB-DPC GET-REPLACE,

 subscriptionLIDB-SSN GET-REPLACE,

 subscriptionCNAM-DPC GET-REPLACE,

 subscriptionCNAM-SSN GET-REPLACE,

 subscriptionISVM-DPC GET-REPLACE,

 subscriptionISVM-SSN GET-REPLACE,

 subscriptionEndUserLocationValue GET-REPLACE,

 subscriptionEndUserLocationType GET-REPLACE,

 subscriptionBillingId GET-REPLACE,

 subscriptionLNPType GET-REPLACE,

 subscriptionDownloadReason GET-REPLACE;

 ;

subscriptionVersionDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersion class is the managed object that

 represents a subscription version on the Local SMS.

 !;

subscriptionVersionBehavior BEHAVIOUR

 DEFINED AS !

 Local SMS Managed Object

 NPAC SMS can M-GET (Query Association Function), M-SET, M-DELETE

 and M-CREATE (Data Download Association Function) any

 subscriptionVersion object on the Local SMS (Data Download

 Association Function). The Local SMS only creates local copies

 of subscriptionVersion objects after receiving the objects from an

 NPAC SMS create request or reading them from the NPAC SMS for

 initial instantiation.

 The serviceProvVersionId with subscriptionVersionId is assigned

 upon creation by the NPAC SMS and is read only.

 The subscriptionTN, subscriptionLRN and associated routing

 information, are specified by the new service provider SOA upon

 creation of a new subscription version.

 The subscriptionActivationTimeStamp is the time when the subscription

 version was activated by the new service provider.

 When the subscription version is downloaded to the locals, the

 subscriptionDownloadReason is set to one of new, delete, modified,

 or audit-discrepancy. This field is not validated in audits.

 When the subscription version status is set to disconnect pending

 or old, the subscriptionVersionDonorSP-CustomerDisconnectDate is

 sent to the donor SOA informing the service provider of the actual

 customer disconnect date.

 The Local SMS can not modify any of the subscription version

 data locally unless changes were downloaded via a download

 request.

 !;

-- 21.0 LNP NPAC Subscription Version Managed Object Class

subscriptionVersionNPAC MANAGED OBJECT CLASS

 DERIVED FROM subscriptionVersion;

 CHARACTERIZED BY

 subscriptionVersionNPAC-Pkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 21};

subscriptionVersionNPAC-Pkg PACKAGE

 BEHAVIOUR

 subscriptionVersionNPAC-Definition,

 subscriptionVersionNPAC-Behavior;

 ATTRIBUTES

 subscriptionVersionStatus GET-REPLACE,

 subscriptionOldSP GET-REPLACE,

 subscriptionNewSP-DueDate GET-REPLACE,

 subscriptionNewSP-CreationTimeStamp GET-REPLACE,

 subscriptionOldSP-DueDate GET-REPLACE,

 subscriptionOldSP-Authorization GET-REPLACE,

 subscriptionStatusChangeCauseCode GET-REPLACE,

 subscriptionOldSP-AuthorizationTimeStamp GET-REPLACE,

 subscriptionBroadcastTimeStamp GET-REPLACE,

 subscriptionConflictTimeStamp GET-REPLACE,

 subscriptionCustomerDisconnectDate GET-REPLACE,

 subscriptionEffectiveReleaseDate GET-REPLACE,

 subscriptionDisconnectCompleteTimeStamp GET-REPLACE,

 subscriptionCancellationTimeStamp GET-REPLACE,

 subscriptionCreationTimeStamp GET-REPLACE,

 subscriptionFailed-SP-List GET-REPLACE,

 subscriptionModifiedTimeStamp GET-REPLACE,

 subscriptionOldTimeStamp GET-REPLACE,

 subscriptionOldSP-CancellationTimeStamp GET-REPLACE,

 subscriptionNewSP-CancellationTimeStamp GET-REPLACE,

 subscriptionOldSP-ConflictResolutionTimeStamp GET-REPLACE,

 subscriptionNewSP-ConflictResolutionTimeStamp GET-REPLACE,

 subscriptionPortingToOriginal-SPSwitch GET-REPLACE,

 subscriptionPreCancellationStatus GET-REPLACE;

 NOTIFICATIONS

 subscriptionVersionOldSP-ConcurrenceRequest,

 subscriptionVersionNewSP-CreateRequest,

 subscriptionVersionNewNPA-NXX,

 subscriptionVersionCancellationAcknowledgeRequest,

 subscriptionVersionDonorSP-CustomerDisconnectDate,

 subscriptionVersionStatusAttributeValueChange,

 "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":attributeValueChange

 accessControlParameter,

 "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":objectCreation

 accessControlParameter;

 ;

subscriptionVersionNPAC-Definition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersionNPAC class is the managed object

 that represents a subscription version on the NPAC SMS.

 !;

subscriptionVersionNPAC-Behavior BEHAVIOUR

 DEFINED AS !

 NPAC SMS Managed Object for the SOA to NPAC SMS and the Local SMS

 to NPAC SMS interface.

 A Local SMS can M-GET any subscriptionVersionNPAC objects

 from the NPAC SMS via the Local SMS Interface (Data Download

 Association Function).

 A Service Provider SOA can M-GET any subscriptionVersionNPAC

 objects from the NPAC SMS via the SOA Interface (SOA Management

 Association Function).

 If a Service Provider SOA or Local SMS does a scoped filtered

 M-GET for subscription versions, this request will only be

 successful if a the number of records to be returned is less

 than or equal to the NPAC SMS tunable parameter,

 "Max Subscriber Query", in the Service Data table.

 When the status of an object is changed to "cancel-pending",

 subscriptionPreCancellationStatus is first set to the current status.

 The subscriptionCreationTimeStamp is set to the current system

 time when the object is created.

 When the subscription version is modified for any reason, the

 subscriptionModifiedTimeStamp is updated with the current system time.

 When the subscription version is broadcast to Local SMSs via

 the NPAC to Local SMS interface, the subscriptionBroadcastTimeStamp

 is updated with the current system time.

 When the subscription version has its version status set to old,

 the subscriptionOldTimeStamp is updated with the current system

 time.

 When the subscription version has its version status set to cancel,

 the subscriptionCancellationTimeStamp is updated with the

 current system time.

 When the subscription version has its version status set to

 conflict, the subscriptionConflictTimeStamp is updated with the

 current system time.

 When the subscription version is disconnected and the version

 status is set to old, the subscriptionDisconnectCompleteTimeStamp

 is updated with the current system time.

 When the subscription version status is set to disconnect pending

 the subscriptionEffectiveReleaseDate is set to the date the

 disconnect should be broadcast.

 When the subscription version in a cancel-pending

 state is acknowledged by an old service provider SOA, the

 subscriptionOldSP-CancellationTimeStamp is updated with the

 current system time.

 When the subscription version in a cancel-pending

 state is acknowledged by a new service provider SOA, the

 subscriptionNewSP-CancellationTimeStamp is updated with the

 current system time.

 When the subscription version in a conflict state is removed

 from conflict by the old service provider SOA, the

 subscriptionOldSP-ConflictResolutionTimeStamp is updated with the

 current system time.

 When the subscription version in a conflict state is removed

 from conflict by the new service provider SOA, the

 subscriptionNewSP-ConflictResolutionTimeStamp is updated with

 the current system time.

 When the subscription version status is failed or partially-failed,

 the subscriptionFailed-SP-List is populated with a list of the

 failed service providers.

 The Service Provider SOA can M-GET and M-SET subscriptionVersionNPAC

 objects via the SOA to NPAC SMS interface (SOA Management Association

 Function). Rules for M-SET are described below.

 For M-GET requests, the filter will support all attributes for

 a specified ported TN.

 Any service provider SOA can view any subscription version for any

 ported TN (SOA Management Association Function).

 Subscription versions are created on the NPAC SMS via actions over

 the SOA to NPAC SMS interface to the lnpSubscriptions object (SOA

 Management Association Function). New service provider SOAs must use

 the subscriptionVersionNewSP-Create action and old service

 provider SOAs must use the subscriptionVersionOldSP-Create action.

 Creates can only be performed provided there is only one

 currently active subscription version for the TN.

 subscriptionPortingToOriginal-SPSwitch can only be specified as

 TRUE for a TN that is currently ported and is being ported back

 to the original service provider. If the value of

 subscriptionPortingToOriginal-SPSwitch is TRUE, the LRN and GTT data

 should not be specified. This data is not specified because

 when the activate occurs for the subscription version, the Local

 SMS will receive requests to delete the old subscription version

 routing data in their networks and they will not receive any

 new network routing data for the subscription. Concurrence from the

 old service provider is required.

 If the port of the subscription version is an intra-service

 provider port, the new service provider SOA can use the

 subscriptionVersionNewSP-Create action specifying the old service

 provider equal to the new service provider. In this case, the

 old service provider create action is not required and processing

 proceeds after a valid pending version is created in the same

 manner as it does for inter-service provider porting.

 Once a version has been created that passes validation, the

 subscriptionVersionNPAC object subscriptionVersionStatus will

 be set to pending and an object creation notification will be sent

 to both old and new service provider SOAs. If a version

 previously existed, attribute value change notifications will be

 sent to both old and new service provider SOAs.

 If there is a pending version that does not have concurrence during

 the "Service Provider Concurrence Window" specified in the Service

 Data table, a subscriptionVersionNoConcurrence notification will be

 sent to the service provider SOA that has not responded. The

 subscriptionVersionStatus will be set to cancel-pending if the new

 service provider SOA has not responded or to conflict if the old

 service provider SOA has not responded after the "Service Provider

 Concurrence Failure Window" specified in the Service Data table.

 An attribute value change will be sent to the service provider

 SOA that sent the original create request.

 The Service Provider SOA can M-SET attributes associated with

 pending, or conflict subscription versions (SOA Management Association

 Function).

 Attempts to modify an active, sending, failed, canceled, cancel-pending,

 disconnect-pending or old version using M-SET will result in

 an access denied error.

 Modification of an active subscription can only be done by the

 current/new service provider SOA using the subscriptionVersionModify

 action.

 The modify action can be used by both old and new service

 provider SOAs to update pending or conflict subscription versions.

 Old service provider SOAs can only modify the following attributes:

 subscriptionOldSP-DueDate

 subscriptionOldSP-Authorization

 subscriptionStatusChangeCauseCode

 New service provider SOAs can only modify the following attributes:

 subscriptionLRN

 subscriptionNewSP-DueDate

 subscriptionCLASS-DPC

 subscriptionCLASS-SSN

 subscriptionLIDB-DPC

 subscriptionLIDB-SSN

 subscriptionCNAM-DPC

 subscriptionCNAM-SSN

 subscriptionISVM-DPC

 subscriptionISVM-SSN

 subscriptionEndUserLocationValue

 subscriptionEndUserLocationType

 subscriptionBillingId

 Validation will be done for both old and new service provider

 data that is specified on an M-SET. If validation fails, no

 changes will be made and a processing failure will be returned.

 If the version passes validation, the version status will be

 set to pending. An error message will be returned to the service

 provider if the status is not pending when they attempt to change

 the version status to cancel-pending.

 Once a pending version has been created, the new service provider

 can activate the subscription version if authorization for the port

 has been received by the old service provider within

 the "Service Provider Concurrence Cancellation Window".

 Once the version is activated, the version status is set to

 sending, the broadcast time stamp is updated, and creates

 are sent to the Local SMSs.

 If the create requests are successful for all Local SMSs, the

 version status will be marked as active and the previously active

 subscription version will have its version status set to old.

 If create requests fail for a subscription version after the

 retry periods have expired, the version status will be set

 to failed or partially-failed based on if the download failed

 in all or some of the Local SMSs respectively.

 A status version attribute value change will be sent to both old

 and new service providers when the subscriptionVersionStatus is

 modified. If the version status is failed or partially-failed then

 a list of failed service providers is provided in the

 subscriptionVersionStatus notification.

 A subscription version can be put into conflict by either the NPAC

 SMS or by the old service provider explicitly setting the

 subscriptionOldSP-Authorization off or by not responding with the

 subscriptionVersionOldSP-Create action.

 If the old service provider explicitly sets the

 subscriptionOldSP-Authorization off, the

 subscriptionStatusChangeCauseCode must be given.

 The old service provider can only put a subscription version into

 conflict once and only by explicitly setting the

 subscriptionOldSP-Authorization off.

 A service provider should acknowledge the conflict resolution pending

 state within a tunable time frame specified on the NPAC SMS

 with a conflict resolution acknowledgement action.

 A service provider should acknowledge the cancel pending

 state within a tunable time frame specified on the NPAC SMS

 with a cancel acknowledgement action.

 If a service provider SOA fails to acknowledge the cancel pending

 state, a subscriptionVersionCancellationAcknowledgeRequest is

 sent to the service provider SOA. If they do not respond to this

 acknowledgement in a tunable time frame specified on the NPAC SMS,

 the version status will be set to conflict.

 Attribute value change notifications will be sent to both service

 provider SOAs when the following attribute values change for

 a pending, cancel-pending, conflict or disconnect-pending subscription

 versions:

 subscriptionNewSP-DueDate

 subscriptionNewSP-CreationTimeStamp

 subscriptionOldSP-DueDate

 subscriptionOldSP-Authorization

 subscriptionOldSP-AuthorizationTimeStamp

 subscriptionStatusChangeCauseCode

 subscriptionVersionStatus

 Object creation notifications will be sent to both old and

 new service provider SOAs when a subscriptionVersionNPAC associated

 with their Service Provider id is created. Object deletion

 notifications will not be used. Objects will only be deleted by the

 NPAC SMS as a result of housekeeping processing.

 Prior to when the subscription version status is set to disconnect

 pending or old, the subscriptionVersionDonorSP-CustomerDisconnectDate

 is sent to the donor SOA informing the service provider of the

 actual customer disconnect date.

 !;

-- 22.0 LNP Log Record for the Subscription Version Donor Service Provider

-- Customer Disconnect Date Notification

lnpLogDonorSP-CustomerDisconnectDateRecord MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":eventLogRecord;

 CHARACTERIZED BY

 lnpLogDonorSP-CustomerDisconnectDatePkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 22};

lnpLogDonorSP-CustomerDisconnectDatePkg PACKAGE

 BEHAVIOUR

 lnpLogDonorSP-CustomerDisconnectDateDefinition,

 lnpLogDonorSP-CustomerDisconnectDateBehavior;

 ATTRIBUTES

 subscriptionTN GET,

 subscriptionVersionId GET,

 subscriptionCustomerDisconnectDate GET,

 subscriptionEffectiveReleaseDate GET,

 accessControl GET;

 ;

lnpLogDonorSP-CustomerDisconnectDateDefinition BEHAVIOUR

 DEFINED AS !

 The lnpLogDonorSP-CustomerDisconnectDateRecord class is the managed

 object that is used to create log records for the

 subscriptionVersionDonorSP-CustomerDisconnectDate Notification.

 !;

lnpLogDonorSP-CustomerDisconnectDateBehavior BEHAVIOUR

 DEFINED AS !

 This log record can be used by any CME wanting to log the

 subscriptionVersionDonorSP-CustomerDisconnectDate Notification.

 !;

-- 23.0 LNP Log Record for the Subscription Version Local SMS Action Results

-- Notification

lnpLogLocalSMS-ActionResultsRecord MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":eventLogRecord;

 CHARACTERIZED BY

 lnpLogLocalSMS-ActionResultsPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 23};

lnpLogLocalSMS-ActionResultsPkg PACKAGE

 BEHAVIOUR

 lnpLogLocalSMS-ActionResultsDefinition,

 lnpLogLocalSMS-ActionResultsBehavior;

 ATTRIBUTES

 actionId GET,

 actionResultsStatus GET,

 failedTN-List GET,

 resultsCompletionTime GET,

 accessControl GET;

 ;

lnpLogLocalSMS-ActionResultsDefinition BEHAVIOUR

 DEFINED AS !

 The lnpLogLocalSMS-ActionResultsRecord class is the managed

 object that is used to create log records for the

 subscriptionVersionLocalSMS-ActionResults Notification.

 !;

lnpLogLocalSMS-ActionResultsBehavior BEHAVIOUR

 DEFINED AS !

 This log record can be used by any CME wanting to log the

 subscriptionVersionLocalSMS-ActionResults Notification.

 !;

-- 24.0 LNP Log Record for the Subscription Version New NPA-NXX Notification

lnpLogNewNPA-NXXRecord MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":eventLogRecord;

 CHARACTERIZED BY

 lnpLogNewNPA-NXXPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 24};

lnpLogNewNPA-NXXPkg PACKAGE

 BEHAVIOUR

 lnpLogNewNPA-NXXDefinition,

 lnpLogNewNPA-NXXBehavior;

 ATTRIBUTES

 serviceProvNPA-NXX-ID GET,

 serviceProvNPA-NXX-Value GET,

 serviceProvNPA-NXX-EffectiveTimeStamp GET,

 serviceProvID GET,

 accessControl GET;

 ;

lnpLogNewNPA-NXXDefinition BEHAVIOUR

 DEFINED AS !

 The lnpLogNewNPA-NXX class is the managed

 object that is used to create log records for the

 subscriptionVersionNewNPA-NXX Notification.

 !;

lnpLogNewNPA-NXXBehavior BEHAVIOUR

 DEFINED AS !

 This log record can be used by any CME wanting to log the

 subscriptionVersionNewNPA-NXX Notification.

 !;

-- 25.0 LNP Service Provider NPA-NXX Managed Object Class

lsmsFilterNPA-NXX MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":top;

 CHARACTERIZED BY

 lsmsFilterNPA-NXX-Pkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 25};

lsmsFilterNPA-NXX-Pkg PACKAGE

 BEHAVIOUR

 lsmsFilterNPA-NXX-Definition,

 lsmsFilterNPA-NXX-Behavior;

 ATTRIBUTES

 lsmsFilterNPA-NXX-ID GET,

 lsmsFilterNPA-NXX-Value GET;

 ;

lsmsFilterNPA-NXX-Definition BEHAVIOUR

 DEFINED AS !

 The lsmsFilterNPA-NXX class is the managed object

 used to identify the NPA-NXX values for which a service provider

 does not want to be informed of subscription version broadcasts.

 !;

lsmsFilterNPA-NXX-Behavior BEHAVIOUR

 DEFINED AS !

 NPAC SMS Managed Object used for the Local SMS to NPAC SMS interface.

 All attributes are read only. Once created, the lsmsFilterNPA-NXX

 object can only be deleted via the Local SMS interface. The

 lsmsFilterNPA-NXX-ID is specified by the NPAC SMS.

 The Local SMS can M-DELETE, M-CREATE and M-GET any

 lsmsFilterNPA-NXX object on the NPAC SMS. (LSMS Network Data

 Association Function).

 !;

-- 26.0 LNP Log Record for the Subscription Version Final Concurrence

-- Timer Expiration

lnpLogOldSPFinalConcurrenceWindowExpirationRecord MANAGED OBJECT CLASS

 DERIVED FROM "CCITT Rec. X.721 (1992) | ISO/IEC 10165-2 : 1992":eventLogRecord;

 CHARACTERIZED BY

 lnpLogOldSPFinalConcurrenceWindowExpirationPkg;

 REGISTERED AS {LNP-OIDS.lnp-objectClass 5};

lnpLogOldSPFinalConcurrenceWindowExpirationPkg PACKAGE

 BEHAVIOUR

 lnpLogOldSPFinalConcurrenceWindowExpirationDefinition,

 lnpLogOldSPFinalConcurrenceWindowExpirationBehavior;

 ATTRIBUTES

 subscriptionTN GET,

 subscriptionVersionId GET,

 accessControl GET;

 ;

lnpLogOldSPFinalConcurrenceWindowExpirationDefinition BEHAVIOUR

 DEFINED AS !

 The lnpLogOldSPFinalConcurrenceWindowExpirationRecord class is

 the managed object that is used to create log records for the

 subscriptionVersionOldSPFinalConcurrenceWindowExpiration

 Notification.

 !;

lnpLogOldSPFinalConcurrenceWindowExpirationBehavior BEHAVIOUR

 DEFINED AS !

 This log record can be used by any CME wanting to log the

 subscriptionVersionOldSPFinalConcurrenceWindowExpiration

 Notification.

 !;

--

-- Name Binding Definitions

--

-- 1.0 LNP Audits Managed Object Name Bindings

lnpAudits-lnpNPAC-SMS NAME BINDING

 SUBORDINATE OBJECT CLASS lnpAudits AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS lnpNPAC-SMS AND SUBCLASSES;

 WITH ATTRIBUTE lnpAuditsName;

 -- Note: Create through interface is not supported.

 -- Note: Delete through interface is not supported.

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 1};

lnpAudits-lnpLocalSMS NAME BINDING

 SUBORDINATE OBJECT CLASS lnpAudits AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS lnpLocalSMS AND SUBCLASSES;

 WITH ATTRIBUTE lnpAuditsName;

 -- Note: Create through interface is not supported.

 -- Note: Delete through interface is not supported.

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 2};

-- 2.0 LNP Local SMS Managed Object Name Bindings

lnpLocalSMS-root NAME BINDING

 SUBORDINATE OBJECT CLASS lnpLocalSMS AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS "CCITT Rec. X.660 (1992) | ISO/IEC 9834-1 : 1992":root;

 WITH ATTRIBUTE lnpLocal-SMS-Name;

 -- Note: Create through interface is not supported.

 -- Note: Delete through interface is not supported.

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 3};

-- 3.0 LNP Network Managed Object Name Bindings

lnpNetwork-lnpNPAC-SMS NAME BINDING

 SUBORDINATE OBJECT CLASS lnpNetwork AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS lnpNPAC-SMS AND SUBCLASSES;

 WITH ATTRIBUTE lnpNetworkName;

 -- Note: Create through interface is not supported.

 -- Note: Delete through interface is not supported.

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 4};

lnpNetwork-lnpLocalSMS NAME BINDING

 SUBORDINATE OBJECT CLASS lnpNetwork AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS lnpLocalSMS AND SUBCLASSES;

 WITH ATTRIBUTE lnpNetworkName;

 -- Note: Create through interface is not supported.

 -- Note: Delete through interface is not supported.

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 5};

-- 4.0 LNP NPAC SMS Managed Object Name Bindings

lnpNPAC-SMS-root NAME BINDING

 SUBORDINATE OBJECT CLASS lnpNPAC-SMS AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS "CCITT Rec. X.660 (1992) | ISO/IEC 9834-1 : 1992":root;

 WITH ATTRIBUTE lnpNPAC-SMS-Name;

 -- Note: Create through interface is not supported.

 -- Note: Delete through interface is not supported.

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 6};

-- 5.0 LNP Service Providers Managed Object Name Bindings

lnpServiceProvs-lnpNPAC-SMS NAME BINDING

 SUBORDINATE OBJECT CLASS lnpServiceProvs AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS lnpNPAC-SMS AND SUBCLASSES;

 WITH ATTRIBUTE lnpServiceProvsName;

 -- Note: Create through interface is not supported.

 -- Note: Delete through interface is not supported.

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 7};

-- 6.0 LNP Subscriptions Managed Object Class Name Bindings

lnpSubscriptions-lnpNPAC-SMS NAME BINDING

 SUBORDINATE OBJECT CLASS lnpSubscriptions AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS lnpNPAC-SMS AND SUBCLASSES;

 WITH ATTRIBUTE lnpSubscriptionsName;

 -- Note: Create through interface is not supported.

 -- Note: Delete through interface is not supported.

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 8};

lnpSubscriptions-lnpLocalSMS NAME BINDING

 SUBORDINATE OBJECT CLASS lnpSubscriptions AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS lnpLocalSMS AND SUBCLASSES;

 WITH ATTRIBUTE lnpSubscriptionsName;

 -- Note: Create through interface is not supported.

 -- Note: Delete through interface is not supported.

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 9};

-- 7.0 LNP Service Provider Managed Object Class Name Bindings

serviceProv-lnpServiceProvs NAME BINDING

 SUBORDINATE OBJECT CLASS serviceProv AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS lnpServiceProvs AND SUBCLASSES;

 WITH ATTRIBUTE serviceProvID;

 CREATE;

 DELETE ONLY-IF-NO-CONTAINED-OBJECTS;

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 10};

-- 8.0 LNP Service Provider LRN Managed Object Class Name Bindings

serviceProvLRN-serviceProvNetwork NAME BINDING

 SUBORDINATE OBJECT CLASS serviceProvLRN AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS serviceProvNetwork AND SUBCLASSES;

 WITH ATTRIBUTE serviceProvLRN-ID;

 CREATE WITH-AUTOMATIC-INSTANCE-NAMING;

 DELETE ONLY-IF-NO-CONTAINED-OBJECTS;

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 11};

-- 9.0 LNP Service Provider Network Managed Object Class Name Bindings

serviceProvNetwork-lnpNetwork NAME BINDING

 SUBORDINATE OBJECT CLASS serviceProvNetwork AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS lnpNetwork AND SUBCLASSES;

 WITH ATTRIBUTE serviceProvID;

 CREATE;

 DELETE ONLY-IF-NO-CONTAINED-OBJECTS;

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 12};

-- 10.0 LNP Service Provider NPA-NXX Managed Object Class Name Bindings

serviceProvNPA-NXX-serviceProvNetwork NAME BINDING

 SUBORDINATE OBJECT CLASS serviceProvNPA-NXX AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS serviceProvNetwork AND SUBCLASSES;

 WITH ATTRIBUTE serviceProvNPA-NXX-ID;

 CREATE WITH-AUTOMATIC-INSTANCE-NAMING;

 DELETE ONLY-IF-NO-CONTAINED-OBJECTS;

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 13};

-- 11.0 LNP Subscription Audit for the NPAC SMS Managed Object

subscriptionAudit-lnpAudits NAME BINDING

 SUBORDINATE OBJECT CLASS subscriptionAudit AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS lnpAudits AND SUBCLASSES;

 WITH ATTRIBUTE subscriptionAuditId;

 CREATE WITH-AUTOMATIC-INSTANCE-NAMING;

 DELETE ONLY-IF-NO-CONTAINED-OBJECTS;

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 14};

-- 12.0 LNP Subscription Version Managed Object Class

subscriptionVersion-lnpSubscriptions NAME BINDING

 SUBORDINATE OBJECT CLASS subscriptionVersion AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS lnpSubscriptions AND SUBCLASSES;

 WITH ATTRIBUTE subscriptionVersionId;

 CREATE WITH-AUTOMATIC-INSTANCE-NAMING;

 DELETE ONLY-IF-NO-CONTAINED-OBJECTS;

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 15};

-- 13.0 LNP Service Provider LSMS Filter NPA-NXX Managed Object Class

-- Name Bindings

lsmsFilterNPA-NXX-serviceProv NAME BINDING

 SUBORDINATE OBJECT CLASS lsmsFilterNPA-NXX AND SUBCLASSES;

 NAMED BY

 SUPERIOR OBJECT CLASS serviceProv AND SUBCLASSES;

 WITH ATTRIBUTE lsmsFilterNPA-NXX-ID;

 CREATE WITH-AUTOMATIC-INSTANCE-NAMING;

 DELETE ONLY-IF-NO-CONTAINED-OBJECTS;

 REGISTERED AS {LNP-OIDS.lnp-nameBinding 16};

--

-- Attribute Definitions

--

-- 1.0 LNP Access Control Attribute

accessControl ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LnpAccessControl;

 MATCHES FOR EQUALITY;

 BEHAVIOUR accessControlBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 1};

accessControlBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store/define access control

 information for security.

!;

-- 2.0 LNP Action Id Attribute

actionId ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.Integer;

 MATCHES FOR EQUALITY;

 BEHAVIOUR actionIdBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 2};

actionIdBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the action id associated

 with an action that sends back an asynchronous notification.

!;

-- 3.0 LNP Action Results Status Attribute

actionResultsStatus ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.ActionResultsStatus;

 MATCHES FOR EQUALITY;

 BEHAVIOUR actionResultsStatusBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 3};

actionResultsStatusBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the status of an action that

 sends back an asynchronous notification with the results.

!;

-- 4.0 LNP Additional Down Time Information

additionalDownTimeInformation ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GraphicString255;

 MATCHES FOR EQUALITY;

 BEHAVIOUR additionalDownTimeInformationBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 4};

additionalDownTimeInformationBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to provide additional information

 about planned NPAC SMS down time in an NPAC operations notification

 in a log record.

!;

-- 5.0 LNP Audit Discrepancy Failure Reason

auditDiscrepancyFailureReason ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AuditFailureData;

 MATCHES FOR EQUALITY;

 BEHAVIOUR auditDiscrepancyFailureReasonBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 5};

auditDiscrepancyFailureReasonBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the audit discrepancy failure reason

 in an audit discrepancy notification in a log record.

!;

-- 6.0 LNP Audit Discrepancy Local SMS Service Provider Id

auditDiscrepancyLSMS-SP-Id ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.ServiceProvId;

 MATCHES FOR EQUALITY;

 BEHAVIOUR auditDiscrepancyLSMS-SP-Id-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 6};

auditDiscrepancyLSMS-SP-Id-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the service provider id

 associated with the Local SMS in an audit discrepancy notification

 in a log record.

!;

-- 7.0 LNP Audit Discrepancy TN

auditDiscrepancyTn ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.PhoneNumber;

 MATCHES FOR EQUALITY;

 BEHAVIOUR auditDiscrepancyTnBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 7};

auditDiscrepancyTnBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the TN for which the discrepancy

 was found in an audit discrepancy notification in a log record.

!;

-- 8.0 LNP Audit Discrepancy Version Id

auditDiscrepancyVersionId ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.SubscriptionVersionId;

 MATCHES FOR EQUALITY;

 BEHAVIOUR auditDiscrepancyVersionId-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 8};

auditDiscrepancyVersionId-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the version id for the TN for

 which the discrepancy was found in an audit discrepancy

 notification in a log record.

!;

-- 10.0 LNP Audit Results Audit Completion Time

auditResultCompletionTime ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR auditResultCompletionTimeBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 10};

auditResultCompletionTimeBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the completion time of the audit

 in an audit results notification in a log record.

!;

-- 11.0 LNP Audit Result Failed Service Provider List

auditResultFailed-SP-List ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.Failed-SP-List;

 MATCHES FOR EQUALITY;

 BEHAVIOUR auditResultFailed-SP-ListBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 11};

auditResultFailed-SP-ListBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store, in an audit results

 notification in a log record, the list of failed service

 providers for an audit that failed due to failures on Local

 SMSs.

!;

-- 12.0 LNP Audit Results Number of Discrepancies

auditResultNumberDiscrepancies ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.Integer;

 MATCHES FOR EQUALITY;

 BEHAVIOUR auditResultNumberDiscrepanciesBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 12};

auditResultNumberDiscrepanciesBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the number of discrepancies found

 in an audit results notification in a log record.

!;

-- 13.0 LNP Audit Result Status

auditResultStatus ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AuditResultStatus;

 MATCHES FOR EQUALITY;

 BEHAVIOUR auditResultStatusBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 13};

auditResultStatusBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the final status of the audit

 in an audit results notification in a log record.

!;

-- 14.0 LNP Operational Notification Down Time

downTime ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.TimeRange;

 MATCHES FOR EQUALITY;

 BEHAVIOUR downTimeBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 14};

downTimeBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to indicate the down time in an

 NPAC operations notification in a log record.

!;

-- 15.0 LNP Failed TN List

failedTN-List ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.FailedTN-List;

 MATCHES FOR EQUALITY;

 BEHAVIOUR failedTN-ListBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 15};

failedTN-ListBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to indicate the tn(s) and errors for

 a failed action in the return asynchronous notification.

!;

-- 16.0 LNP Audits Name

lnpAuditsName ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LnpAuditsName;

 MATCHES FOR EQUALITY;

 BEHAVIOUR lnpAuditsNameBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 16};

lnpAuditsNameBehavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the lnpAudits managed

 object. The value for this attribute is "lnpAudits".

!;

-- 17.0 LNP Local SMS Name

lnpLocal-SMS-Name ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LnpSMS-Name;

 MATCHES FOR EQUALITY;

 BEHAVIOUR lnpLocal-SMS-NameBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 17};

lnpLocal-SMS-NameBehavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the lnpNPAC-SMS

 object. The valid value is the service provider id of the

 Local SMS followed by a dash and then the region name of the

 NPAC-SMS specified in the lnpNPAC-SMS-Name for the NPAC SMS to

 Local SMS Interface. For example, if the region name is

 "Midwest Regional NPAC SMS" and the service provider id is "1234",

 the lnpLocal-SMS-Name would be "1234-Midwest Regional NPAC SMS".

!;

-- 18.0 LNP Network Name

lnpNetworkName ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LnpNetworkName;

 MATCHES FOR EQUALITY;

 BEHAVIOUR lnpNetworkNameBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 18};

lnpNetworkNameBehavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the lnpNetwork

 object. Valid values are "lnpName" for the NPAC SMS to Local

 SMS Interface.

!;

-- 19.0 LNP NPAC SMS Name

lnpNPAC-SMS-Name ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LnpSMS-Name;

 MATCHES FOR EQUALITY;

 BEHAVIOUR lnpNPAC-SMS-NameBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 19};

lnpNPAC-SMS-NameBehavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the lnpNPAC-SMS

 object. Valid values for NPAC SMS regional systems can be obtained

 from NPAC personnel.

 The lnpNPAC-SMS-Name for the Illinois NPAC will be "Midwest Regional

 NPAC SMS" and will be noted in a table in the M&P.

!;

-- 20.0 LNP Service Providers Name

lnpServiceProvsName ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LnpServiceProvsName;

 MATCHES FOR EQUALITY;

 BEHAVIOUR lnpServiceProvsNameBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 20};

lnpServiceProvsNameBehavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the

 lnpServiceProvs object. The value for this attribute

 will be "lnpServiceProvs" in the NPAC SMS to Local SMS

 Interface.

!;

-- 21.0 LNP Specific Info

lnpSpecificInfo ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LnpSpecificInfo;

 MATCHES FOR EQUALITY;

 BEHAVIOUR lnpSpecificInfoBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 21};

lnpSpecificInfoBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to pass specific error information in the

 case of a cmip processing failure error.

!;

-- 22.0 LNP Subscriptions Name

lnpSubscriptionsName ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LnpSubscriptionsName;

 MATCHES FOR EQUALITY;

 BEHAVIOUR lnpSubscriptionsNameBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 22};

lnpSubscriptionsNameBehavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the

 lnpSubscriptions object. The value for this attribute

 will be "lnpSubscriptions" in the NPAC SMS to Local SMS

 Interface.

!;

-- 23.0 LNP NPAC Contact Number

npacContactNumber ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.PhoneNumber;

 MATCHES FOR EQUALITY;

 BEHAVIOUR npacContactNumberBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 23};

 npacContactNumberBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to indicate the NPAC contact number

 to be called concerning an NPAC SMS outage in an NPAC operations

 notification in a log record.

!;

-- 24.0 LNP NPAC Customer Allowable Functions

npacCustomerAllowableFunctions ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AssociationFunction;

 MATCHES FOR EQUALITY;

 BEHAVIOUR npacCustomerAllowableFunctionsBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 24};

npacCustomerAllowableFunctionsBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify what functions a service provider

 can perform on the SOA to NPAC SMS and NPAC SMS to Local SMS

 interfaces.

!;

-- 25.0 LNP Results Completion Time

resultsCompletionTime ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR resultsCompletionTimeBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 25};

resultsCompletionTimeBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the completion time of the

 action in the action results notification.

!;

-- 26.0 LNP Service Provider Address

serviceProvAddress ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AddressInformation;

 MATCHES FOR EQUALITY;

 BEHAVIOUR serviceProvAddressBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 26};

serviceProvAddressBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the address information

 for a service provider.

!;

-- 27.0 LNP Service Provider Billing Address

serviceProvBillingAddress ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AddressInformation;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvBillingAddressBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 27};

serviceProvBillingAddressBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the billing address information

 for a service provider.

!;

-- 28.0 LNP Service Provider Conflict Resolution Contact Address

serviceProvConflictAddress ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AddressInformation;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvConflictAddressBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 28};

serviceProvConflictAddressBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the service provider conflict

 resolution contact address and contact information.

!;

-- 29.0 LNP Service Provider Data Download Reason

serviceProvDownloadReason ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.DownloadReason;

 MATCHES FOR EQUALITY;

 BEHAVIOUR serviceProvDownloadReasonBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 29};

serviceProvDownloadReasonBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the reason the data was

 downloaded to the Local SMS from NPAC SMS. This attribute only

 has meaning in objects instantiated on the Local SMS.

!;

-- 30.0 LNP Service Provider ID

serviceProvID ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.ServiceProvId;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvID-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 30};

serviceProvID-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the

 serviceProvNetwork and serviceProv objects as

 well as an identifier for the service provider who has requested

 an audit on the NPAC SMS. Valid values are the Facilities Id

 (or OCN) of the service provider.

!;

-- 31.0 LNP Service Provider LRN Last Modified Time Stamp

serviceProvLRN-CreationTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvLRN-CreationTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 31};

serviceProvLRN-CreationTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute provides the timestamp of the last time the

 serviceProvLRN object was created on the NPAC SMS.

!;

-- 32.0 LNP Service Provider LRN ID

serviceProvLRN-ID ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LRN-ID;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvLRN-ID-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 32};

serviceProvLRN-ID-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the serviceProvLRN

 object. The NPAC SMS determines the value for this attribute.

!;

-- 33.0 LNP Service Provider LRN Value

serviceProvLRN-Value ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LRN;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvLRN-Value-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 33};

serviceProvLRN-Value-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the value for a service

 provider LRN associated with an NPA-NXX.

 The data is stored as packed decimal. For example, if the octets

 contained 01 23 45 67 89 then the LRN value would be displayed

 as 0123456789).

!;

-- 34.0 LNP Service Provider LSMS Address

serviceProvLSMS-Address ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AddressInformation;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvLSMS-AddressBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 34};

serviceProvLSMS-AddressBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the service provider LSMS

 address and contact information.

!;

-- 35.0 LNP Service Provider Name

serviceProvName ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.ServiceProvName;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvNameBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 35};

serviceProvNameBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is the English name for the service provider.

!;

-- 36.0 LNP Service Provider Network and Communications Address

serviceProvNetAddress ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AddressInformation;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvNetAddressBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 36};

serviceProvNetAddressBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the service provider network

 and communications facilities address and contact information.

!;

-- 37.0 LNP Service Provider NPA-NXX Creation Time Stamp

serviceProvNPA-NXX-CreationTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvNPA-NXX-CreationTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 37};

serviceProvNPA-NXX-CreationTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute provides the timestamp of the creation of the

 serviceProvNPA-NXX object on the NPAC SMS.

!;

-- 38.0 LNP Service Provider NPA-NXX Effective Time Stamp

serviceProvNPA-NXX-EffectiveTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvNPA-NXX-EffectiveTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 38};

serviceProvNPA-NXX-EffectiveTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute provides a timestamp as to when the

 NPA-NXX is available for LNP in the service provider networks.

!;

-- 39.0 LNP Service Provider NPA-NXX ID

serviceProvNPA-NXX-ID ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.NPA-NXX-ID;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvNPA-NXX-ID-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 39};

serviceProvNPA-NXX-ID-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the

 serviceProvNPA-NXX object.

 The NPAC SMS determines the value for this attribute.

!;

-- 40.0 LNP Service Provider NPA-NXX Value

serviceProvNPA-NXX-Value ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.NPA-NXX;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvNPA-NXX-ValueBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 40};

serviceProvNPA-NXX-ValueBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify a portable NPA-NXX value.

!;

-- 41.0 LNP Service Provider Operations Address

serviceProvOperationsAddress ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AddressInformation;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvOperationsAddressBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 41};

serviceProvOperationsAddressBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the service provider

 operations contact address and contact information.

!;

-- 42.0 LNP Service Provider Repair Center Information

serviceProvRepairCenterInfo ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AddressInformation;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvRepairCenterInfoBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 42};

serviceProvRepairCenterInfoBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the repair center information

 for a service provider.

!;

-- 43.0 LNP Service Provider SOA Address

serviceProvSOA-Address ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AddressInformation;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvSOA-AddressBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 43};

serviceProvSOA-AddressBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the service provider SOA address

 and contact information.

!;

-- 44.0 LNP Service Provider System Link Information

serviceProvSysLinkInfo ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.NetworkAddressInformation;

 MATCHES FOR EQUALITY;

 BEHAVIOUR serviceProvSysLinkInfoBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 44};

serviceProvSysLinkInfoBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the system link address

 information for service provider for the SOA to NPAC SMS and

 NPAC SMS to Local SMS interfaces.

!;

-- 46.0 LNP Service Provider User Administration Contact Address

serviceProvUserAdminAddress ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AddressInformation;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvUserAdminAddressBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 46};

serviceProvUserAdminAddressBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the service provider

 user administration contact address and contact information.

!;

-- 47.0 LNP Service Provider Web Address

serviceProvWebAddress ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AddressInformation;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvWebAddressBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 47};

serviceProvWebAddressBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the service provider Web

 interface address and contact information.

!;

-- 48.0 LNP Subscription Activation Time Stamp

subscriptionActivationTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionActivationTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 48};

subscriptionActivationTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the time and date that the

 subscription version was activated.

!;

-- 49.0 LNP Subscription Audit Attribute List

subscriptionAuditAttributeList ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AuditAttributes;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionAuditAttributeListBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 49};

subscriptionAuditAttributeListBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the list of attributes in

 a subscription version that are to be audited.

!;

-- 50.0 LNP Subscription Audit ID

subscriptionAuditId ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AuditId;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionAuditIdBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 50};

subscriptionAuditIdBehavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the subscriptionAudit

 managed objects. The value for this attribute is specified by

 the NPAC SMS.

!;

-- 51.0 LNP Subscription Audit Name

subscriptionAuditName ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AuditName;

 MATCHES FOR EQUALITY, ORDERING, SUBSTRINGS;

 BEHAVIOUR subscriptionAuditNameBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 51};

subscriptionAuditNameBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the English name associated

 with an audit.

!;

-- 52.0 LNP Subscription Audit Number of TNs to be Audited

subscriptionAuditNumberOfTNs ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AuditNumberOfTNs;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionAuditNumberOfTNsBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 52};

subscriptionAuditNumberOfTNsBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the number of TNs that

 will be audited based on the audit request criteria.

!;

-- 53.0 LNP Subscription Audit Number of TNs having Completed Audit

subscriptionAuditNumberOfTNsComplete ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AuditNumberOfTNsComplete;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionAuditNumberOfTNsCompleteBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 53};

subscriptionAuditNumberOfTNsCompleteBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the number of TNs that

 have completed audit.

!;

-- 54.0 LNP Subscription Audit Requesting Service Provider

subscriptionAuditRequestingSP ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.ServiceProvId;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionAuditRequestingSP-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 54};

subscriptionAuditRequestingSP-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the service provider who

 requested the audit.

!;

-- 55.0 LNP Subscription Audit Service Provider Id Range

subscriptionAuditServiceProvIdRange ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AuditServiceProvIdRange;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionAuditServiceProvIdRangeBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 55};

subscriptionAuditServiceProvIdRangeBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify a specific service provider

 or all service providers should be audited in the subscription

 audit.

!;

-- 56.0 LNP Subscription Audit Status

subscriptionAuditStatus ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AuditStatus;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionAuditStatusBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 56};

subscriptionAuditStatusBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the status of an audit. Valid

 values are in-progress, suspended, canceled, and complete.

!;

-- 57.0 LNP Subscription Audit TN Activation Range

subscriptionAuditTN-ActivationRange ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AuditTN-ActivationRange;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionAuditTN-ActivationRangeBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 57};

subscriptionAuditTN-ActivationRangeBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the activation date and time

 range for which TNs should be audited in the subscription audit.

!;

-- 59.0 LNP Subscription Audit TN Range

subscriptionAuditTN-Range ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.TN-Range;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionAuditTN-RangeBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 59};

subscriptionAuditTN-RangeBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the TN range to be used for

 the subscription audit.

!;

-- 60.0 LNP Subscription Billing Id

subscriptionBillingId ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.BillingId;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionBillingIdBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 60};

subscriptionBillingIdBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the Billing Id for the

 subscription version.

!;

-- 61.0 LNP Subscription Broadcast Time Stamp

subscriptionBroadcastTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionBroadcastTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 61};

subscriptionBroadcastTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the time stamp of when

 the subscription version was broadcast to the service provider

 Local SMSs.

!;

-- 62.0 LNP Subscription Cancellation Time Stamp

subscriptionCancellationTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionCancellationTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 62};

subscriptionCancellationTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the cancellation time

 stamp for the subscription version. This field is only valid

 if the subscription version status is cancel.

!;

-- 63.0 LNP Subscription Version Class Destination Point Code

subscriptionCLASS-DPC ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.DPC;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionCLASS-DPCBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 63};

subscriptionCLASS-DPCBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the subscription version

 CLASS Destination Point Code.

 The data is stored in BCD (e.g. a value of FFF would be displayed

 as 255.255.255).

!;

-- 64.0 LNP Subscription Version Class SSN

subscriptionCLASS-SSN ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.SSN;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionCLASS-SSN-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 64};

subscriptionCLASS-SSN-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the subscription version

 CLASS SSN.

!;

-- 65.0 LNP Subscription CNAM Destination Point Code

subscriptionCNAM-DPC ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.DPC;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionCNAM-DPC-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 65};

subscriptionCNAM-DPC-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the CNAM Destination Point

 value for the subscription version.

 The data is stored in BCD (e.g. a value of FFF would be displayed

 as 255.255.255).

!;

-- 66.0 LNP Subscription CNAM SSN

subscriptionCNAM-SSN ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.SSN;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionCNAM-SSN-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 66};

subscriptionCNAM-SSN-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the CNAM SSN

 value for the subscription version.

!;

-- 67.0 LNP Subscription Conflict Time Stamp

subscriptionConflictTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionConflictTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 67};

subscriptionConflictTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the time stamp of when

 the subscription version was put into conflict.

!;

-- 68.0 LNP Subscription Creation Time Stamp

subscriptionCreationTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionCreationTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 68};

subscriptionCreationTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the creation date for a

 subscription version.

!;

-- 69.0 LNP Subscription Customer Disconnect Date

subscriptionCustomerDisconnectDate ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionCustomerDisconnectDateBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 69};

subscriptionCustomerDisconnectDateBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the time stamp of when the

 customer was disconnected.

!;

-- 70.0 LNP Subscription Disconnect Complete Date

subscriptionDisconnectCompleteTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionDisconnectCompleteTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 70};

subscriptionDisconnectCompleteTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the time stamp of when the

 subscription version was disconnected.

!;

-- 71.0 LNP Subscription Download Reason

subscriptionDownloadReason ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.DownloadReason;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionDownloadReasonBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 71};

subscriptionDownloadReasonBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the reason the data was

 downloaded to the Local SMS from NPAC SMS. This attribute

 only has meaning in objects instantiated on the Local SMS and is

 not audited in subscription versions.

!;

-- 72.0 LNP Subscription Effective Release Date

subscriptionEffectiveReleaseDate ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionEffectiveReleaseDateBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 72};

subscriptionEffectiveReleaseDateBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the time stamp of when the

 subscription version is to be disconnected. The status

 of the version must be disconnect pending.

!;

-- 73.0 LNP Subscription End User Location Type

subscriptionEndUserLocationType ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.EndUserLocationType;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionEndUserLocationTypeBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 73};

subscriptionEndUserLocationTypeBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the End User Location Type

 for the subscription version. This field is included for

 future use.

!;

-- 74.0 LNP Subscription End User Location Value

subscriptionEndUserLocationValue ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.EndUserLocationValue;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionEndUserLocationValueBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 74};

subscriptionEndUserLocationValueBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the End User Location Value

 for the subscription version. This field is included for

 future use.

!;

-- 75.0 LNP Subscription Failed Service Provider List

subscriptionFailed-SP-List ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.Failed-SP-List;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionFailed-SP-ListBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 75};

subscriptionFailed-SP-ListBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the failed service providers after

 a subscription version broadcast results in a failed or

 partially-failed subscription version status.

!;

-- 76.0 LNP Subscription ISVM Destination Point Code

subscriptionISVM-DPC ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.DPC;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionISVM-DPC-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 76};

subscriptionISVM-DPC-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the ISVM Destination Point

 value for the subscription version.

 The data is stored in BCD (e.g. a value of FFF would be

 displayed as 255.255.255).

!;

-- 77.0 LNP Subscription ISVM SSN

subscriptionISVM-SSN ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.SSN;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionISVM-SSN-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 77};

subscriptionISVM-SSN-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the ISVM SSN

 value for the subscription version.

!;

-- 78.0 LNP Subscription LIDB Destination Point Code

subscriptionLIDB-DPC ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.DPC;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionLIDB-DPC-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 78};

subscriptionLIDB-DPC-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the LIDB Destination Point

 value for the subscription version.

 The data is stored in BCD (e.g. a value of FFF would be

 displayed as 255.255.255).

!;

-- 79.0 LNP Subscription LIDB SSN

subscriptionLIDB-SSN ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.SSN;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionLIDB-SSN-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 79};

subscriptionLIDB-SSN-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the LIDB SSN

 value for the subscription version.

!;

-- 80.0 LNP Subscription Local Number Portability Type

subscriptionLNPType ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LNPType;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionLNPTypeBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 80};

subscriptionLNPTypeBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the Local Number Portability

 type for the subscription version.

!;

-- 81.0 LNP Subscription LRN

subscriptionLRN ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.LRN;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionLRNBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 81};

subscriptionLRNBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the subscription LRN

 for a subscription version.

 The data is stored as packed decimal. For example, if the octets

 contained 01 23 45 67 89 then the LRN value would be displayed

 as 0123456789).

!;

-- 82.0 LNP Subscription Modified Time Stamp

subscriptionModifiedTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionModifiedTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 82};

subscriptionModifiedTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the last modification date

 for a subscription version.

!;

-- 83.0 LNP Subscription New or Current Service Provider

subscriptionNewCurrentSP ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.ServiceProvId;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionNewCurrentSPBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 83};

subscriptionNewCurrentSPBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the subscription New or Current

 Service Provider for a subscription version.

 This attribute is also used to store the new service provider

 for an old SP concurrence request notification in a log record.

!;

-- 84.0 LNP Subscription New Service Provider Cancellation Time Stamp

subscriptionNewSP-CancellationTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionNewSP-CancellationTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 84};

subscriptionNewSP-CancellationTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the subscription cancellation

 concurrence time stamp for the subscription in a

 cancel-pending state. This value is specified by the new

 service provider.

!;

-- 85.0 LNP Subscription New Service Provider Conflict Resolution Time Stamp

subscriptionNewSP-ConflictResolutionTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionNewSP-ConflictResolutionTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 85};

subscriptionNewSP-ConflictResolutionTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify when the subscription

 version was removed from conflict by the new service provider.

!;

-- 86.0 LNP Subscription New Service Provider Creation Time Stamp

subscriptionNewSP-CreationTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionNewSP-CreationTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 86};

subscriptionNewSP-CreationTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the time stamp of when

 the new service provider creates the cutover for the

 subscription from the old service provider. This timestamp is set

 by the NPAC SMS when the new service provider sends its create

 request for activation.

 This attribute is also used to store the new service provider

 creation time stamp for an old SP concurrence request notification

 in a log record.

!;

-- 87.0 LNP Subscription New Service Provider Activation Due Date

subscriptionNewSP-DueDate ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionNewSP-DueDateBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 87};

subscriptionNewSP-DueDateBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the subscription due

 date for the subscription when they are being ported to a new

 service provider. This value is specified by the new service

 provider.

 If not specified, the time defaults to 00:00.00.

!;

-- 88.0 LNP Subscription Old Service Provider

subscriptionOldSP ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.ServiceProvId;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionOldSPBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 88};

subscriptionOldSPBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the subscription Old

 Service Provider for a subscription version.

 This attribute is also used to store the old service provider id

 for a new service provider create request notification in a

 log record.

!;

-- 89.0 LNP Subscription Old Service Provider Authorization

subscriptionOldSP-Authorization ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.ServiceProvAuthorization;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionOldSP-AuthorizationBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 89};

subscriptionOldSP-AuthorizationBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to indicate the old service

 provider authorization or denial of cutover for the subscription

 to the new service provider.

 This attribute is also used to store the old service provider

 authorization for a new service provider create request

 notification in a log record.

!;

-- 90.0 LNP Subscription Old Service Provider Authorization Time Stamp

subscriptionOldSP-AuthorizationTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionOldSP-AuthorizationTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 90};

subscriptionOldSP-AuthorizationTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the time stamp of when

 the old service provider authorizes or denies the cutover for the

 subscription to the new service provider. This timestamp is set

 by the NPAC SMS when the old service provider sends its create

 request or modifies the authorization information for

 activation.

 This attribute is also used to store the old service provider

 authorization timestamp for an old service provider concurrence

 request notification in a log record.

!;

-- 91.0 LNP Subscription Old Service Provider Cancellation Time Stamp

subscriptionOldSP-CancellationTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionOldSP-CancellationTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 91};

subscriptionOldSP-CancellationTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the subscription cancellation

 concurrence time stamp for the subscription in a

 cancellation-pending state. This value is specified by the

 old service provider.

!;

-- 92.0 LNP Subscription Old Service Provider Conflict Resolution Time Stamp

subscriptionOldSP-ConflictResolutionTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionOldSP-ConflictResolutionTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 92};

subscriptionOldSP-ConflictResolutionTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify when the subscription

 version was removed from conflict by the old service provider.

!;

-- 93.0 LNP Subscription Old Service Provider Cutover Due Date

subscriptionOldSP-DueDate ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionOldSP-DueDateBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 93};

subscriptionOldSP-DueDateBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the subscription due

 date for the subscription when they are being ported to a new

 service provider from an old service provider. This value

 is specified by the old service provider.

 The time if not specified with the date is defaulted to 00:00.00.

!;

-- 94.0 LNP Subscription Old Time Stamp

subscriptionOldTimeStamp ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.GeneralTime;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionOldTimeStampBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 94};

subscriptionOldTimeStampBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the old time

 stamp for the subscription version. This field is only valid

 if the subscription version status is old.

!;

-- 95.0 LNP Subscription Porting To Original SP Switch

subscriptionPortingToOriginal-SPSwitch ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.SubscriptionPortingToOriginal-SPSwitch;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionPortingToOriginal-SPSwitchBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 95};

subscriptionPortingToOriginal-SPSwitchBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify that the subscription version

 created is to be to ported back to the original service

 provider switch.

!;

-- 96.0 LNP Subscription Pre-Cancellation Status

subscriptionPreCancellationStatus ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.SubscriptionPreCancellationStatus;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionPreCancellationStatusBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 96};

subscriptionPreCancellationStatusBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the previous status of a

 cancel-pending subscription version. Valid values are pending,

 conflict, sending, active, failed, failed-partial, and

 disconnect-pending.

!;

-- 97.0 LNP Subscription Version TN

subscriptionTN ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.PhoneNumber;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionTN-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 97};

subscriptionTN-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the subscription version TN .

 This attribute is also used to store the subscription version TN

 for a new SP create request and a old service provider concurrence

 request notification in a log record.

!;

-- 98.0 LNP Subscription Version Attribute Value Change Information

subscriptionVersionAttributeValueChangeInfo ATTRIBUTE

 WITH ATTRIBUTE SYNTAX Attribute-ASN1Module.AttributeValueChangeInfo;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionVersionAttributeValueChangeInfoBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 98};

subscriptionVersionAttributeValueChangeInfoBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to store the attribute value change

 information for a subscription version attribute value change

 notification in a log record.

!;

-- 99.0 LNP Subscription Version Id

subscriptionVersionId ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.SubscriptionVersionId;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR subscriptionVersionIdBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 99};

subscriptionVersionIdBehavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the

 lnpSubscriptions and subscriptionVersion objects. The

 NPAC SMS determines the value for this attribute.

 This attribute is also used to store the subscription version Id

 in notification log records.

!;

-- 100.0 LNP Subscription Version Status

subscriptionVersionStatus ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.VersionStatus;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionVersionStatusBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 100};

subscriptionVersionStatusBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the status of the

 subscription version. Valid values are pending,

 conflict, sending, active, failed, failed partial, old,

 canceled, disconnect-pending, and cancel-pending.

!;

-- 101.0 LNP LSMS Filter NPA-NXX ID

lsmsFilterNPA-NXX-ID ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.NPA-NXX-ID;

 MATCHES FOR EQUALITY;

 BEHAVIOUR lsmsFilterNPA-NXX-ID-Behavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 101};

lsmsFilterNPA-NXX-ID-Behavior BEHAVIOUR

 DEFINED AS !

 This attribute provides an identifier for the

 lsmsFilterNPA-NXX object. The NPAC SMS determines the value

 for this attribute.

!;

-- 102.0 LNP LSMS Filter NPA-NXX Value

lsmsFilterNPA-NXX-Value ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.NPA-NXX;

 MATCHES FOR EQUALITY;

 BEHAVIOUR lsmsFilterNPA-NXX-ValueBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 102};

lsmsFilterNPA-NXX-ValueBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify a portable NPA-NXX value.

!;

-- 103.0 LNP Subscription Status Change Cause Code

subscriptionStatusChangeCauseCode ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.SubscriptionStatusChangeCauseCode;

 MATCHES FOR EQUALITY;

 BEHAVIOUR subscriptionStatusChangeCauseCodeBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 103};

subscriptionStatusChangeCauseCodeBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to indicate the reason for putting a

 subscription version into conflict.

!;

-- 104.0 LNP Service Provider Security Address

serviceProvSecurityAddress ATTRIBUTE

 WITH ATTRIBUTE SYNTAX LNP-ASN1.AddressInformation;

 MATCHES FOR EQUALITY, ORDERING;

 BEHAVIOUR serviceProvSecurityAddressBehavior;

 REGISTERED AS {LNP-OIDS.lnp-attribute 104};

serviceProvSecurityAddressBehavior BEHAVIOUR

 DEFINED AS !

 This attribute is used to specify the security contact information

 for a service provider.

!;

--

-- Package Definitions

--

-- 1.0 LNP Download Package

lnpDownloadPkg PACKAGE

 BEHAVIOUR lnpDownloadPkgBehavior;

 ACTIONS

 lnpDownload;

 REGISTERED AS {LNP-OIDS.lnp-package 1};

lnpDownloadPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 lnpDownload action.

 !;

-- 2.0 LNP Recovery Complete Package

lnpRecoveryCompletePkg PACKAGE

 BEHAVIOUR lnpRecoveryCompletePkgBehavior;

 ACTIONS

 lnpRecoveryComplete;

 REGISTERED AS {LNP-OIDS.lnp-package 2};

lnpRecoveryCompletePkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 lnpRecoveryCompletePkg action.

 !;

-- 3.0 LNP Service Provider Billing Address Package

serviceProvBillingAddressPkg PACKAGE

 BEHAVIOUR serviceProvBillingAddressPkgBehavior;

 ATTRIBUTES

 serviceProvBillingAddress GET-REPLACE;

 REGISTERED AS {LNP-OIDS.lnp-package 3};

serviceProvBillingAddressPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 serviceProvBillingAddress attribute.

 !;

-- 4.0 LNP Service Provider Conflict Address Package

serviceProvConflictAddressPkg PACKAGE

 BEHAVIOUR serviceProvConflictAddressPkgBehavior;

 ATTRIBUTES

 serviceProvConflictAddress GET-REPLACE;

 REGISTERED AS {LNP-OIDS.lnp-package 4};

serviceProvConflictAddressPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 serviceProvConflictAddress attribute.

 !;

-- 5.0 LNP Service Provider LSMS Address Package

serviceProvLSMS-AddressPkg PACKAGE

 BEHAVIOUR serviceProvLSMS-AddressPkgBehavior;

 ATTRIBUTES

 serviceProvLSMS-Address GET-REPLACE;

 REGISTERED AS {LNP-OIDS.lnp-package 5};

serviceProvLSMS-AddressPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 serviceProvLSMS-Address attribute.

 !;

-- 6.0 LNP Service Provider Net Address Package

serviceProvNetAddressPkg PACKAGE

 BEHAVIOUR serviceProvNetAddressPkgBehavior;

 ATTRIBUTES

 serviceProvNetAddress GET-REPLACE;

 REGISTERED AS {LNP-OIDS.lnp-package 6};

serviceProvNetAddressPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 serviceProvNetAddress attribute.

 !;

-- 7.0 LNP Service Provider Operations Address Package

serviceProvOperationsAddressPkg PACKAGE

 BEHAVIOUR serviceProvOperationsAddressPkgBehavior;

 ATTRIBUTES

 serviceProvOperationsAddress GET-REPLACE;

 REGISTERED AS {LNP-OIDS.lnp-package 7};

serviceProvOperationsAddressPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 serviceProvOperationsAddress attribute.

 !;

-- 8.0 LNP Service Provider Repair Center Info Package

serviceProvRepairCenterInfoPkg PACKAGE

 BEHAVIOUR serviceProvRepairCenterInfoPkgBehavior;

 ATTRIBUTES

 serviceProvRepairCenterInfo GET-REPLACE;

 REGISTERED AS {LNP-OIDS.lnp-package 8};

serviceProvRepairCenterInfoPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 serviceProvRepairCenterInfo attribute.

 !;

-- 9.0 LNP Service Provider SOA Address Package

serviceProvSOA-AddressPkg PACKAGE

 BEHAVIOUR serviceProvSOA-AddressPkgBehavior;

 ATTRIBUTES

 serviceProvSOA-Address GET-REPLACE;

 REGISTERED AS {LNP-OIDS.lnp-package 9};

serviceProvSOA-AddressPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 serviceProvSOA-Address attribute.

 !;

-- 10.0 LNP Service Provider User Administration Address Package

serviceProvUserAdminAddressPkg PACKAGE

 BEHAVIOUR serviceProvUserAdminAddressPkgBehavior;

 ATTRIBUTES

 serviceProvUserAdminAddress GET-REPLACE;

 REGISTERED AS {LNP-OIDS.lnp-package 10};

serviceProvUserAdminAddressPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 serviceProvUserAdminAddress attribute.

 !;

-- 11.0 LNP Service Provider Web Address Package

serviceProvWebAddressPkg PACKAGE

 BEHAVIOUR serviceProvWebAddressPkgBehavior;

 ATTRIBUTES

 serviceProvWebAddress GET-REPLACE;

 REGISTERED AS {LNP-OIDS.lnp-package 11};

serviceProvWebAddressPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 serviceProvWebAddress attribute.

 !;

-- 12.0 LNP Subscription Version Activate Package

subscriptionVersionActivatePkg PACKAGE

 BEHAVIOUR subscriptionVersionActivatePkgBehavior;

 ACTIONS

 subscriptionVersionActivate;

 REGISTERED AS {LNP-OIDS.lnp-package 12};

subscriptionVersionActivatePkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 subscriptionVersionActivate action.

 !;

-- 13.0 LNP Subscription Version Attribute Value Change Failed Service

-- Providers List

subscriptionVersionAttributeValueChangeFailed-SP-ListPkg PACKAGE

 BEHAVIOUR subscriptionVersionAttributeValueChangeFailed-SP-ListPkgBehavior;

 ATTRIBUTES

 subscriptionFailed-SP-List GET;

 REGISTERED AS {LNP-OIDS.lnp-package 13};

subscriptionVersionAttributeValueChangeFailed-SP-ListPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 subscriptionVersionAttributeValueChangeFailed-SP-List

 attribute.

 !;

-- 14.0 LNP Subscription Version Cancel Package

subscriptionVersionCancelPkg PACKAGE

 BEHAVIOUR subscriptionVersionCancelPkgBehavior;

 ACTIONS

 subscriptionVersionCancel;

 REGISTERED AS {LNP-OIDS.lnp-package 14};

subscriptionVersionCancelPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 subscriptionVersionCancel action.

 !;

-- 15.0 LNP Subscription Version Disconnect Package

subscriptionVersionDisconnectPkg PACKAGE

 BEHAVIOUR subscriptionVersionDisconnectPkgBehavior;

 ACTIONS

 subscriptionVersionDisconnect;

 REGISTERED AS {LNP-OIDS.lnp-package 15};

subscriptionVersionDisconnectPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 subscriptionVersionDisconnect action.

 !;

-- 16.0 LNP Subscription Version Local SMS Create Package

subscriptionVersionLocalSMS-CreatePkg PACKAGE

 BEHAVIOUR subscriptionVersionLocalSMS-CreatePkgBehavior;

 ACTIONS

 subscriptionVersionLocalSMS-Create;

 REGISTERED AS {LNP-OIDS.lnp-package 16};

subscriptionVersionLocalSMS-CreatePkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for including the

 subscriptionVersionLocalSMS-Create action.

 !;

-- 17.0 LNP Subscription Version Modify Package

subscriptionVersionModifyPkg PACKAGE

 BEHAVIOUR subscriptionVersionModifyPkgBehavior;

 ACTIONS

 subscriptionVersionModify;

 REGISTERED AS {LNP-OIDS.lnp-package 17};

subscriptionVersionModifyPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 subscriptionVersionModify action.

 !;

-- 18.0 LNP New Service Provider Subscription Version Cancellation

-- Acknowledge Package

subscriptionVersionNewSP-CancellationPkg PACKAGE

 BEHAVIOUR subscriptionVersionNewSP-CancellationPkgBehavior;

 ACTIONS

 subscriptionVersionNewSP-CancellationAcknowledge;

 REGISTERED AS {LNP-OIDS.lnp-package 18};

subscriptionVersionNewSP-CancellationPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 subscriptionVersionNewSP-CancellationAcknowledge action.

 !;

-- 20.0 LNP Subscription Version Remove From Conflict

-- Pending Package

subscriptionVersionRemoveFromConflictPkg PACKAGE

 BEHAVIOUR subscriptionVersionRemoveFromConflictPkgBehavior;

 ACTIONS

 subscriptionVersionRemoveFromConflict;

 REGISTERED AS {LNP-OIDS.lnp-package 20};

subscriptionVersionRemoveFromConflictPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 subscriptionVersionRemoveFromConflict action.

 !;

-- 21.0 LNP New Service Provider Subscription Version Create Package

subscriptionVersionNewSP-CreatePkg PACKAGE

 BEHAVIOUR subscriptionVersionNewSP-CreatePkgBehavior;

 ACTIONS

 subscriptionVersionNewSP-Create;

 REGISTERED AS {LNP-OIDS.lnp-package 21};

subscriptionVersionNewSP-CreatePkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 subscriptionVersionNewSP-Create action.

 !;

-- 22.0 LNP Old Service Provider Subscription Version Cancellation

-- Acknowledge Package

subscriptionVersionOldSP-CancellationPkg PACKAGE

 BEHAVIOUR subscriptionVersionOldSP-CancellationPkgBehavior;

 ACTIONS

 subscriptionVersionOldSP-CancellationAcknowledge;

 REGISTERED AS {LNP-OIDS.lnp-package 22};

subscriptionVersionOldSP-CancellationPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 subscriptionVersionOldSP-CancellationAcknowledge action.

 !;

-- 24.0 LNP Old Service Provider Subscription Version Create Package

subscriptionVersionOldSP-CreatePkg PACKAGE

 BEHAVIOUR subscriptionVersionOldSP-CreatePkgBehavior;

 ACTIONS

 subscriptionVersionOldSP-Create;

 REGISTERED AS {LNP-OIDS.lnp-package 24};

subscriptionVersionOldSP-CreatePkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 subscriptionVersionOldSP-Create action.

 !;

-- 25.0 LNP Subscription Status Change Cause Code Package

subscriptionStatusChangeCauseCodePkg PACKAGE

 BEHAVIOUR subscriptionStatusChangeCauseCodePkgBehavior;

 ATTRIBUTES

 subscriptionStatusChangeCauseCode GET;

 REGISTERED AS {LNP-OIDS.lnp-package 25};

subscriptionStatusChangeCauseCodePkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 subscriptionStatusChangeCauseCode attribute.

 !;

-- 26.0 LNP Service Provider Security Address Package

serviceProvSecurityAddressPkg PACKAGE

 BEHAVIOUR serviceProvSecurityAddressPkgBehavior;

 ATTRIBUTES

 serviceProvSecurityAddress GET-REPLACE;

 REGISTERED AS {LNP-OIDS.lnp-package 26};

serviceProvSecurityAddressPkgBehavior BEHAVIOUR

 DEFINED AS !

 This package provides for conditionally including the

 serviceProvSecurityAddress attribute.

 !;

--

-- Parameter Definitions

--

-- 1.0 Access Control Parameter

accessControlParameter PARAMETER

 CONTEXT EVENT-INFO;

 WITH SYNTAX LNP-ASN1.LnpAccessControl;

 REGISTERED AS {LNP-OIDS.lnp-parameter 1};

-- 2.0 LNP Specific Info Parameter

lnpSpecificInfoParameter PARAMETER

 CONTEXT SPECIFIC-ERROR;

-- ATTRIBUTE lnpSpecificInfo;

 WITH SYNTAX LNP-ASN1.LnpSpecificInfo;

 REGISTERED AS {LNP-OIDS.lnp-parameter 2};

--

-- Action Definitions

--

-- 1.0 LNP Download Action

lnpDownload ACTION

 BEHAVIOUR

 lnpDownloadDefinition,

 lnpDownloadBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.DownloadAction;

 WITH REPLY SYNTAX LNP-ASN1.DownloadReply;

 REGISTERED AS {LNP-OIDS.lnp-action 1};

lnpDownloadDefinition BEHAVIOUR

 DEFINED AS !

 The lnpDownload action is the action that is used by the Local SMS

 to specify the objects to be downloaded from the NPAC SMS.

 !;

lnpDownloadBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action is issued from an lnpSubscriptions

 or an lnpNetwork object and all objects to be downloaded

 are specified in the action request.

 Postconditions: After this action has been executed by the Local

 SMS specifying which objects to download, the NPAC SMS will

 determine which objects satisfy the download request and return

 them in the download action reply.

 Data to be downloaded can be specified by a time range of last

 modification/creation or by other criteria. Time range requests

 will be limited to a tunable range specified in the NPAC SMS.

 All data modified/created in the download time period, regardless

 of the amount of data, will be downloaded. For download requests

 not specifying a time range, the amount of data downloaded will be

 limited to a tunable amount as specified in the NPAC SMS.

 Criteria for a subscription download is a time range or a TN or

 TN range.

 Criteria for a network data download is a time range, service

 provider id or all service providers, an npa-nxx range or all

 npa-nxx data, an LRN range or all LRN data, or all network data.

 If a download requests fails in the NPAC SMS, the failure reason

 will be returned in the reply.

 !;

-- 2.0 LNP Recovery Complete Action

lnpRecoveryComplete ACTION

 BEHAVIOUR

 lnpRecoveryCompleteDefinition,

 lnpRecoveryCompleteBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.RecoveryCompleteAction;

 WITH REPLY SYNTAX LNP-ASN1.RecoveryCompleteReply;

 REGISTERED AS {LNP-OIDS.lnp-action 2};

lnpRecoveryCompleteDefinition BEHAVIOUR

 DEFINED AS !

 The lnpRecoveryComplete action is used by the Local SMS to

 specify the system has recovered from downtime and the

 transactions performed since the association establishment can now be

 sent from the NPAC SMS.

 !;

lnpRecoveryCompleteBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action is issued from an lnpLocalSMS object that

 specified the recovery mode flag in the access control as true at

 association establishment.

 Postconditions: After this action has been executed by the Local

 SMS specifying recovery is complete, the NPAC SMS will

 forward those updates which took place for the network and subscription

 data since the association was established in the action reply.

 If a recovery complete request fails in the NPAC SMS the failure reason

 will be returned in the reply.

 !;

-- 3.0 LNP Subscription Version Activate Action

subscriptionVersionActivate ACTION

 BEHAVIOUR

 subscriptionVersionActivateDefinition,

 subscriptionVersionActivateBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.ActivateAction;

 WITH REPLY SYNTAX LNP-ASN1.ActivateReply;

 REGISTERED AS {LNP-OIDS.lnp-action 3};

subscriptionVersionActivateDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersionActivate action is the action that can be

 used by the SOA of the new service provider to activate a

 subscription version id, tn or a range of tns via the SOA to

 NPAC SMS interface.

 !;

subscriptionVersionActivateBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action is issued from an lnpSubscriptions

 object specifying the object or range of objects to be activated by

 either subscriptionVersionId, the subscriptionTN or range of TNs.

 Postconditions: The service provider has activated the subscription

 version. An error will be returned to the service provider if

 there is no version that can be activated at this time or if the

 activation fails due to the service provider not being the

 new service provider for the subscription version.

 Only pending subscription versions can be activated. Attempts to

 port subscription that have not been authorized by both service

 providers will fail.

 !;

-- 4.0 LNP Subscription Version Cancel Action

subscriptionVersionCancel ACTION

 BEHAVIOUR

 subscriptionVersionCancelDefinition,

 subscriptionVersionCancelBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.CancelAction;

 WITH REPLY SYNTAX LNP-ASN1.CancelReply;

 REGISTERED AS {LNP-OIDS.lnp-action 4};

subscriptionVersionCancelDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersionCancel action is the action that can be

 used by the SOA to cancel a subscription version via the SOA to

 NPAC SMS interface.

 !;

subscriptionVersionCancelBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action is issued from an lnpSubscriptions

 object specifying the object or objects to be canceled by either

 the subscriptionVersionId, the subscriptionTN or a range of TNs.

 Postconditions: The service provider has set the version status

 to cancel-pending in the subscription version. An error will be

 returned to the service provider if there is no version that can be

 canceled (i.e. pending, conflict, or disconnect-pending) or if the

 cancellation fails due to authorization of the service provider.

 !;

-- 5.0 LNP Subscription Version Disconnect Action

subscriptionVersionDisconnect ACTION

 BEHAVIOUR

 subscriptionVersionDisconnectDefinition,

 subscriptionVersionDisconnectBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.DisconnectAction;

 WITH REPLY SYNTAX LNP-ASN1.DisconnectReply;

 REGISTERED AS {LNP-OIDS.lnp-action 5};

subscriptionVersionDisconnectDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersionDisconnect action is the action that is

 used by the SOA to disconnect a subscription version via the SOA to

 NPAC SMS interface.

 !;

subscriptionVersionDisconnectBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action is issued from an lnpSubscriptions

 object and specifies the object or objects to be disconnected by

 either stating the subscriptionVersionId, the subscriptionTN or a

 range of TNs. In addition, the customer's disconnect date is

 specified. An optional effective release date can be specified for

 a time deferred disconnect.

 Postconditions: The current service provider can disconnect an active

 subscription version. An error will be returned to the service

 provider if there is no active version. If there is a pending

 version and the current service provider has NOT authorized the

 pending subscription version, the disconnect would take place

 and the pending subscription version would go into conflict.

 If the current service provider has authorized the pending subscription

 version, the NPAC SMS will fail the action back to the service

 provider.

 If the version is active, no outstanding versions exist,

 and the time stamp for disconnect has not been reached, the

 subscription version will be modified with a version status of

 disconnect-pending and the subscriptionEffectiveReleaseDate

 set to the effective release date specified in the action.

 If the version is active, there are no outstanding versions, and

 the time stamp for effective release has not been specified, the

 subscription version will be updated with a version status of

 sending.

 When the new subscription version status is set to sending either

 immediately or at the time the date and time specified in the

 subscriptionEffectiveReleaseDate, the broadcast time stamp is

 set to the current time when the disconnect version sending starts

 to the Local SMSs via the NPAC SMS to Local SMS interface.

 Before the broadcast of deletes begins, the

 subscriptionVersionDonorSP-CustomerDisconnectDate notification

 is sent to the donor SOA informing the service provider of the

 actual customer disconnect date.

 If the delete requests are successful for all Local SMSs, the

 current active version will have its version status marked as old

 and the subscriptionDisconnectCompleteTimeStamp is set to the

 current system date and time.

 If a delete request fails for the disconnect subscription

 version after the retry periods have expired, the version

 status will be set to failed or partially failed based on if the

 create failed in all or some of the Local SMSs respectively.

 The current active version will remain active and an error will be

 returned for the action.

 !;

-- 6.0 LNP Subscription Version Local SMS Create Action

subscriptionVersionLocalSMS-Create ACTION

 BEHAVIOUR

 subscriptionVersionLocalSMS-CreateDefinition,

 subscriptionVersionLocalSMS-CreateBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.LocalSMS-CreateAction;

 WITH REPLY SYNTAX LNP-ASN1.LocalSMS-CreateReply;

 REGISTERED AS {LNP-OIDS.lnp-action 6};

subscriptionVersionLocalSMS-CreateDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersionLocalSMS-Create action is the action that can be

 used by the NPAC SMS to create multiple subscription versions via the

 Local SMS to NPAC SMS interface.

 !;

subscriptionVersionLocalSMS-CreateBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action is issued from an lnpSubscriptions

 object specifying the object(s) to be created by

 the subscriptionVersionId and the subscriptionTN. All attribute

 values required for creation will be supplied.

 Postconditions: A successful reply indicates the Local SMS can

 decipher the subscription version create action. An error will be

 returned to the NPAC SMS if the Local SMS cannot recognize the

 action data.

 The Local SMS will attempt to create all the specified subscription

 versions. It will return the subscriptionVersionActionResults

 notification to the NPAC SMS informing it of the success or

 failure of the creation attempts.

 !;

-- 7.0 LNP Subscription Version Modify Action

subscriptionVersionModify ACTION

 BEHAVIOUR

 subscriptionVersionModifyDefinition,

 subscriptionVersionModifyBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.ModifyAction;

 WITH REPLY SYNTAX LNP-ASN1.ModifyReply;

 REGISTERED AS {LNP-OIDS.lnp-action 7};

subscriptionVersionModifyDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersionModify action is the action that can be

 used by the SOA to modify a subscription version via the SOA to

 NPAC SMS interface.

 !;

subscriptionVersionModifyBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action is issued from an lnpSubscriptions

 object specifying the object to be modified by either

 the subscriptionVersionId, the subscriptionTN or a range of TNs and

 optionally the status of the subscription version. All attribute

 values to be modified shall also be specified.

 Postconditions: The service provider has modified the subscription

 version. An error will be returned to the service provider if

 there is no version that is modifiable or if the modification fails

 due to authorization of the service provider or data validation.

 Service Providers can modify attributes associated with active,

 pending, cancel-pending, disconnect-pending or conflict subscription

 versions.

 Old service providers can only modify the following attributes

 for pending, cancel-pending, or conflict subscription versions:

 subscriptionOldSP-DueDate

 subscriptionOldSP-Authorization

 subscriptionStatusChangeCauseCode

 The subscriptionStatusChangeCauseCode is an optional field and is

 only specified if the subscriptionOldSP-Authorization is false.

 New service providers can only modify the following attributes

 for pending, cancel-pending, or conflict subscription versions:

 subscriptionLRN

 subscriptionNewSP-DueDate

 subscriptionCLASS-DPC

 subscriptionCLASS-SSN

 subscriptionLIDB-DPC

 subscriptionLIDB-SSN

 subscriptionCNAM-DPC

 subscriptionCNAM-SSN

 subscriptionISVM-DPC

 subscriptionISVM-SSN

 subscriptionEndUserLocationValue

 subscriptionEndUserLocationType

 subscriptionBillingId

 Validation will be done for both old and new service provider

 data that is specified for pending, cancel-pending, or conflict

 subscription versions.

 If validation fails no changes will be made and an error

 will be returned. If the version passes validation, the version

 status will be set to pending if the subscriptionVersionStatus

 was not the attribute modified. A new service provider can modify the

 subscriptionVersionStatus for a pending or disconnect-pending

 subscription version to cancel-pending. An error

 message will be returned to the service provider if the status

 is not pending when they attempt to change the version

 status to cancel-pending.

 New service providers can only modify the following attributes

 for active subscription versions:

 subscriptionLRN

 subscriptionCLASS-DPC

 subscriptionCLASS-SSN

 subscriptionLIDB-DPC

 subscriptionLIDB-SSN

 subscriptionCNAM-DPC

 subscriptionCNAM-SSN

 subscriptionISVM-DPC

 subscriptionISVM-SSN

 subscriptionEndUserLocationValue

 subscriptionEndUserLocationType

 subscriptionBillingId

 If the data specified passes validation, the modified version

 is immediately activated. The modified subscription version will have

 a status of sending and broadcasts will begin. If validation fails,

 no changes will be made and an error will be returned in the action

 reply.

 !;

-- 8.0 LNP New Service Provider Cancellation Acknowledge Request

subscriptionVersionNewSP-CancellationAcknowledge ACTION

 BEHAVIOUR

 subscriptionVersionNewSP-CancellationAcknowledgeDefinition,

 subscriptionVersionNewSP-CancellationAcknowledgeBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.CancellationAcknowledgeAction;

 WITH REPLY SYNTAX LNP-ASN1.CancellationAcknowledgeReply;

 REGISTERED AS {LNP-OIDS.lnp-action 8};

subscriptionVersionNewSP-CancellationAcknowledgeDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersionNewSP-CancellationAcknowledge action

 is the action that is used the on NPAC SMS via the SOA to NPAC

 SMS interface by the new service provider to acknowledge

 cancellation of a subscriptionVersionNPAC with a status of

 cancel-pending.

 !;

subscriptionVersionNewSP-CancellationAcknowledgeBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action was issued from an lnpSubscriptions

 object specifying the object or objects to be acknowledged by either

 the subscriptionVersionId, the subscriptionTN or a range of

 subscriptionTNs.

 Postconditions: The service provider has acknowledged the

 subscription version. An error will be returned to the service

 provider if no version exists that can have the cancellation

 acknowledged or if the acknowledgement fails due to

 the service provider not being authorized to perform the action.

 The subscriptionNewSP-CancellationTimeStamp will be

 updated to the current time if the action is successful and the

 version status will be changed to cancel if the old service

 provider has previously acknowledged the cancel.

 !;

-- 10.0 LNP Subscription Version Remove From Conflict

subscriptionVersionRemoveFromConflict ACTION

 BEHAVIOUR

 subscriptionVersionRemoveFromConflictDefinition,

 subscriptionVersionRemoveFromConflictBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.RemoveFromConflictAction;

 WITH REPLY SYNTAX LNP-ASN1.RemoveFromConflictReply;

 REGISTERED AS {LNP-OIDS.lnp-action 10};

subscriptionVersionRemoveFromConflictDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersionRemoveFromConflict action

 is the action that is used the on NPAC SMS via the SOA to NPAC

 SMS interface by either the old or new service provider to set the

 subscription version status from conflict to pending.

 !;

subscriptionVersionRemoveFromConflictBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action was issued from an lnpSubscriptions

 object specifying the object or objects to be updated by either

 the subscriptionVersionId, the subscriptionTN or a range of

 subscriptionTNs.

 Postconditions: The NPAC SMS has acknowledged the

 subscription version. An error will be returned to the service

 provider if there is no version that can have the conflict

 status removed or if the service provider is not authorized to

 perform the action.

 Either the subscriptionNewSP-ConflictResolutionTimeStamp or

 subscriptionOldSP-ConflictResolutionTimeStamp will be updated to

 the current time if the action is successful and the

 version status will be changed from conflict to pending.

 If the old service provider issues the action, the

 subscriptionOldSP-AuthorizationTimeStamp is also updated to the

 current date and time.

 !;

-- 11.0 LNP New Service Provider Subscription Version Create

subscriptionVersionNewSP-Create ACTION

 BEHAVIOUR

 subscriptionVersionNewSP-CreateDefinition,

 subscriptionVersionNewSP-CreateBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.NewSP-CreateAction;

 WITH REPLY SYNTAX LNP-ASN1.NewSP-CreateReply;

 REGISTERED AS {LNP-OIDS.lnp-action 11};

subscriptionVersionNewSP-CreateDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersionNewSP-Create action is the action that is

 used the on NPAC SMS via the SOA to NPAC SMS interface by the

 new service provider to create a new subscriptionVersionNPAC.

 !;

subscriptionVersionNewSP-CreateBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action is issued from an lnpSubscriptions

 object. Creates can only be performed provided there is only one

 currently active subscription or an action failure will be returned.

 The new service provider must specify valid values for the

 following attributes:

 subscriptionTN or a valid subscriptionVersionTN-Range

 subscriptionLRN

 subscriptionNewCurrentSP

 subscriptionOldSP

 subscriptionNewSP-DueDate

 subscriptionCLASS-DPC

 subscriptionCLASS-SSN

 subscriptionLIDB-DPC

 subscriptionLIDB-SSN

 subscriptionCNAM-DPC

 subscriptionCNAM-SSN

 subscriptionISVM-DPC

 subscriptionISVM-SSN

 subscriptionLNPType

 subscriptionPortingToOriginal-SPSwitch

 The new service provider may specify valid values for the

 following attributes:

 subscriptionEndUserLocationValue

 subscriptionEndUserLocationType

 subscriptionBillingId

 subscriptionPortingToOriginal-SPSwitch can only be specified as

 TRUE for a TN that is currently ported and is being ported back

 to the original service provider. If the value of

 subscriptionPortingToOriginal-SPSwitch is TRUE, the LRN and GTT data

 should be specified as NULL. If the variable is TRUE,

 when the activate occurs for the subscription version, the Local

 SMS's will receive a request to delete the old subscription version

 routing data in their networks. They will not receive any

 new network routing data for the subscription. Concurrence from the

 old service provider is required.

 If the port of the subscription version is an intra-service

 provider port, the new service provider can use the

 subscriptionVersionNewSP-Create action specifying the old service

 provider equal to the new service provider. In this case, the

 old service provider create action is not required.

 Postconditions: After this action has been executed, if

 the data specified passes validation, a pending subscription

 version will exist in the NPAC SMS. These validations are

 done as follows:

 subscriptionTN or range of TNs are valid in a range open for

 porting by the old service provider.

 subscriptionLNPType is specified to be "LSPP" or "LISP".

 subscriptionNewSP-DueDate is a future date. If not specified,

 the time defaults to 00:00.00.

 Old and New SP are valid service providers in the NPAC SMS.

 LRN data is associated with the New Service Provider.

 If a pre-existing version exists, validation will be done to insure

 that the new service provider previously specified is the same

 as the executor of the action.

 If the validations succeed and the subscription version does not exist,

 a new subscription version will be created with a status of pending.

 If the validations succeed and the subscription version already

 exists, the new service provider data will be applied to the

 subscription version.

 If the validations fail, a new subscription version will not

 be created if one does not exist. If one already existed, it

 will be retained.

 The action success or failure and reasons for failure will be

 returned in the action reply.

 !;

-- 12.0 LNP Old Service Provider Cancellation Acknowledge Request

subscriptionVersionOldSP-CancellationAcknowledge ACTION

 BEHAVIOUR

 subscriptionVersionOldSP-CancellationAcknowledgeDefinition,

 subscriptionVersionOldSP-CancellationAcknowledgeBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.CancellationAcknowledgeAction;

 WITH REPLY SYNTAX LNP-ASN1.CancellationAcknowledgeReply;

 REGISTERED AS {LNP-OIDS.lnp-action 12};

subscriptionVersionOldSP-CancellationAcknowledgeDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersionOldSP-CancellationAcknowledge action

 is the action that is used on the NPAC SMS via the SOA to NPAC

 SMS interface by the old service provider to acknowledge

 cancellation of a subscriptionVersionNPAC with a status of

 cancel-pending.

 !;

subscriptionVersionOldSP-CancellationAcknowledgeBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action was issued from an lnpSubscriptions

 object specifying the object or objects to be acknowledged by either

 the subscriptionVersionId, the subscriptionTN or a range of

 subscriptionTNs.

 Postconditions: The service provider has acknowledged the

 subscription version. An error will be returned to the service

 provider if there is no version that can have cancellation

 acknowledged or if the acknowledgement fails due to

 the service provider not being authorized to perform the action.

 The subscriptionOldSP-CancellationTimeStamp will be

 updated to the current time if the action is successful and the

 version status will be changed to cancel if the new service

 provider has previously acknowledged the cancel.

 !;

-- 14.0 LNP Old Service Provider Subscription Version Create

subscriptionVersionOldSP-Create ACTION

 BEHAVIOUR

 subscriptionVersionOldSP-CreateDefinition,

 subscriptionVersionOldSP-CreateBehavior;

 MODE CONFIRMED;

 WITH INFORMATION SYNTAX LNP-ASN1.OldSP-CreateAction;

 WITH REPLY SYNTAX LNP-ASN1.OldSP-CreateReply;

 REGISTERED AS {LNP-OIDS.lnp-action 14};

subscriptionVersionOldSP-CreateDefinition BEHAVIOUR

 DEFINED AS !

 The subscriptionVersionOldSP-Create action is the action that is

 used the on NPAC SMS via the SOA to NPAC SMS interface by the

 old service provider to create a new subscriptionVersionNPAC.

 !;

subscriptionVersionOldSP-CreateBehavior BEHAVIOUR

 DEFINED AS !

 Preconditions: This action was issued from an lnpSubscriptions

 object. Creates can be performed provided there is only one

 currently active subscription or action failure will be returned.

 The old service provider must specify valid values for the

 following attributes:

 subscriptionTN or a valid subscriptionVersionTN-Range

 subscriptionNewCurrentSP

 subscriptionOldSP

 subscriptionOldSP-DueDate

 subscriptionOldSP-Authorization

 subscriptionLNPType

 If the subscriptionOldSP-Authorization is false, the old service

 provider must specify a subscriptionStatusChangeCauseCode.

 Postconditions: After this action has been executed if

 the data specified passes validation, a pending subscription

 version will exist in the NPAC SMS. These validations are

 done as follows:

 subscriptionTN or range of TNs are valid in a range open for

 porting by the old service provider.

 subscriptionLNPType is specified as "LSPP" or "LISP".

 subscriptionOldSP-DueDate is a future date. If not specified,

 the time defaults to 00:00.00.

 Old and New SP are valid service providers in the NPAC SMS and

 the new service provider is not equal to the old service provider.

 If a pre-existing version exists, validation will be done to insure

 that the new service provider previously specified is the same

 as the executor of the action.

 If the validations succeed and the subscription version does not exist,

 a new subscription version will be created with a status of pending.

 If the validations succeed and the subscription version already

 exists, the old service provider data will be applied to the

 existing subscription version.

 If the validations fail, a new subscription version will not

 be created if one does not exist. If one already existed it

 will be retained and an error returned.

 The action success or failure and reasons for failure will be

 returned in the action reply.

 !;

--

-- Notification Definitions

--

-- 1.0 LNP NPAC SMS Operational Information Notification

lnpNPAC-SMS-Operational-Information NOTIFICATION

 BEHAVIOUR lnpNPAC-SMS-Operational-InformationBehavior;

 WITH INFORMATION SYNTAX LNP-ASN1.NPAC-SMS-Operational-Information

 AND ATTRIBUTE IDS

 down-time downTime,

 npac-contact-number npacContactNumber,

 additional-down-time-information additionalDownTimeInformation,

 access-control accessControl;

 REGISTERED AS {LNP-OIDS.lnp-notification 1};

lnpNPAC-SMS-Operational-InformationBehavior BEHAVIOUR

 DEFINED AS !

 This notification contains information about the NPAC SMS's

 scheduled down time. This notification contains the start and

 stop date and time for the planned down time. It is sent to both the

 SOA and Local SMS systems.

 !;

-- 2.0 LNP Subscription Audit Local SMS Discrepancy Report

subscriptionAudit-DiscrepancyRpt NOTIFICATION

 BEHAVIOUR subscriptionAudit-DiscrepancyRptBehavior;

 WITH INFORMATION SYNTAX LNP-ASN1.AuditDiscrepancyRpt

 AND ATTRIBUTE IDS

 tn auditDiscrepancyTn,

 version-id auditDiscrepancyVersionId,

 lsms-service-prov-id auditDiscrepancyLSMS-SP-Id,

 failure-reason auditDiscrepancyFailureReason,

 access-control accessControl;

 REGISTERED AS {LNP-OIDS.lnp-notification 2};

subscriptionAudit-DiscrepancyRptBehavior BEHAVIOUR

 DEFINED AS !

 This notification contains a report on a discrepancy found during

 an audit. The discrepancy contains the subscription TN and Version

 ID for which the discrepancy was found and the error. Valid

 errors are:

 fields mismatched between NPAC SMS and Local SMS

 record missing in Local SMS and associated Service Provider Id

 record missing in NPAC SMS

 If field mismatches are found then the attribute(s) for which the

 mismatch and the Local SMS value(s) and the NPAC SMS value(s)

 will be returned as well as the Service Provider Id associated

 with the Local SMS.

 When audit discrepancy notifications are sent to the NPAC SMS by

 the Local SMS create or modification requests to correct the

 discrepancy will be done by the NPAC SMS.

 !;

-- 3.0 LNP Subscription Audit Results

subscriptionAuditResults NOTIFICATION

 BEHAVIOUR subscriptionAuditResultsBehavior;

 WITH INFORMATION SYNTAX LNP-ASN1.AuditResults

 AND ATTRIBUTE IDS

 status auditResultStatus,

 failed-service-prov-list auditResultFailed-SP-List,

 number-of-discrepancies auditResultNumberDiscrepancies,

 time-of-completion auditResultCompletionTime,

 access-control accessControl;

 REGISTERED AS {LNP-OIDS.lnp-notification 3};

subscriptionAuditResultsBehavior BEHAVIOUR

 DEFINED AS !

 This notification contains the results of an audit. It contains

 the name of the audit, the number of discrepancies found during the

 audit, the success or failure of the audit, and the time of audit

 completion or failure.

 !;

-- 4.0 LNP Subscription Version Cancellation Resolution Request

-- Notification

subscriptionVersionCancellationAcknowledgeRequest NOTIFICATION

 BEHAVIOUR subscriptionVersionCancellationAcknowledgeBehavior;

 WITH INFORMATION SYNTAX

 LNP-ASN1.VersionCancellationAcknowledgeRequest

 AND ATTRIBUTE IDS

 tn subscriptionTN,

 version-id subscriptionVersionId,

 access-control accessControl;

 REGISTERED AS {LNP-OIDS.lnp-notification 4};

subscriptionVersionCancellationAcknowledgeBehavior BEHAVIOUR

 DEFINED AS !

 This notification requests that a service provider send

 a cancellation acknowledgement for a subscription

 version. The TN and the version id are sent.

 !;

-- 6.0 LNP Subscription Version Donor Service Provider Customer Disconnect Date

-- Notification

subscriptionVersionDonorSP-CustomerDisconnectDate NOTIFICATION

 BEHAVIOUR subscriptionVersionDonorSP-CustomerDisconnectDateBehavior;

 WITH INFORMATION SYNTAX LNP-ASN1.VersionCustomerDisconnectDate

 AND ATTRIBUTE IDS

 tn subscriptionTN,

 version-id subscriptionVersionId,

 service-prov-customer-disconnect-date

 subscriptionCustomerDisconnectDate,

 service-prov-effective-release-date

 subscriptionEffectiveReleaseDate,

 access-control accessControl;

 REGISTERED AS {LNP-OIDS.lnp-notification 6};

subscriptionVersionDonorSP-CustomerDisconnectDateBehavior BEHAVIOUR

 DEFINED AS !

 This notification informs the donor service provider SOA

 that a subscription version is being disconnected.

 The TN, the version id, customer disconnect date and

 effective release date values are sent.

 !;

-- 7.0 LNP Subscription Version Local SMS Action Results

subscriptionVersionLocalSMS-ActionResults NOTIFICATION

 BEHAVIOUR subscriptionVersionLocalSMS-ActionResultsBehavior;

 WITH INFORMATION SYNTAX LNP-ASN1.LocalSMS-ActionResults

 AND ATTRIBUTE IDS

 actionId actionId,

 status actionResultsStatus,

 failed-tn-list failedTN-List,

 time-of-completion resultsCompletionTime,

 accessControl accessControl;

 REGISTERED AS {LNP-OIDS.lnp-notification 7};

subscriptionVersionLocalSMS-ActionResultsBehavior BEHAVIOUR

 DEFINED AS !

 This notification contains the reuslts of a

 subscriptionVersionLocalSMS-Create action once all the create requests

 have been attempted. It contains the id of the action, the success or

 failure of the action, the completion time and an optional list of

 failed subscriptionTNs and error codes.

 !;

-- 8.0 LNP Subscription Version New NPA-NXX Notification

subscriptionVersionNewNPA-NXX NOTIFICATION

 BEHAVIOUR subscriptionVersionNewNPA-NXXBehavior;

 WITH INFORMATION SYNTAX

 LNP-ASN1.VersionNewNPA-NXX

 AND ATTRIBUTE IDS

 service-prov-npa-nxx-id serviceProvNPA-NXX-ID,

 service-prov-npa-nxx-value serviceProvNPA-NXX-Value,

 service-prov-npa-nxx-effective-time-stamp

 serviceProvNPA-NXX-EffectiveTimeStamp,

 service-prov-id serviceProvID,

 access-control accessControl;

 REGISTERED AS {LNP-OIDS.lnp-notification 8};

subscriptionVersionNewNPA-NXXBehavior BEHAVIOUR

 DEFINED AS !

 This notification informs the SOA and Local SMS of a pending

 subscription version involving a new NPA-NXX. The

 service-prov-npa-nxx-id, service-prov-npa-nxx-value,

 service-prov-npa-nxx-effective-time-stamp and service-prov-id

 are sent.

 !;

-- 9.0 LNP Subscription Version New SP Create Request Notification

subscriptionVersionNewSP-CreateRequest NOTIFICATION

 BEHAVIOUR subscriptionVersionNewSP-CreateRequestBehavior;

 WITH INFORMATION SYNTAX LNP-ASN1.VersionNewSP-CreateRequest

 AND ATTRIBUTE IDS

 tn subscriptionTN,

 version-id subscriptionVersionId,

 service-prov-id subscriptionOldSP,

 service-prov-due-date subscriptionOldSP-DueDate,

 service-prov-authorization subscriptionOldSP-Authorization,

 service-prov-authorization-time-stamp

 subscriptionOldSP-AuthorizationTimeStamp,

 status-change-cause-code subscriptionStatusChangeCauseCode,

 access-control accessControl;

 REGISTERED AS {LNP-OIDS.lnp-notification 9};

subscriptionVersionNewSP-CreateRequestBehavior BEHAVIOUR

 DEFINED AS !

 This notification requests that a new service provider send

 a create request for a subscription version for which

 concurrence for porting the number has not been received.

 The TN, the version id and the old service provider id,

 authorization flag and authorization timestamp values are sent.

 !;

-- 10.0 LNP Subscription Version Old SP Concurrence Request Notification

subscriptionVersionOldSP-ConcurrenceRequest NOTIFICATION

 BEHAVIOUR subscriptionVersionOldSP-ConcurrenceRequestBehavior;

 WITH INFORMATION SYNTAX LNP-ASN1.VersionOldSP-ConcurrenceRequest

 AND ATTRIBUTE IDS

 tn subscriptionTN,

 version-id subscriptionVersionId,

 service-prov-id subscriptionNewCurrentSP,

 service-prov-due-date subscriptionNewSP-DueDate,

 service-prov-creation-time-stamp

 subscriptionNewSP-CreationTimeStamp,

 access-control accessControl;

 REGISTERED AS {LNP-OIDS.lnp-notification 10};

subscriptionVersionOldSP-ConcurrenceRequestBehavior BEHAVIOUR

 DEFINED AS !

 This notification requests that a old service provider send

 a create request for a subscription version for which

 concurrence for porting the number has not been received.

 The TN, the version id, and the new service provider id,

 authorization flag and creation timestamp values are sent.

 !;

-- 11.0 LNP Subscription Version Status Attribute Value Change Notification

subscriptionVersionStatusAttributeValueChange NOTIFICATION

 BEHAVIOUR subscriptionVersionStatusAttributeValueChangeBehavior;

 WITH INFORMATION SYNTAX LNP-ASN1.VersionStatusAttributeValueChange

 AND ATTRIBUTE IDS

 value-change-info subscriptionVersionAttributeValueChangeInfo,

 failed-service-provs subscriptionFailed-SP-List,

 status-change-cause-code subscriptionStatusChangeCauseCode,

 access-control accessControl;

 REGISTERED AS {LNP-OIDS.lnp-notification 11};

subscriptionVersionStatusAttributeValueChangeBehavior BEHAVIOUR

 DEFINED AS !

 This notification type is used to report changes to the

 subscriptionVersionStatus field. It is identical to an

 attribute value change notification as defined in M.3100

 except for the addition of the list of failed service

 providers in cases where the version status is active, failed or

 partially failed and the subscriptionStatusChangeCauseCode if

 it is set.

 Failed lists will also be potentially sent for subscription versions

 with statuses of disconnect-pending and old.

 !;

-- 12.0 LNP Subscription Version Final Concurrence Timer Expiration

-- Notification

subscriptionVersionOldSPFinalConcurrenceWindowExpiration NOTIFICATION

 BEHAVIOUR subscriptionVersionOldSPFinalConcurrenceWindowExpirationBehavior;

 WITH INFORMATION SYNTAX

 LNP-ASN1.VersionOldSPFinalConcurrenceWindowExpiration

 AND ATTRIBUTE IDS

 tn subscriptionTN,

 version-id subscriptionVersionId,

 access-control accessControl;

 REGISTERED AS {LNP-OIDS.lnp-notification 12};

subscriptionVersionOldSPFinalConcurrenceWindowExpirationBehavior BEHAVIOR

 DEFINED AS !

 This notification will be sent by the NPAC SMS upon expiration of

 the Final Concurrence Timer to the old service provider via the SOA

 to NPAC SMS interface to inform them of the timer expiration.

 !;

�General ASN.1 Definitions

8

Overview

The ASN.1 definitions provided below support the GDMO definitions in Chapter 5. Included below are the ASN.1 object identifier definitions and the syntax definitions for the interface attributes, notifications, and actions.

LNP ASN.1 Object Identifier Definitions

--#include "smi.asn"

LNP-OIDS

 {joint-iso-ccitt(2) country(16) us(840) organization(1)

 lnp-net(4) oids(0)}

DEFINITIONS ::=

BEGIN

-- EXPORTS all definitions

lnp-net OBJECT IDENTIFIER ::=

 {joint-iso-ccitt(2) country(16) us(840) organization(1)

 lnp-net(4) }

-- LNP categories of interface information objects

lnp-attribute OBJECT IDENTIFIER ::= {lnp-net attribute(1) }

lnp-objectClass OBJECT IDENTIFIER ::= {lnp-net objectClass(2) }

lnp-nameBinding OBJECT IDENTIFIER ::= {lnp-net nameBinding(3) }

lnp-notification OBJECT IDENTIFIER ::= {lnp-net notification(4) }

lnp-action OBJECT IDENTIFIER ::= {lnp-net action(5) }

lnp-package OBJECT IDENTIFIER ::= {lnp-net package(6) }

lnp-parameter OBJECT IDENTIFIER ::= {lnp-net parameter(7) }

END -- LNP-OIDS

LNP General ASN.1 Definitions

LNP-ASN1

 {joint-iso-ccitt(2) country(16) us(840) organization(1)

 lnp-net(4) asn1(1)}

DEFINITIONS IMPLICIT TAGS ::= BEGIN

-- EXPORTS everything

IMPORTS

-- CMIP

 ObjectClass, ObjectInstance

 FROM CMIP-1 {joint-iso-ccitt ms(9) cmip(1) modules(0) protocol(3)}

-- DMI

 AttributeValueChangeInfo

 FROM Notification-ASN1Module {joint-iso-ccitt ms(9) smi(3) part2(2)

 asn1Module(2) 2};

ActivateAction ::= SubscriptionVersionAction

ActionResultsStatus ::= ResultsStatus

ActivateReply ::= SubscriptionVersionActionReply

AddressInformation ::= SEQUENCE {

 line1 GraphicString40,

 line2 GraphicString40,

 city GraphicString20,

 state GraphicString(SIZE(2)),

 zip GraphicString(SIZE(9)),

 province GraphicString(SIZE(2)),

 country GraphicString20,

 contactPhone PhoneNumber,

 contact GraphicString40,

 contactFax PhoneNumber,

 contactPager PhoneNumber,

 contactPagerPIN DigitString,

 contactE-mail GraphicString60

}

AssociationFunction ::= SEQUENCE {

 soaUnits SoaUnits,

 lsmsUnits LSMSUnits

}

AuditAttributes ::= CHOICE {

 specific-audit [0] SEQUENCE {

 lidb-data BOOLEAN,

 class-data BOOLEAN,

 cnam-data BOOLEAN,

 isvm-data BOOLEAN,

 lrn-data BOOLEAN

 },

 all-data [1] NULL

}

AuditDiscrepancyRpt ::= SEQUENCE {

 tn PhoneNumber,

 version-id SubscriptionVersionId,

 lsms-service-prov-id ServiceProvId,

 failure-reason AuditFailureData,

 access-control LnpAccessControl

}

AuditFailureData ::= CHOICE {

 tn-version-missing-NPAC [0] NULL,

 tn-version-missing-LSMS [1] NULL,

 mismatch-data [2] MismatchAttributes

}

AuditId ::= LnpKey

AuditName ::= GraphicString40

AuditNumberOfTNs ::= INTEGER

AuditNumberOfTNsComplete ::= INTEGER

AuditResults ::= SEQUENCE {

 status [0] AuditResultStatus,

 failed-service-prov-list [1] Failed-SP-List OPTIONAL,

 number-of-discrepancies [2] INTEGER,

 time-of-completion [3] GeneralizedTime,

 access-control [4] LnpAccessControl

}

AuditResultStatus ::= ENUMERATED {

 success (0),

 failed-due-to-discrepancies (1),

 failed-on-local-sms (2),

 no-audit-performed (3)

}

AuditServiceProvIdRange ::= CHOICE {

 allServiceProvs [0] NULL,

 serviceProv [1] ServiceProvName

}

AuditStatus ::= ENUMERATED {

 in-progress (0),

 suspended (1),

 complete (2)

}

AuditTN-ActivationRange ::= TimeRange

BillingId ::= CHOICE {

 value [0] GraphicString4,

 no-value-needed [1] NULL

}

Boolean ::= BOOLEAN

CancellationAcknowledgeAction ::= SubscriptionVersionAction

CancellationAcknowledgeReply ::= SubscriptionVersionActionReply

CancelAction::= SubscriptionVersionAction

CancelReply ::= SubscriptionVersionActionReply

DPC ::= CHOICE {

 dpc-value [0] OCTET STRING (SIZE(3)),

 no-value-needed [1] NULL

}

DigitString ::= GraphicString (FROM ("0" | "1" | "2" | "3" | "4" | "5" |

 "6" | "7" | "8" | "9" | "*" | "#"))

DisconnectAction::= SEQUENCE {

 subscription-version-action [0] EXPLICIT SubscriptionVersionAction,

 customer-disconnect-date [1] GeneralizedTime,

 effective-release-date [2] GeneralizedTime OPTIONAL

}

DisconnectReply ::= SEQUENCE {

 status SubscriptionVersionActionReply,

 version-id SET OF SubscriptionVersionId OPTIONAL

}

DownloadAction ::= CHOICE {

 subscriber-download [0] EXPLICIT SubscriptionDownloadCriteria,

 network-download [1] NetworkDownloadCriteria

}

DownloadReason ::= ENUMERATED {

 new1 (0),

 delete1(1),

 modified (2),

 audit-discrepancy (3)

}

DownloadReply ::= SEQUENCE {

 status ENUMERATED {

 success (0),

 failed (1),

 time-range-invalid (2),

 criteria-to-large (3),

 no-data-selected (4)

 },

 downloaddata CHOICE {

 subscriber-data [0] SubscriptionDownloadData,

 network-data [1] NetworkDownloadData

 } OPTIONAL

}

EndUserLocationType ::= CHOICE {

 value [0] NumberString(SIZE(2)),

 no-value-needed [1] NULL

}

EndUserLocationValue ::= CHOICE {

 value [0] NumberString(SIZE(1..12)),

 no-value-needed [1] NULL

}

Failed-SP-List ::= SET OF SEQUENCE {

 service-prov-id ServiceProvId,

 service-prov-name ServiceProvName

}

CMIPErrorCode ::= ENUMERATED {

 noSuchObjectClassEr (0),

 noSuchObjectInstanceEr (1),

 accessDeniedEr (2),

 syncNotSupportedEr (3),

 invalidFilterEr (4),

 noSuchAttributeEr (5),

 invalidAttributeValueEr (6),

 getListErrorEr (7),

 setListErorrEr (8),

 noSuchActionEr (9),

 processingFailureEr (10),

 duplicateManagedObjectInstanceEr (11),

 noSuchReferenceObjectEr (12),

 noSuchEventTypeEr (13),

 noSuchArgumentEr (14),

 invalidArgumentValueEr (15),

 invalidScopeEr (16),

 invalidObjectInstanceEr (17),

 missingattributeValueEr (18),

 classInstanceConflictEr (19),

 complexityLimitationEr (20),

 mistypedOperationEr (21),

 noSuchInvokeIdEr (22),

 operationCancelledEr (23)

}

FailedTN-List ::= SET OF SEQUENCE {

 subscriptionVersionId SubscriptionVersionId,

 tn PhoneNumber,

 errorId CMIPErrorCode

}

GeneralTime ::= GeneralizedTime

GraphicStringBase ::= GraphicString

GraphicString4 ::= GraphicStringBase(SIZE(1..4))

GraphicString16 ::= GraphicStringBase(SIZE(1..16))

GraphicString20 ::= GraphicStringBase(SIZE(1..20))

GraphicString25 ::= GraphicStringBase(SIZE(1..25))

GraphicString28 ::= GraphicStringBase(SIZE(1..28))

GraphicString40 ::= GraphicStringBase(SIZE(1..40))

GraphicString60 ::= GraphicStringBase(SIZE(1..60))

GraphicString255 ::= GraphicStringBase(SIZE(1..255))

Integer ::= INTEGER

LnpAccessControl ::= [0] SEQUENCE {

 systemId [0] EXPLICIT SystemID,

 systemType [1] SystemType,

 userId [2] GraphicString60 OPTIONAL,

 listId [3] INTEGER,

 keyId [4] INTEGER,

 cmipDepartureTime [5] GeneralizedTime,

 sequenceNumber [6] INTEGER(0..4294967295),

 function [7] AssociationFunction,

 recoveryMode [8] BOOLEAN,

 signature [9] BIT STRING

}

LnpAuditsName ::= GraphicString ("lnpAudits")

LnpKey ::= INTEGER

LnpNetworkName ::= GraphicString ("lnpNetwork")

LnpSMS-Name ::= GraphicString40

LnpServiceProvsName ::= GraphicString ("lnpServiceProvs")

LnpSubscriptionsName ::= GraphicString ("lnpSubscriptions")

LnpSpecificInfo ::= GraphicString255

LNPType ::= ENUMERATED {

 lspp (0),

 lisp (1)

}

LocalSMS-ActionResults ::= SEQUENCE {

 actionId [0] INTEGER,

 status [1] ActionResultsStatus,

 failed-tn-list [2] FailedTN-List OPTIONAL,

 time-of-completion [3] GeneralizedTime,

 accessControl [4] LnpAccessControl

}

LocalSMS-CreateAction ::= SEQUENCE {

 actionId INTEGER,

 subscriptionVersionObjects SET OF SubscriptionVersionObject

}

LocalSMS-CreateReply ::= ResultsStatus

LRN ::= CHOICE {

 value [0] OCTET STRING (SIZE(5)),

 no-value-needed [1] NULL

}

LRN-ID ::= LnpKey

LRN-DownloadData ::= SET OF SEQUENCE {

 service-prov-lrn-id LRN-ID,

 service-prov-lrn-value LRN,

 service-prov-download-reason DownloadReason,

 service-prov-lrn-creation-timestamp GeneralizedTime OPTIONAL

}

LRN-Range ::= SEQUENCE {

 start-lrn LRN,

 stop-lrn LRN

}

LSMSUnits ::= SEQUENCE {

 dataDownload [0] NULL OPTIONAL,

 networkDataMgmt [1] NULL OPTIONAL,

 query [2] NULL OPTIONAL

}

MismatchAttributes ::= SEQUENCE {

 seq0 [0] SEQUENCE {

 lsms-subscriptionLRN LRN,

 npac-subscriptionLRN LRN

 } OPTIONAL,

 seq1 [1] SEQUENCE {

 lsms-subscriptionNewCurrentSP ServiceProvId,

 npac-subscriptionNewCurrentSP ServiceProvId

 } OPTIONAL,

 seq2 [2] SEQUENCE {

 lsms-subscriptionActivationTimeStamp GeneralizedTime,

 npac-subscriptionActivationTimeStamp GeneralizedTime

 } OPTIONAL,

 seq3 [3] SEQUENCE {

 lsms-subscriptionCLASS-DPC DPC,

 npac-subscriptionCLASS-DPC DPC

 } OPTIONAL,

 seq4 [4] SEQUENCE {

 lsms-subscriptionCLASS-SSN SSN,

 npac-subscriptionCLASS-SSN SSN

 } OPTIONAL,

 seq5 [5] SEQUENCE {

 lsms-subscriptionLIDB-DPC DPC,

 npac-subscriptionLIDB-DPC DPC

 } OPTIONAL,

 seq6 [6] SEQUENCE {

 lsms-subscriptionLIDB-SSN SSN,

 npac-subscriptionLIDB-SSN SSN

 } OPTIONAL,

 seq7 [7] SEQUENCE {

 lsms-subscriptionISVM-DPC DPC,

 npac-subscriptionISVM-DPC DPC

 } OPTIONAL,

 seq8 [8] SEQUENCE {

 lsms-subscriptionISVM-SSN SSN,

 npac-subscriptionISVM-SSN SSN

 } OPTIONAL,

 seq9 [9] SEQUENCE {

 lsms-subscriptionCNAM-DPC DPC,

 npac-subscriptionCNAM-DPC DPC

 } OPTIONAL,

 seq10 [10] SEQUENCE {

 lsms-subscriptionCNAM-SSN SSN,

 npac-subscriptionCNAM-SSN SSN

 } OPTIONAL,

 seq11 [11] SEQUENCE {

 lsms-subscriptionEndUserLocationValue EndUserLocationValue,

 npac-subscriptionEndUserLocationValue EndUserLocationValue

 } OPTIONAL,

 seq12 [12] SEQUENCE {

 lsms-subscriptionEndUserLocationType EndUserLocationType,

 npac-subscriptionEndUserLocationType EndUserLocationType

 } OPTIONAL,

 seq13 [13] SEQUENCE {

 lsms-subscriptionBillingId BillingId,

 npac-subscriptionBillingId BillingId

 } OPTIONAL,

 seq14 [14] SEQUENCE {

 lsms-subscriptionLNPType LNPType,

 npac-subscriptionLNPType LNPType

 } OPTIONAL

}

ModifyAction::= SEQUENCE {

 subscription-version-action [0] EXPLICIT SubscriptionVersionAction,

 version-status [1] VersionStatus OPTIONAL,

 data-to-modify [2] SubscriptionModifyData

}

ModifyReply ::= SEQUENCE {

 status SubscriptionVersionActionReply,

 invalid-data SubscriptionModifyInvalidData OPTIONAL

}

NetworkAddressInformation ::= SET OF SEQUENCE {

 interfaceAddress OSI-Address,

 systemType SystemType

}

NetworkDownloadCriteria ::= SEQUENCE {

 time-range [0] TimeRange OPTIONAL,

 chc1 [1] EXPLICIT CHOICE {

 service-prov [0] ServiceProvId,

 all-service-provs [1] NULL

 },

 chc2 [2] EXPLICIT CHOICE {-- A decision was made by

 -- NANC to leave this structure a CHOICE of

 -- CHOICEs instead of using one CHOICE to

 -- simplify tagging

 npa-nxx-data [0] EXPLICIT CHOICE {

 npa-nxx-range [0] NPA-NXX-Range,

 all-npa-nxx [1] NULL

 },

 lrn-data [1] EXPLICIT CHOICE {

 lrn-range [0] LRN-Range,

 all-lrn [1] NULL

 },

 all-network-data [2] NULL

 }

}

NetworkDownloadData ::= SET OF SEQUENCE {

 service-prov-data [0] SEQUENCE {

 service-prov-id ServiceProvId,

 service-prov-name ServiceProvName OPTIONAL

 },

 service-prov-npa-nxx-data [1] NPA-NXX-DownloadData OPTIONAL,

 service-prov-lrn-data [2] LRN-DownloadData OPTIONAL

}

NewSP-CreateAction ::= NewSP-CreateData

NewSP-CreateData ::= SEQUENCE {

 chc1 [0] EXPLICIT CHOICE {

 subscription-version-tn [0] PhoneNumber,

 subscription-version-tn-range [1] TN-Range

 },

 subscription-lrn [1] LRN OPTIONAL,

 subscription-new-current-sp [2] ServiceProvId,

 subscription-old-sp [3] ServiceProvId,

 subscription-new-sp-due-date [4] GeneralizedTime,

 subscription-class-dpc [6] EXPLICIT DPC OPTIONAL,

 subscription-class-ssn [7] EXPLICIT SSN OPTIONAL,

 subscription-lidb-dpc [8] EXPLICIT DPC OPTIONAL,

 subscription-lidb-ssn [9] EXPLICIT SSN OPTIONAL,

 subscription-isvm-dpc [10] EXPLICIT DPC OPTIONAL,

 subscription-isvm-ssn [11] EXPLICIT SSN OPTIONAL,

 subscription-cnam-dpc [12] EXPLICIT DPC OPTIONAL,

 subscription-cnam-ssn [13] EXPLICIT SSN OPTIONAL,

 subscription-end-user-location-value [14] EndUserLocationValue

 OPTIONAL,

 subscription-end-user-location-type [15] EndUserLocationType OPTIONAL,

 subscription-billing-id [16] BillingId OPTIONAL,

 subscription-lnp-type [17] LNPType,

 subscription-porting-to-original-sp-switch [18]

 SubscriptionPortingToOriginal-SPSwitch

}

NewSP-CreateReply ::= SEQUENCE {

 status [0] SubscriptionVersionActionReply,

 invalid-data [1] NewSP-CreateInvalidData OPTIONAL

}

NewSP-CreateInvalidData ::= CHOICE {

 subscription-version-tn [0] EXPLICIT PhoneNumber,

 subscription-version-tn-range [1] EXPLICIT TN-Range,

 subscription-lrn [2] EXPLICIT LRN,

 subscription-new-current-sp [3] EXPLICIT ServiceProvId,

 subscription-old-sp [4] EXPLICIT ServiceProvId,

 subscription-new-sp-due-date [5] EXPLICIT GeneralizedTime,

 subscription-class-dpc [6] EXPLICIT DPC,

 subscription-class-ssn [7] EXPLICIT SSN,

 subscription-lidb-dpc [8] EXPLICIT DPC,

 subscription-lidb-ssn [9] EXPLICIT SSN,

 subscription-isvm-dpc [10] EXPLICIT DPC,

 subscription-isvm-ssn [11] EXPLICIT SSN,

 subscription-cnam-dpc [12] EXPLICIT DPC,

 subscription-cnam-ssn [13] EXPLICIT SSN,

 subscription-end-user-location-value [14] EXPLICIT EndUserLocationValue,

 subscription-end-user-location-type [15] EXPLICIT EndUserLocationType,

 subscription-billing-id [16] EXPLICIT BillingId,

 subscription-lnp-type [17] EXPLICIT LNPType,

 subscription-porting-to-original-sp-switch [18] EXPLICIT

 SubscriptionPortingToOriginal-SPSwitch

}

NpacAssociationUserInfo ::= SEQUENCE {

 error-code [0] IMPLICIT ErrorCode,

 error-text [1] IMPLICIT GraphicString(SIZE(1..80))

}

ErrorCode ::= ENUMERATED {

 success (0),

 access-denied (1),

 retry-same-host (2),

 try-other-host (3)

}

NPA ::= NumberString(SIZE(3))

NPA-NXX ::= SEQUENCE {

 npa-value NPA,

 nxx-value NumberString(SIZE(3))

}

NPA-NXX-DownloadData ::= SET OF SEQUENCE {

 service-prov-npa-nxx-id NPA-NXX-ID,

 service-prov-npa-nxx-value NPA-NXX OPTIONAL,

 service-prov-npa-nxx-effective-timestamp GeneralizedTime OPTIONAL,

 service-prov-download-reason DownloadReason,

 service-prov-npa-nxx-creation-timestamp GeneralizedTime OPTIONAL

}

NPA-NXX-ID ::= LnpKey

NPA-NXX-Range ::= SEQUENCE {

 start-npa-nxx NPA-NXX,

 stop-npa-nxx NPA-NXX

}

NPAC-SMS-Operational-Information ::= SEQUENCE {

 down-time TimeRange,

 npac-contact-number PhoneNumber,

 additional-down-time-information GraphicString255,

 access-control LnpAccessControl

}

NumberString ::= GraphicString (FROM ("0" | "1" | "2" | "3" | "4" | "5" |

 "6" | "7" | "8" | "9"))

OldSP-CreateAction ::= OldSP-CreateData

OldSP-CreateData ::= SEQUENCE {

 chc1 [0] EXPLICIT CHOICE {

 subscription-version-tn [0] PhoneNumber,

 subscription-version-tn-range [1] TN-Range

 },

 subscription-new-current-sp [1] ServiceProvId,

 subscription-old-sp [2] ServiceProvId,

 subscription-old-sp-due-date [3] GeneralizedTime,

 subscription-old-sp-authorization [4] ServiceProvAuthorization,

 subscription-status-change-cause-code [5] SubscriptionStatusChangeCauseCode,

 subscription-lnp-type [6] LNPType

}

OldSP-CreateReply ::= SEQUENCE {

 status SubscriptionVersionActionReply,

 invalid-data OldSP-CreateInvalidData OPTIONAL

}

OldSP-CreateInvalidData ::= CHOICE {

 subscription-version-tn [0] EXPLICIT PhoneNumber,

 subscription-version-tn-range [1] EXPLICIT TN-Range,

 subscription-new-current-sp [2] EXPLICIT ServiceProvId,

 subscription-old-sp [3] EXPLICIT ServiceProvId,

 subscription-old-sp-due-date [4] EXPLICIT GeneralizedTime,

 subscription-old-sp-authorization [5] EXPLICIT ServiceProvAuthorization,

 subscription-status-change-cause-code [6] EXPLICIT SubscriptionStatusChangeCauseCode,

 subscription-lnp-type [7] EXPLICIT LNPType

}

OSI-Address ::= SEQUENCE {

 nsap OCTET STRING(SIZE(20)),

 tsap OCTET STRING(SIZE(1..4)),

 ssap OCTET STRING(SIZE(1..4)),

 psap OCTET STRING(SIZE(1..4))

}

PhoneNumber ::= NumberString(SIZE(10))

RecoveryCompleteAction ::= NULL

RecoveryCompleteReply ::= SEQUENCE {

 status ResultsStatus,

 subscriber-data [1] SubscriptionDownloadData OPTIONAL,

 network-data [2] NetworkDownloadData OPTIONAL

}

RemoveFromConflictAction ::= SubscriptionVersionAction

RemoveFromConflictReply ::= SubscriptionVersionActionReply

ServiceProvAuthorization ::= BOOLEAN

ServiceProvId ::= GraphicString4

ServiceProvName ::= GraphicString40

SoaUnits ::= SEQUENCE {

 soaMgmt [0] NULL OPTIONAL,

 networkDataMgmt [1] NULL OPTIONAL

}

ResultsStatus ::= ENUMERATED {

 success(0),

 failure(1)

}

SSN ::= CHOICE {

 ssn-value [0] INTEGER(0..255),

 no-value-needed [1] NULL

}

SubscriptionData ::= SEQUENCE {

 subscription-lrn [1] LRN OPTIONAL,

 subscription-new-current-sp [2] ServiceProvId OPTIONAL,

 subscription-activation-timestamp [3] GeneralizedTime OPTIONAL,

 subscription-class-dpc [4] EXPLICIT DPC,

 subscription-class-ssn [5] EXPLICIT SSN,

 subscription-lidb-dpc [6] EXPLICIT DPC,

 subscription-lidb-ssn [7] EXPLICIT SSN,

 subscription-isvm-dpc [8] EXPLICIT DPC,

 subscription-isvm-ssn [9] EXPLICIT SSN,

 subscription-cnam-dpc [10] EXPLICIT DPC,

 subscription-cnam-ssn [11] EXPLICIT SSN,

 subscription-end-user-location-value [12] EndUserLocationValue

 OPTIONAL,

 subscription-end-user-location-type [13] EndUserLocationType OPTIONAL,

 subscription-billing-id [14] BillingId OPTIONAL,

 subscription-lnp-type [15] LNPType,

 subscription-download-reason [16] DownloadReason

}

SubscriptionDownloadCriteria ::= CHOICE {

 time-range [0] TimeRange,

 tn [1] PhoneNumber,

 tn-range [2] TN-Range

}

SubscriptionDownloadData ::= SET OF SEQUENCE {

 subscription-version-id [0] SubscriptionVersionId OPTIONAL,

 subscription-version-tn [1] PhoneNumber OPTIONAL,

 subscription-data SubscriptionData

}

SubscriptionModifyData ::= SEQUENCE {

 subscription-lrn [0] LRN OPTIONAL,

 subscription-new-sp-due-date [1] GeneralizedTime OPTIONAL,

 subscription-old-sp-due-date [2] GeneralizedTime OPTIONAL,

 subscription-old-sp-authorization [3] ServiceProvAuthorization OPTIONAL,

 subscription-class-dpc [4] EXPLICIT DPC OPTIONAL,

 subscription-class-ssn [5] EXPLICIT SSN OPTIONAL,

 subscription-lidb-dpc [6] EXPLICIT DPC OPTIONAL,

 subscription-lidb-ssn [7] EXPLICIT SSN OPTIONAL,

 subscription-isvm-dpc [8] EXPLICIT DPC OPTIONAL,

 subscription-isvm-ssn [9] EXPLICIT SSN OPTIONAL,

 subscription-cnam-dpc [10] EXPLICIT DPC OPTIONAL,

 subscription-cnam-ssn [11] EXPLICIT SSN OPTIONAL,

 subscription-end-user-location-value [12] EndUserLocationValue OPTIONAL,

 subscription-end-user-location-type [13] EndUserLocationType OPTIONAL,

 subscription-billing-id [14] BillingId OPTIONAL,

 subscription-status-change-cause-code [15]

 SubscriptionStatusChangeCauseCode OPTIONAL

}

SubscriptionModifyInvalidData ::= CHOICE {

 subscription-lrn [0] EXPLICIT LRN,

 subscription-new-sp-due-date [1] EXPLICIT GeneralizedTime,

 subscription-old-sp-due-date [2] EXPLICIT GeneralizedTime,

 subscription-old-sp-authorization [3] EXPLICIT ServiceProvAuthorization,

 subscription-class-dpc [4] EXPLICIT DPC,

 subscription-class-ssn [5] EXPLICIT SSN,

 subscription-lidb-dpc [6] EXPLICIT DPC,

 subscription-lidb-ssn [7] EXPLICIT SSN,

 subscription-isvm-dpc [8] EXPLICIT DPC,

 subscription-isvm-ssn [9] EXPLICIT SSN,

 subscription-cnam-dpc [10] EXPLICIT DPC,

 subscription-cnam-ssn [11] EXPLICIT SSN,

 subscription-end-user-location-value [12] EXPLICIT EndUserLocationValue,

 subscription-end-user-location-type [13] EXPLICIT EndUserLocationType,

 subscription-billing-id [14] EXPLICIT BillingId,

 subscription-status-change-cause-code [15] EXPLICIT

 SubscriptionStatusChangeCauseCode

}

SubscriptionPortingToOriginal-SPSwitch ::= BOOLEAN

SubscriptionPreCancellationStatus ::= ENUMERATED {

 conflict (0),

 pending (2),

 disconnect-pending (6)

}

SubscriptionStatusChangeCauseCode ::= CHOICE {

 value [0] INTEGER,

 no-value-needed [1] NULL

}

SubscriptionVersionAction ::= CHOICE {

 subscription-version-action-key [0] EXPLICIT SubscriptionVersionActionKey,

 subscription-version-tn-range [1] TN-Range

}

SubscriptionVersionActionKey ::= CHOICE {

 version-id [0] SubscriptionVersionId,

 tn [1] PhoneNumber

}

SubscriptionVersionActionReply ::= ENUMERATED {

 success (0),

 failed (1),

 soa-not-authorized (2),

 no-version-found (3),

 invalid-data-values (4),

 version-create-already-exists (5)

}

SubscriptionVersionId ::= LnpKey

SubscriptionVersionObject ::= SEQUENCE {

 tn-version-id SET OF TN-VersionId,

 subscription-data SubscriptionData

}

TimeRange ::= SEQUENCE {

 startTime [0] GeneralizedTime OPTIONAL,

 stopTime [1] GeneralizedTime OPTIONAL

}

SystemID ::= CHOICE {

 serviceProvId [0] ServiceProvId,

 npac-sms [1] GraphicString60

}

SystemType ::= ENUMERATED {

 soa(0),

 local-sms(1),

 soa-and-local-sms(2), -- value will not be supported initially

 -- by some NPAC SMS implementations;

 -- value will be removed in the next major

 -- release of the IIS

 npac-sms(3) -- value is only valid for AccessControl definition

}

TN-Range ::= SEQUENCE {

 tn-start NumberString(SIZE(10)),

 tn-stop NumberString(SIZE(4))

}

TN-VersionId ::= SEQUENCE {

 tn PhoneNumber,

 version-id SubscriptionVersionId

}

VersionCancellationAcknowledgeRequest ::= SEQUENCE {

 tn PhoneNumber,

 version-id LnpKey,

 access-control LnpAccessControl

}

VersionCreateConcurrenceRequest ::= SEQUENCE {

 tn PhoneNumber,

 version-id LnpKey,

 service-prov-id ServiceProvId,

 service-prov-due-date GeneralizedTime,

 service-prov-authorization-time-stamp GeneralizedTime,

 access-control LnpAccessControl

}

VersionCustomerDisconnectDate ::= SEQUENCE {

 tn PhoneNumber,

 version-id LnpKey,

 service-prov-customer-disconnect-date GeneralizedTime,

 service-prov-effective-release-date GeneralizedTime OPTIONAL,

 access-control LnpAccessControl

}

VersionNewNPA-NXX ::= SEQUENCE {

 service-prov-npa-nxx-id NPA-NXX-ID,

 service-prov-npa-nxx-value NPA-NXX OPTIONAL,

 service-prov-npa-nxx-effective-time-stamp GeneralizedTime,

 service-prov-id ServiceProvId,

 access-control LnpAccessControl

}

VersionNewSP-CreateRequest ::= SEQUENCE {

 version-create-request [0] VersionCreateConcurrenceRequest,

 service-prov-old-authorization [1] ServiceProvAuthorization,

 subscription-status-change-cause-code [2] SubscriptionStatusChangeCauseCode

}

VersionOldSP-ConcurrenceRequest ::= VersionCreateConcurrenceRequest

VersionOldSPFinalConcurrenceWindowExpiration ::= SEQUENCE {

 tn PhoneNumber,

 version-id LnpKey,

 access-control LnpAccessControl

}

VersionStatus ::= ENUMERATED {

 conflict (0),

 active (1),

 pending (2),

 sending (3),

 download-failed (4),

 download-failed-partial (5),

 disconnect-pending (6),

 old (7),

 canceled (8),

 cancel-pending (9)

}

VersionStatusAttributeValueChange ::= SEQUENCE {

 value-change-info [0] AttributeValueChangeInfo,

 failed-service-provs [1] Failed-SP-List OPTIONAL,

 subscription-status-change-cause-code [2] SubscriptionStatusChangeCauseCode

 OPTIONAL,

 access-control [3] LnpAccessControl

}

END -- LNP-ASN1

�Managed Object Conformance Statements

9

Overview

The Managed Object Conformance Statement (MOCS) that follow should be used by an implementation to identify which features and properties of each managed object class are supported. These tables have been prepared without regard to whether they are instantiated on the NPAC SMS, Local SMS, or the SOA.

The Base Status headings identify the base requirement, as stated in the GDMO templates. The valid values in the base status columns will be as follows:

m�for characteristics contained in mandatory packages or in conditional packages if the GDMO condition is always true��o�for characteristics of conditional packages with GDMO conditions that indicate static optionality (e.g., “if an instance supports it”)��cn�for all other conditions, where “n” is a unique integer and “cn” is a reference to a conditional status expression��x�for characteristics explicitly prohibited in the definition��-�for characteristics that are not mentions in the definition��

lnpAudits Tables

lnpAudits Packages

Exhibit � SEQ Exhibit * ARABIC �16�. lnpAudits Packages

Package Label�Object Identifier�Condition�Base Status�Additional Information��lnpAuditsPkg�(not registered)�Mandatory�m���

lnpAudits Name Bindings

Exhibit � SEQ Exhibit * ARABIC �17�. lnpAudits Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��lnpAudits-lnpNPAC-SMS�{lnp-nameBinding 1}�lnpNPAC-SMS and subclasses�1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����lnpAudits-lnpLocalSMS�{lnp-nameBinding 2}�lnpLocalSMS and subclasses�1.1�Create support�m������1.2�Create with reference object�m������1.3�Create with automatic instance naming�m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpAudits Attributes

Exhibit � SEQ Exhibit * ARABIC �18�. lnpAudits Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}���������nameBinding�{9 3 2 7 63}���������packages�{9 3 2 7 66}�������This attribute is not supported.��allomorphs�{9 3 2 7 50}�������This attribute is not supported.��lnpAuditsName�{lnp-attribute 16}��m�������

lnpAudits Actions

No actions supported for this object.

lnpAudits Notifications

No notifications supported for this object.

lnpLocalSMS Tables

lnpLocalSMS Packages

Exhibit � SEQ Exhibit * ARABIC �19�. lnpLocalSMS Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpLocalSMS-Pkg�(not registered)�Mandatory�m���

lnpLocalSMS Name Bindings

Exhibit � SEQ Exhibit * ARABIC �20�. lnpLocalSMS Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��lnpLocalSMS-root�lnp-nameBinding 3�“Rec. X.660 |ISO|IEC 9834 : 1992 : root�1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpLocalSMS Attributes

Exhibit � SEQ Exhibit * ARABIC �21�. lnpLocalSMS Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}���������nameBinding�{9 3 2 7 63}���������packages�{9 3 2 7 66}�������This attribute is not supported.��allomorphs�{9 3 2 7 50}�������This attribute is not supported.��lnpLocal-SMS-Name�{lnp-attribute 17}�m�m�������

lnpLocalSMS Actions

Exhibit � SEQ Exhibit * ARABIC �22�. lnpLocalSMS Actions

Action Label�Object Identifier�Status�Subindex�Action Field�Constraints and Values�Base Status�Additional Information��lnpRecoveryComplete�{lnp-action 2}�m�1.1�RecoveryCompleteAction�NULL�m������1.2�RecoveryCompleteReply�SEQUENCE�m������1.2.1�status�ENUMERATED�m������1.2.2��SEQUENCE�o������1.2.2.1�subscriber-data�SET OF SEQUENCE�m������1.2.2.1.1�subscription-version-id�GraphicString�m������1.2.2.1.2�subscription-version-tn�GraphicString�o������1.2.2.1.3�subscription-data�SEQUENCE�m������1.2.2.1.3.1�subscription-lrn�OCTET STRING�o������1.2.2.1.3.2�subscription-new-current-sp�GraphicString�o������1.2.2.1.3.3�subscription-activation-timestamp�GeneralizedTime�o������1.2.2.1.3.4�subscription-customer-disconnect-date�GeneralizedTime�o������1.2.2.1.3.5�subscription-class-dpc�CHOICE�m������1.2.2.1.3.5.1�dpc-value�OCTET STRING�o������1.2.2.1.3.5.2�no-value-needed�NULL�o������1.2.2.1.3.6�subscription-class-ssn�CHOICE�m������1.2.2.1.3.6.1�ssn-value�INTEGER�o������1.2.2.1.3.6.2�no-value-needed�NULL�o������1.2.2.1.3.7�subscription-lidb-dpc�CHOICE�m������1.2.2.1.3.7.1�dpc-value�OCTET STRING�o������1.2.2.1.3.7.2�no-value-needed�NULL�o������1.2.2.1.3.8�subscription-lidb-ssn�CHOICE�m������1.2.2.1.3.8.1�ssn-value�INTEGER�o������1.2.2.1.3.8.2�no-value-needed�NULL�o������1.2.2.1.3.9�subscription-isvm-dpc�CHOICE�m������1.2.2.1.3.9.1�dpc-value�OCTET STRING�o������1.2.2.1.3.9.2�no-value-needed�NULL�o������1.2.2.1.3.10�subscription-isvm-ssn�CHOICE�m������1.2.2.1.3.10.1�ssn-value�INTEGER�o������1.2.2.1.3.10.2�no-value-needed�NULL�o������1.2.2.1.3.11�subscription-cnam-dpc�CHOICE�m������1.2.2.1.3.11.1�dpc-value�OCTET STRING�o������1.2.2.1.3.11.2�no-value-needed�NULL�o������1.2.2.1.3.12�subscription-cnam-ssn�CHOICE�m������1.2.2.1.3.12.1�ssn-value�INTEGER�o������1.2.2.1.3.12.2�no-value-needed�NULL�o������1.2.2.1.3.13�subscription-end-user-location-value�CHOICE�o������1.2.2.1.3.13.1�subscription-end-user-location-value-value�NumberString�o������1.2.2.1.3.13.2�no-value-needed�NULL�o������1.2.2.1.3.14�subscription-end-user-location-type�CHOICE�o������1.2.2.1.3.14.1�subscription-end-user-location-type-value�NumberString�o������1.2.2.1.3.14.2�no-value-needed�NULL�o������1.2.2.1.3.15�subscription-billing-id�CHOICE�o������1.2.2.1.3.15.1�subscription-billing-id-value�GraphicString�o������1.2.2.1.3.15.2�no-value-needed�NULL�o������1.2.2.1.3.16�subscription-lnp-type�ENUMERATED�m������1.2.2.1.3.17�subscription-download-reason�ENUMERATED�m������1.2.2.2�network-data�SEQUENCE�o������1.2.2.2.1�service-prov-data�SET OF SEQUENCE�m������1.2.2.2.1.1�service-prov-id�GraphicString�m������1.2.2.2.1.2�service-prov-name�GraphicString�o������1.2.2.2.2�service-prov-npa-nxx-data�SET OF SEQUENCE�o������1.2.2.2.2.1�service-prov-npa-nxx-id�INTEGER�m������1.2.2.2.2.2�service-prov-npa-nxx-value�NPA-NXX�o������1.2.2.2.2.3�service-prov-npa-nxx-effective-timestamp�GeneralizedTime�o������1.2.2.2.2.4�service-prov-download-reason�ENUMERATION�m������1.2.2.2.2.5�service-prov-npa-nxx-creation-timestamp�GeneralizedTime�o������1.2.2.2.3�service-prov-lrn-data�SET OF SEQUENCE�o������1.2.2.2.3.1�service-prov-lrn-id�INTEGER�m������1.2.2.2.3.2�service-prov-lrn-value�OCTET STRING�m������1.2.2.2.3.3�service-prov-download-reason�ENUMERATION�m������1.2.2.2.3.4�service-prov-lrn-creation-timestamp�GeneralizedTime�o���

lnpLocalSMS Notifications

No notifications supported for this object.

lnpLogAudit-DiscrepancyRptRecord Tables

lnpLogAudit-DiscrepancyRptRecord Packages

Exhibit � SEQ Exhibit * ARABIC �23�. lnpAudits Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpLogAudit-DiscrepancyRptPkg�(not registered)�Mandatory�m���

lnpLogAudit-DiscrepancyRptRecord Name Bindings

Exhibit � SEQ Exhibit * ARABIC �24�. lnpLogAudit-DiscrepancyRptRecord Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��logRecord-log�{9 3 2 6 3}�log and subclasses�1.1�Create support�������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpLogAudit-DiscrepancyRptRecord Attributes

Exhibit � SEQ Exhibit * ARABIC �25�. lnpLogAudit-DiscrepancyRptRecord Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��auditDiscrepancyTn�{lnp-attribute 7}��m�������auditDiscrepancyVersionId�{lnp-attribute 8}��m�������auditDiscrepancyLSMS-SP-Id�{lnp-attribute 6}��m�������auditDiscrepancyFailureReason�{lnp-attribute 5}��m�������logRecordId�{9 3 2 8 3}�m�m�������loggingTime�{9 3 2 8 59} ��m�������managedObject Class�{9 3 2 8 60}��m�������managedObject Instance�{9 3 2 8 61}��m�������eventType�{9 3 2 8 14}��m�������accessControl�{lnp-attribute 1}��m�������

lnpLogAudit-DiscrepancyRptRecord Actions

No actions supported for this object.

lnpLogAudit-DiscrepancyRptRecord Notifications

No notifications supported for this object.

lnpLogAuditResultsRecord Tables

lnpLogAuditResultsRecord Packages

Exhibit � SEQ Exhibit * ARABIC �26�. lnpLogAuditResultsRecord Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpLogAuditResultsRecordPkg�(not Registered)�Mandatory�m���

lnpLogAuditResultsRecord Name Bindings

Exhibit � SEQ Exhibit * ARABIC �27�. lnpLogAuditResultsRecord Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��logRecord-log�{9 3 2 6 3}�log and subclasses�1.1�Create support�������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpLogAuditResultsRecord Attributes

Exhibit � SEQ Exhibit * ARABIC �28�. lnpLogAuditResultsRecord Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��auditResultStatus�{lnp-attribute 13}��m�������auditResultNumberDiscrepancies�{lnp-attribute 12}��m�������auditResultCompletionTime�{lnp-attribute 10}��m�������logRecordId�{9 3 2 8 3}�m�m�������loggingTime�{9 3 2 8 59} ��m�������managedObject Class�{9 3 2 8 60}��m�������managedObject Instance�{9 3 2 8 61}��m�������eventType�{9 3 2 8 14}��m�������accessControl�{lnp-attribute 1}��m�������auditResultFailed-SP-List�{lnp-attribute 11}��m�������

lnpLogAuditResultsRecord Actions

No actions supported for this object.

lnpLogAuditResultsRecord Notifications

No notifications supported for this object.

lnpLogCancellationAcknowledgeRequestRecord

lnpLogCancellationAcknowledgeRequest Packages

Exhibit � SEQ Exhibit * ARABIC �29�. lnpLogCancellationAcknowledgeRequest Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpLogCancellationAcknowledgeRequestPkg�(not Registered)�Mandatory�m���

lnpLogCancellationAcknowledgeRequest Name Bindings

Exhibit � SEQ Exhibit * ARABIC �30�. lnpLogCancellationAcknowledgeRequest Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��logRecord-log�{9 3 2 6 3}�log and subclasses�1.1�Create support�������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpLogCancellationAcknowledgeRequest Attributes

Exhibit � SEQ Exhibit * ARABIC �31�. lnpLogCancellationAcknowledgeRequest Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��subscriptionTN�{lnp-attribute 97}��m�������subscriptionversionID�{lnp-attribute 99}��m�������accessControl�{lnp-attribute 1}��m�������SystemId����������UserId����������ListId����������KeyId����������cmipDepartureTime����������SequenceNumber����������Signature����������logRecordId�{9 3 2 8 3}�m�m�������loggingTime�{9 3 2 8 59}��m�������managedObject Class�{9 3 2 8 60}��m�������managedObject Instance�{9 3 2 8 61}��m�������eventType�{9 3 2 8 14}��m�������

lnpLogNewSP-CreateRequestRecord Tables

lnpLogNewSP-CreateRequestRecord Packages

Exhibit � SEQ Exhibit * ARABIC �32�. lnpLogNewSP-CreateRequestRecord Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpLogNewSP-CreateRequestPkg�(not registered)�Mandatory�m���

lnpLogNewSP-CreateRequestRecord Name Bindings

Exhibit � SEQ Exhibit * ARABIC �33�. lnpLogNewSP-CreateRequestRecord Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��logRecord-log�{9 3 2 6 3}�log and subclasses�1.1�Create support�������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpLogNewSP-CreateRequestRecord Attributes

Exhibit � SEQ Exhibit * ARABIC �34�. lnpLogNewSP-CreateRequestRecord Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��subscriptionTN�{lnp-attribute 97}��m�������subscriptionVersionId�{lnp-attribute 99}��m�������logRecordId�{9 3 2 8 3}�m�m�������loggingTime�{9 3 2 8 59} ��m�������managedObject Class�{9 3 2 8 60}��m�������managedObject Instance�{9 3 2 8 61}��m�������eventType�{9 3 2 8 14}��m�������accessControl�{lnp-attribute 1}��m�������subscriptionOldSP�{lnp-attribute 88}��m�������subscriptionOldSP-DueDate�{lnp-attribute 93}��m�������subscriptionOldSP -Authorization�{lnp-attribute 89}��m�������subscriptionOldSP -AuthorizationTimeStamp�{lnp-attribute 90}��m�������

lnpLogNewSP-CreateRequestRecord Actions

No actions supported for this object.

lnpLogNewSP-CreateRequestRecord Notifications

No actions supported for this object.

lnpLogOldSP-ConcurrenceRequestRecord Tables

lnpLogOldSP-ConcurrenceRequestRecord Packages

Exhibit � SEQ Exhibit * ARABIC �35�. lnpLogOldSP-ConcurrenceRequestRecord Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpLogOldSP-ConcurrenceRequestPkg�(not registered)�Mandatory�m���

lnpLogOldSP-ConcurrenceRequestRecord Name Bindings

Exhibit � SEQ Exhibit * ARABIC �36�. lnpLogOldSP-ConcurrenceRequestRecord Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��logRecord-log�{9 3 2 6 3}�log and subclasses�1.1�Create support�������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpLogOldSP-ConcurrenceRequestRecord Attributes

Exhibit � SEQ Exhibit * ARABIC �37�. lnpLogOldSP-ConcurrenceRequestRecord Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��subscriptionTN�{lnp-attribute 96}��m�������subscriptionVersionId�{lnp-attribute 98}��m�������logRecordId�{9 3 2 8 3}�m�m�������loggingTime�{9 3 2 8 59} ��m�������managedObject Class�{9 3 2 8 60}��m�������managedObject Instance�{9 3 2 8 61}��m�������eventType�{9 3 2 8 14}��m�������subscriptionNewCurrentSP�{lnp-attribute 83}��m�������subscriptionNewSP-DueDate�{lnp-attribute 87}��m�������accessControl�{lnp-attribute 1}��m�������

lnpLogOldSP-ConcurrenceRequestRecord Actions

No actions supported for this object.

lnpLogOldSP-ConcurrenceRequestRecord Notifications

No notifications supported for this object.

lnpLogOperational-InformationRecord Tables

lnpLogOperational-InformationRecord Packages

Exhibit � SEQ Exhibit * ARABIC �38�. lnpLogOperational-InformationRecord Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpLogOperational-InformationRecordPkg�(not registered)�Mandatory�m���

lnpLogOperational-InformationRecord Name Bindings

Exhibit � SEQ Exhibit * ARABIC �39�. lnpLogOperational-InformationRecord Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��logRecord-log�{9 3 2 6 3}�log and subclasses�1.1�Create support�������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpLogOperational-InformationRecord Attributes

Exhibit � SEQ Exhibit * ARABIC �40�. lnpLogOperational-InformationRecord Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��downTime�{lnp-attribute 14}��m�������logRecordId�{9 3 2 8 3}�m�m�������loggingTime�{9 3 2 8 59} ��m�������managedObject Class�{9 3 2 8 60}��m�������managedObject Instance�{9 3 2 8 61}��m�������eventType�{9 3 2 8 14}��m�������npacContactNumber�{lnp-attribute 23}��m�������additionalDownTimeInformation�{lnp-attribute 4}��m�������accessControl�{lnp-attribute 1}��m�������

lnpLogOperational-InformationRecord Actions

No actions supported for this object.

lnpLogOperational-InformationRecord Notifications

No notifications supported for this object.

lnpLogStatusAttributeValueChangeRecord Tables

lnpLogStatusAttributeValueChangeRecord Packages

Exhibit � SEQ Exhibit * ARABIC �41�. lnpLogOperational-InformationRecord Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpLogStatusAttributeValueChangePkg�(not registered)�Mandatory�m���subscriptionVersion Attribute ValueChangeFailed-SP-ListPkg�{lnp-package 13}�“if the version status is failed or partially failed”�o���

lnpLogStatusAttributeValueChangeRecord Name Bindings

Exhibit � SEQ Exhibit * ARABIC �42�. lnpLogStatusAttributeValueChangeRecord Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��logRecord-log�{9 3 2 6 3}�log and subclasses�1.1�Create support�������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpLogStatusAttributeValueChangeRecord Attributes

Exhibit � SEQ Exhibit * ARABIC �43�. lnpLogStatusAttributeValueChangeRecord Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��subscriptionVersionAttributeValueChangeInfo�{lnp-attribute 98}��m�������logRecordId�{9 3 2 8 3}�m�m�������loggingTime�{9 3 2 8 59} ��m�������managedObject Class�{9 3 2 8 60}��m�������managedObject Instance�{9 3 2 8 61}��m�������eventType�{9 3 2 8 14}��m�������accessControl�{lnp-attribute 1}��m�������

lnpLogStatusAttributeValueChangeRecord Actions

No actions supported for this object.

lnpLogStatusAttributeValueChangeRecord Notifications

No notifications supported for this object.

lnpNetwork Packages

Exhibit � SEQ Exhibit * ARABIC �44�. lnpNetwork Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpNetworkPkg�(not registered)�Mandatory�m���lnpDownloadPkg�{lnp-package-1}�“if the object is instantiated on the NPAC SMS”�o���

lnpNetwork Name Bindings

Exhibit � SEQ Exhibit * ARABIC �45�. lnpNetwork Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��lnpNetwork-lnpNPAC-SMS�{lnp-nameBinding 4}�lnpNPAC-SMS and subclasses�1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����lnpNetwork-lnpLocalSMS�{lnp-nameBinding 5}�lnpLocal-SMS and subclasses�1.1�Create support�m������1.2�Create with reference object�m������1.3�Create with automatic instance naming�m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpNetwork Attributes

Exhibit � SEQ Exhibit * ARABIC �46�. lnpNetwork Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}���������nameBinding�{9 3 2 7 63}���������packages�{9 3 2 7 66}�������This attribute is not supported.��allomorphs�{9 3 2 7 50}�������This attribute is not supported.��lnpNetworkName�{lnp-attribute 18}�m�m�������

lnpNetwork Actions

Exhibit � SEQ Exhibit * ARABIC �47�. lnpNetwork Actions

Action Label�Object Identifier�Status�Subindex�Action Field�Constraints and Values�Base Status�Additional Information��lnpDownload�{lnp-action 1}�o�1.1�DownloadAction�CHOICE�m������1.1.1�subscriber-download�SEQUENCE�o������1.1.1.1��CHOICE�m������1.1.1.1.1�time-range�SEQUENCE�m������1.1.1.1.1.1�startTime�GeneralizedTime�m������1.1.1.1.1.2�stopTime�GeneralizedTime�m������1.1.1.1.2�tn�NumberString�m������1.1.1.1.3�tn-range�SEQUENCE�m������1.1.1.1.3.1�tn-start�NumberString�m������1.1.1.1.3.2�tn-stop�NumberString�m������1.1.1.2�lnp-type�ENUMERATED�o������1.1.2�network-download�SEQUENCE�o������1.1.2.1�time-range�SEQUENCE�o������1.1.2.1.1�startTime�GeneralizedTime�m������1.1.2.1.2�stopTime�GeneralizedTime�m������1.1.2.2�chc1�CHOICE�m������1.1.2.2.1�service-prov�NumberString�m������1.1.2.2.1�all-serivce-provs��m������1.1.2.3�chc2�CHOICE�m������1.1.2.3.1�npa-nxx-data�CHOICE�m������1.1.2.3.1.1�npa-nxx-range�SEQUENCE�m������1.1.2.3.1.1.1�start-npa-nxx�SEQUENCE�m������1.1.2.3.1.1.1.1�npa-value�NumberString�m������1.1.2.3.1.1.1.2�nxx-value�NumberString�m������1.1.2.3.1.1.2�stop-npa-nxx�SEQUENCE�m������1.1.2.3.1.1.2.1�npa-value�NumberString�m������1.1.2.3.1.1.2.2�nxx-value�NumberString�m������1.1.2.3.1.2�all-npa-nxx��m������1.1.2.3.2�lrn-data�CHOICE�m������1.1.2.3.2.1�lrn-range�SEQUENCE�m������1.1.2.3.2.1.1�start-lrn�OCTET STRING�m������1.1.2.3.2.1.2�stop-lrn�OCTET STRING�m������1.1.2.3.3�all-network-data�NULL�m������1.2�DownloadReply�SEQUENCE�m������1.2.1�status�ENUMERATED�m������1.2.2��CHOICE�������1.2.2.1�subscriber-data�SET OF SEQUENCE�m������1.2.2.1.1�subscription-version-id�GraphicString�m������1.2.2.1.2�subscription-version-tn�GraphicString�o������1.2.2.1.3�subscription-data�SEQUENCE�m������1.2.2.1.3.1�subscription-lrn�OCTET STRING�o������1.2.2.1.3.2�subscription-new-current-sp�GraphicString�o������1.2.2.1.3.3�subscription-activation-timestamp�GeneralizedTime�o������1.2.2.1.3.4�subscription-customer-disconnect-date�GeneralizedTime�o������1.2.2.1.3.5�subscription-class-dpc�CHOICE�m������1.2.2.1.3.5.1�dpc-value�OCTET STRING�o������1.2.2.1.3.5.2�no-value-needed�NULL�o������1.2.2.1.3.6�subscription-class-ssn�CHOICE�m������1.2.2.1.3.6.1�ssn-value�INTEGER�o������1.2.2.1.3.6.2�no-value-needed�NULL�o������1.2.2.1.3.7�subscription-lidb-dpc�CHOICE�m������1.2.2.1.3.7.1�dpc-value�OCTET STRING�o������1.2.2.1.3.7.2�no-value-needed�NULL�o������1.2.2.1.3.8�subscription-lidb-ssn�CHOICE�m������1.2.2.1.3.8.1�ssn-value�INTEGER�o������1.2.2.1.3.8.2�no-value-needed�NULL�o������1.2.2.1.3.9�subscription-isvm-dpc�CHOICE�m������1.2.2.1.3.9.1�dpc-value�OCTET STRING�o������1.2.2.1.3.9.2�no-value-needed�NULL�o������1.2.2.1.3.10�subscription-isvm-ssn�CHOICE�m������1.2.2.1.3.10.1�ssn-value�INTEGER�o������1.2.2.1.3.10.2�no-value-needed�NULL�o������1.2.2.1.3.11�subscription-cnam-dpc�CHOICE�m������1.2.2.1.3.11.1�dpc-value�OCTET STRING�o������1.2.2.1.3.11.2�no-value-needed�NULL�o������1.2.2.1.3.12�subscription-cnam-ssn�CHOICE�m������1.2.2.1.3.12.1�ssn-value�INTEGER�o������1.2.2.1.3.12.2�no-value-needed�NULL�o������1.2.2.1.3.13�subscription-end-user-location-value�CHOICE�o������1.2.2.1.3.13.1�subscription-end-user-location-value-value�NumberString�o������1.2.2.1.3.13.2�no-value-needed�NULL�o������1.2.2.1.3.14�subscription-end-user-location-type�CHOICE�o������1.2.2.1.3.14.1�subscription-end-user-location-type-value�NumberString�o������1.2.2.1.3.14.2�no-value-needed�NULL�o������1.2.2.1.3.15�subscription-billing-id�CHOICE�o������1.2.2.1.3.15.1�subscription-billing-id-value�GraphicString�o������1.2.2.1.3.15.2�no-value-needed�NULL�o������1.2.2.1.3.16�subscription-lnp-type�ENUMERATED�m������1.2.2.1.3.17�subscription-download-reason�ENUMERATED�m������1.2.2.2�network-data��������1.2.2.2.1�service-prov-data�SET OF SEQUENCE�m������1.2.2.2.1.1�service-prov-id�GraphicString�m������1.2.2.2.1.2�service-prov-name�GraphicString�o������1.2.2.2.2�service-prov-npa-nxx-data�SET OF SEQUENCE�o������1.2.2.2.2.1�service-prov-npa-nxx-id�INTEGER�m������1.2.2.2.2.2�service-prov-npa-nxx-value�NPA-NXX�o������1.2.2.2.2.3�service-prov-npa-nxx-effective-timestamp�GeneralizedTime�o������1.2.2.2.2.4�service-prov-download-reason�ENUMERATION�m������1.2.2.2.2.5�service-prov-npa-nxx-creation-timestamp�GeneralizedTime�o������1.2.2.2.3�service-prov-lrn-data�SET OF SEQUENCE�o������1.2.2.2.3.1�service-prov-lrn-id�INTEGER�m������1.2.2.2.3.2�service-prov-lrn-value�OCTET STRING�m������1.2.2.2.3.3�service-prov-download-reason�ENUMERATION�m������1.2.2.2.3.4�service-prov-lrn-creation-timestamp�GeneralizedTime�o���

lnpNetwork Notifications

No notifications supported for this object.

lnpNPAC-SMS Tables

lnpNPAC-SMS Packages

Exhibit � SEQ Exhibit * ARABIC �48�. lnpNPAC-SMS Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpNPAC-SMSPkg�(not registered)�Mandatory�m���lnpRecoveryCompletePkg�lnp-package 2�Mandatory�m���

lnpNPAC-SMS Name Bindings

Exhibit � SEQ Exhibit * ARABIC �49�. lnpNPAC-SMS Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��lnpNPAC-SMS-root�{lnp-nameBinding 6}�“Rec. X.660 | ISO/IEC 9834-1 : 1992” : root�1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpNPAC-SMS Attributes

Exhibit � SEQ Exhibit * ARABIC �50�. lnpNPAC-SMS Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}���������nameBinding�{9 3 2 7 63}���������packages�{9 3 2 7 66}�������This attribute is not supported.��allomorphs�{9 3 2 7 50}�������This attribute is not supported.��lnpNPAC-SMS-Name�{lnp-attribute 19}�m�m�������

lnpNPAC-SMS Actions

Exhibit � SEQ Exhibit * ARABIC �51�. lnpNPAC-SMS Actions

Action Label�Object Identifier�Status�Subindex�Action Field�Constraints and Values�Base Status�Additional Information��lnpRecoveryComplete�{lnp-action 2}�m�1.1�RecoveryCompleteAction�NULL�m������1.2�RecoveryCompleteReply�SEQUENCE�m������1.2.1�status�ENUMERATED�m������1.2.2��SEQUENCE�o������1.2.2.1�subscriber-data�SET OF SEQUENCE�m������1.2.2.1.1�subscription-version-id�GraphicString�m������1.2.2.1.2�subscription-version-tn�GraphicString�o������1.2.2.1.3�subscription-data�SEQUENCE�m������1.2.2.1.3.1�subscription-lrn�OCTET STRING�o������1.2.2.1.3.2�subscription-new-current-sp�GraphicString�o������1.2.2.1.3.3�subscription-activation-timestamp�GeneralizedTime�o������1.2.2.1.3.4�subscription-customer-disconnect-date�GeneralizedTime�o������1.2.2.1.3.5�subscription-class-dpc�CHOICE�m������1.2.2.1.3.5.1�dpc-value�OCTET STRING�o������1.2.2.1.3.5.2�no-value-needed�NULL�o������1.2.2.1.3.6�subscription-class-ssn�CHOICE�m������1.2.2.1.3.6.1�ssn-value�INTEGER�o������1.2.2.1.3.6.2�no-value-needed�NULL�o������1.2.2.1.3.7�subscription-lidb-dpc�CHOICE�m������1.2.2.1.3.7.1�dpc-value�OCTET STRING�o������1.2.2.1.3.7.2�no-value-needed�NULL�o������1.2.2.1.3.8�subscription-lidb-ssn�CHOICE�m������1.2.2.1.3.8.1�ssn-value�INTEGER�o������1.2.2.1.3.8.2�no-value-needed�NULL�o������1.2.2.1.3.9�subscription-isvm-dpc�CHOICE�m������1.2.2.1.3.9.1�dpc-value�OCTET STRING�o������1.2.2.1.3.9.2�no-value-needed�NULL�o������1.2.2.1.3.10�subscription-isvm-ssn�CHOICE�m������1.2.2.1.3.10.1�ssn-value�INTEGER�o������1.2.2.1.3.10.2�no-value-needed�NULL�o������1.2.2.1.3.11�subscription-cnam-dpc�CHOICE�m������1.2.2.1.3.11.1�dpc-value�OCTET STRING�o������1.2.2.1.3.11.2�no-value-needed�NULL�o������1.2.2.1.3.12�subscription-cnam-ssn�CHOICE�m������1.2.2.1.3.12.1�ssn-value�INTEGER�o������1.2.2.1.3.12.2�no-value-needed�NULL�o������1.2.2.1.3.13�subscription-end-user-location-value�CHOICE�o������1.2.2.1.3.13.1�subscription-end-user-location-value-value�NumberString�o������1.2.2.1.3.13.2�no-value-needed�NULL�o������1.2.2.1.3.14�subscription-end-user-location-type�CHOICE�o������1.2.2.1.3.14.1�subscription-end-user-location-type-value�NumberString�o������1.2.2.1.3.14.2�no-value-needed�NULL�o������1.2.2.1.3.15�subscription-billing-id�CHOICE�o������1.2.2.1.3.15.1�subscription-billing-id-value�NumberString�o������1.2.2.1.3.15.2�no-value-needed�NULL�o������1.2.2.1.3.16�subscription-lnp-type�ENUMERATED�m������1.2.2.1.3.17�subscription-download-reason�ENUMERATED�m������1.2.2.2�network-data��������1.2.2.2.1�service-prov-data�SET OF SEQUENCE�m������1.2.2.2.1.1�service-prov-id�GraphicString�m������1.2.2.2.1.2�service-prov-name�GraphicString�o������1.2.2.2.2�service-prov-npa-nxx-data�SET OF SEQUENCE�o������1.2.2.2.2.1�service-prov-npa-nxx-id�INTEGER�m������1.2.2.2.2.2�service-prov-npa-nxx-value�NPA-NXX�o������1.2.2.2.2.3�service-prov-npa-nxx-effective-timestamp�GeneralizedTime�o������1.2.2.2.2.4�service-prov-download-reason�ENUMERATION�m������1.2.2.2.2.5�service-prov-npa-nxx-creation-timestamp�GeneralizedTime�o������1.2.2.2.3�service-prov-lrn-data�SET OF SEQUENCE�o������1.2.2.2.3.1�service-prov-lrn-id�INTEGER�m������1.2.2.2.3.2�service-prov-lrn-value�OCTET STRING�m������1.2.2.2.3.3�service-prov-download-reason�ENUMERATION�m������1.2.2.2.3.4�service-prov-lrn-creation-timestamp�GeneralizedTime�o���

lnpNPAC-SMS Notifications

Exhibit � SEQ Exhibit * ARABIC �52�. lnpNPAC-SMS Notifications

Notification Label�Object Identifier�Subindex�Notification Field�Value of object identifier of attribute type associated with field�Constraints and values�Base Status�Additional

Information��lnpNPAC-SMS-Operational -Information�{lnp-notification 1}�1.1�NPAC-SMS-Operational-Info��SEQUENCE�m�����1.1.1 �downTime��timeRange�m�����1.1.1.1�timeRange��SEQUENCE�m�����1.1.1.1.1�startTime��GeneralizedTime�m�p. 108����1.1.1.1.2�stopTime��GeneralizedTime�o�����1.1.2�npacContactNumber���m�����1.1.3�additionalDownTimeInformation��GraphicString�m�����1.1.4�accessControl��SEQUENCE�m���

lnpServiceProvs Tables

lnpServiceProvs Packages

Exhibit � SEQ Exhibit * ARABIC �53�. lnpServiceProvs Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpServiceProvsPkg�(not registered)�Mandatory�m���

lnpServiceProvs Name Bindings

Exhibit � SEQ Exhibit * ARABIC �54�. lnpServiceProvs Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��lnpServiceProvs-lnpNPAC-SMS�{lnp-nameBinding 7}�lnpNPAC-SMS and subclasses�1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpServiceProvs Attributes

Exhibit � SEQ Exhibit * ARABIC �55�. lnpServiceProvs Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}���������nameBinding�{9 3 2 7 63}���������packages�{9 3 2 7 66}�������This attribute is not supported.��allomorphs�{9 3 2 7 50}�������This attribute is not supported.��lnpServiceProvsName�{lnp-attribute 20}�m�m�������

lnpServiceProvs Actions

No actions supported for this object.

lnpServiceProvs Notifications

No notifications supported for this object.

lnpSubscriptions Tables

lnpSubscriptions Packages

Exhibit � SEQ Exhibit * ARABIC �56�. lnpSubscriptions Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpSubscriptionsPkg�(not registered)�Mandatory�m���subscriptionVersionLocalSMS-CreatePkg�{lnp package 16}�Mandatory�m���lnpDownload Pkg�{lnp package 1}�“if the object is instantiated on the NPAC SMS”�o���subscriptionVersionOldSP-CreatePkg�{lnp package 24}�“if the object is instantiated on the NPAC SMS”�o���subscriptionVersionNewSP-CreatePkg�{lnp package 21}�“if the object is instantiated on the NPAC SMS”�o���subscriptionVersionDisconnectPkg�{lnp package 15}�“if the object is instantiated on the NPAC SMS”�o���subscriptionVersionModifyPkg�{lnp package 17}�“if the object is instantiated on the NPAC SMS”�o���subscriptionVersionActivatePkg�{lnp package 12}�“if the object is instantiated on the NPAC SMS”�o���subscriptionVersionCancelPkg�{lnp package 14}�“if the object is instantiated on the NPAC SMS”�o���subscriptionVersionOldSP-CancellationPkg�{lnp package 22}�“if the object is instantiated on the NPAC SMS”�o���subscriptionVersionNewSP-CancellationPkg�{lnp package 18}�“if the object is instantiated on the NPAC SMS”�o���subscriptionVersionRemoveFromConflictPkg�{lnp package 20}�“if the object is instantiated on the NPAC SMS”�o���

lnpSubscriptions Name Bindings

Exhibit � SEQ Exhibit * ARABIC �57�. lnpSubscriptions Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��lnpSubscriptions-lnpNPAC-SMS�{lnp-nameBinding 8}�lnpNPAC-SMS and subclasses�1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����lnpSubscriptions-lnpLocalSMS�{lnp-nameBinding 9}�lnpLocalSMS and subclasses�2.1�Create support�m������2.2�Create with reference object�m������2.3�Create with automatic instance naming�m������2.4�Delete support�m������2.5�Delete only if no contained objects�m������2.6�Delete contained objects����

lnpSubscriptions Attributes

Exhibit � SEQ Exhibit * ARABIC �58�. lnpSubscriptions Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}���������nameBinding�{9 3 2 7 63}���������packages�{9 3 2 7 66}�������This attribute is not supported.��allomorphs�{9 3 2 7 50}�������This attribute is not supported.��lnpSubscriptionsName�{lnp-attribute 22}�m�m�������

lnpSubscriptions Actions

Exhibit � SEQ Exhibit * ARABIC �59�. lnpSubscriptions Actions

Action Label�Object Identifier�Status�Subindex�Action Field�Constraints and Values�Base Status�Additional Information��lnpDownload�{lnp-action 1}�o�1.1�DownloadAction�CHOICE�m������1.1.1�subscriber-download�SEQUENCE�o������1.1.1.1��CHOICE�m������1.1.1.1.1�time-range�SEQUENCE�m������1.1.1.1.1.1�startTime�GeneralizedTime�m������1.1.1.1.1.2�stopTime�GeneralizedTime�m������1.1.1.1.2�tn�NumberString�m������1.1.1.1.3�tn-range�SEQUENCE�m������1.1.1.1.3.1�tn-start�NumberString�m������1.1.1.1.3.2�tn-stop�NumberString�m������1.1.1.2�lnp-type�ENUMERATED�o������1.1.2�network-download�SEQUENCE�o������1.1.2.1�time-range�SEQUENCE�o������1.1.2.1.1�startTime�GeneralizedTime�m������1.1.2.1.2�stopTime�GeneralizedTime�m������1.1.2.2�chc1�CHOICE�m������1.1.2.2.1�service-prov�NumberString�m������1.1.2.2.2�all-serivce-provs��m������1.1.2.3�chc2�CHOICE�m������1.1.2.3.1�npa-nxx-data�CHOICE�m������1.1.2.3.1.1�npa-nxx-range�SEQUENCE�m������1.1.2.3.1.1.1�start-npa-nxx�SEQUENCE�m������1.1.2.3.1.1.1.1�npa-value�NumberString�m������1.1.2.3.1.1.1.2�nxx-value�NumberString�m������1.1.2.3.1.1.2�stop-npa-nxx�SEQUENCE�m������1.1.2.3.1.1.2.1�npa-value�NumberString�m������1.1.2.3.1.1.2.2�nxx-value�NumberString�m������1.1.2.3.1.2�all-npa-nxx��m������1.1.2.3.2�lrn-data�CHOICE�m������1.1.2.3.2.1�lrn-range�SEQUENCE�m������1.1.2.3.2.1.1�start-lrn�OCTET STRING�m������1.1.2.3.2.1.2�stop-lrn�OCTET STRING�m������1.1.2.3.3�all-network-data�NULL�m������1.2�DownloadReply�SEQUENCE�m������1.2.1�status�ENUMERATED�m������1.2.2�downloaddata�CHOICE�o������1.2.2.1�subscriber-data�SET OF SEQUENCE�m������1.2.2.1.1�subscription-version-id�GraphicString�m������1.2.2.1.2�subscription-version-tn�GraphicString�o������1.2.2.1.3�subscription-data�SEQUENCE�m������1.2.2.1.3.1�subscription-lrn�OCTET STRING�o������1.2.2.1.3.2�subscription-new-current-sp�GraphicString�o������1.2.2.1.3.3�subscription-activation-timestamp�GeneralizedTime�o������1.2.2.1.3.4�subscription-class-dpc�CHOICE�m������1.2.2.1.3.4.1�dpc-value�OCTET STRING�o������1.2.2.1.3.4.2�no-value-needed�NULL�o������1.2.2.2�network-data��������1.2.2.2.1�service-prov-data�SET OF SEQUENCE�m������1.2.2.2.1.1�service-prov-id�GraphicString�m������1.2.2.2.1.2�service-prov-name�GraphicString�o������1.2.2.2.2�service-prov-npa-nxx-data�SET OF SEQUENCE�o������1.2.2.2.2.1�service-prov-npa-nxx-id�INTEGER�m������1.2.2.2.2.2�service-prov-npa-nxx-value�NPA-NXX�o������1.2.2.2.2.3�service-prov-npa-nxx-effective-timestamp�GeneralizedTime�o������1.2.2.2.2.4�service-prov-download-reason�ENUMERATION�m������1.2.2.2.2.5�service-prov-npa-nxx-creation-timestamp�GeneralizedTime�o������1.2.2.2.3�service-prov-lrn-data�SET OF SEQUENCE�o������1.2.2.2.3.1�service-prov-lrn-id�INTEGER�m������1.2.2.2.3.2�service-prov-lrn-value�OCTET STRING�m������1.2.2.2.3.3�service-prov-download-reason�ENUMERATION�m������1.2.2.2.3.4�service-prov-lrn-creation-timestamp�GeneralizedTime�o���subscription

VersionActivate�{lnp-action 3}�o�1.1�ActivateAction�CHOICE�m������1.1.1�version-id�Integer�m������1.1.2�tn�NumberString�m������1.2�ActivateReply�ENUMERATED�m���subscription

VersionCancel�{lnp-action 4}�o�1.1�CancelAction�CHOICE�m������1.1.1�version-id�Integer�m������1.1.2�tn�NumberString�m������1.2�CancelReply�ENUMERATED�m���subscription

Version

Disconnect�{lnp-action 5}�o�1.1�DisconnectAction�SEQUENCE�m������1.1.1�chc1�CHOICE�m������1.1.1.1�subscription-version-action�GraphicString�o������1.1.1.1.1�version-id�Integer�m������1.1.1.1.2�tn�NumberString�m������1.1.1.2�subscription-version-tn-range�SEQUENCE�o������1.1.1.2.1�start-tn�NumberString�m������1.1.1.2.2�stop-tn�NumberString�m������1.1.2�customer-disconnect-date�GeneralizedTime�m������1.1.3�effective-release-date�GeneralizedTime�m������1.2�DisconnectReply�SEQUENCE�m������1.2.1�status�ENUMERATED�m������1.2.2�version-id�SET OF Integer�o���subscription

VersionLocal

SMS-Create�{lnp-action 6}�o�1.1�LocalSMS-CreateAction�SEQUENCE�m������1.1.1�actionId�Integer�m������1.1.2�subscriptionVersionObjects�SET OF SEQUENCE�m������1.1.2.1�tn-version-id�SET OF SEQUENCE�m������1.1.2.1.1�tn�NumberString�m������1.1.2.1.2�version-id�Integer�m������1.1.2.2�subscription-data�SEQUENCE�m������1.1.2.2.1�subscription-lrn�OCTET STRING�o������1.1.2.2.2�subscription-new-current-sp�GraphicString�o������1.1.2.2.3�subscription-activation-timestamp�GeneralizedTime�o������1.1.2.2.4�subscription-customer-disconnect-date�GeneralizedTime�o������1.1.2.2.5�subscription-class-dpc�CHOICE�m������1.1.2.2.5.1�dpc-value�OCTET STRING�o������1.1.2.2.5.2�no-value-needed�NULL�o������1.1.2.2.6�subscription-class-ssn�CHOICE�m������1.1.2.2.6.1�ssn-value�INTEGER�o������1.1.2.2.6.2�no-value-needed�NULL�o������1.1.2.2.7�subscription-lidb-dpc�CHOICE�m������1.1.2.2.7.1�dpc-value�OCTET STRING�o������1.1.2.2.7.2�no-value-needed�NULL�o������1.1.2.2.8�subscription-lidb-ssn�CHOICE�m������1.1.2.2.8.1�ssn-value�INTEGER�o������1.1.2.2.8.2�no-value-needed�NULL�o������1.1.2.2.9�subscription-isvm-dpc�CHOICE�m������1.1.2.2.9.1�dpc-value�OCTET STRING�o������1.1.2.2.9.2�no-value-needed�NULL�o������1.1.2.2.10�subscription-isvm-ssn�CHOICE�m������1.1.2.2.10.1�ssn-value�INTEGER�o������1.1.2.2.10.2�no-value-needed�NULL�o������1.1.2.2.11�subscription-cnam-dpc�CHOICE�m������1.1.2.2.11.1�dpc-value�OCTET STRING�o������1.1.2.2.11.2�no-value-needed�NULL�o������1.1.2.2.12�subscription-cnam-ssn�CHOICE�m������1.1.2.2.12.1�ssn-value�INTEGER�o������1.1.2.2.12.2�no-value-needed�NULL�o������1.1.2.2.13�subscription-end-user-location-value�CHOICE�o������1.1.2.2.13.1�subscription-end-user-location-value-value�NumberString�o������1.1.2.2.13.2�no-value-needed�NULL�o������1.1.2.2.14�subscription-end-user-location-type�CHOICE�o������1.1.2.2.14.1�subscription-end-user-location-type-value�NumberString�o������1.1.2.2.14.2�no-value-needed�NULL�o������1.1.2.2.15�subscription-billing-id�CHOICE�o������1.1.2.2.15.1�subscription-billing-id-value�NumberString�o������1.1.2.2.15.2�no-value-needed�NULL�o������1.1.2.2.16�subscription-lnp-type�ENUMERATED�m������1.1.2.2.17�subscription-download-reason�ENUMERATED�m������1.2�LocalSMS-CreateReply�SEQUENCE�m������1.2.1�status�ENUMERATED�m���subscription

VersionModify�{lnp-action 7}�o�1.1�ModifyAction�SEQUENCE�m������1.1.1�chc1�CHOICE�m������1.1.1.1�subscription-version-action�GraphicString�o������1.1.1.1.1�version-id�Integer�m������1.1.1.1.2�tn�NumberString�m������1.1.1.2�subscription-version-tn-range�SEQUENCE�o������1.1.1.2.1�start-tn�NumberString�m������1.1.1.2.2�stop-tn�NumberString�m������1.1.2�version-status�ENUMERATED�o������1.1.3�data-to-modify�SEQUENCE�m������1.1.3.1�subscription-lrn�OCTET STRING�o������1.1.3.2�subscription-new-sp-due-date�GeneralizedTime�o������1.1.3.3�subscription-old-sp-due-date�GeneralizedTime�o������1.1.3.4�subscription-old-sp-authorization�BOOLEAN�o������1.1.3.5�subscription-class-dpc�CHOICE�o������1.1.3.5.1�dpc-value�OCTET STRING�o������1.1.3.5.2�no-value-needed�NULL�o������1.1.3.6�subscription-class-ssn�CHOICE�o������1.1.3.6.1�ssn-value�INTEGER�o������1.1.3.6.2�no-value-needed�NULL�o������1.1.3.7�subscription-lidb-dpc�CHOICE�o������1.1.3.7.1�dpc-value�OCTET STRING�o������1.1.3.7.2�no-value-needed�NULL�o������1.1.3.8�subscription-lidb-ssn�CHOICE�o������1.1.3.8.1�ssn-value�INTEGER�o������1.1.3.8.2�no-value-needed�NULL�o������1.1.3.9�subscription-isvm-dpc�CHOICE�o������1.1.3.9.1�dpc-value�OCTET STRING�o������1.1.3.9.2�no-value-needed�NULL�o������1.1.3.10�subscription-isvm-ssn�CHOICE�o������1.1.3.10.1�ssn-value�INTEGER�o������1.1.3.10.2�no-value-needed�NULL�o������1.1.3.11�subscription-cnam-dpc�CHOICE�o������1.1.3.11.1�dpc-value�OCTET STRING�o������1.1.3.11.2�no-value-needed�NULL�o������1.1.3.12�subscription-cnam-ssn�CHOICE�o������1.1.3.12.1�ssn-value�INTEGER�o������1.1.3.12.2�no-value-needed�NULL�o������1.1.3.13�subscription-end-user-location-value�CHOICE�o������1.1.3.13.1�subscription-end-user-location-value-value�NumberString�o������1.1.3.13.2�no-value-needed�NULL�o������1.1.3.14�subscription-end-user-location-type�CHOICE�o������1.1.3.14.1�subscription-end-user-location-type-value�NumberString�o������1.1.3.14.2�no-value-needed�NULL�o������1.1.3.15�subscription-billing-id�CHOICE�o������1.1.3.15.1�subscription-billing-id-value�NumberString�o������1.1.3.15.2�no-value-needed�NULL�o������1.2�ModifyReply�SEQUENCE�m������1.2.1�status�ENUMERATED�������1.2.2�chc1�CHOICE�m������1.2.2.1�subscription-version-action�GraphicString�o������1.2.2.1.1�version-id�Integer�m������1.2.2.1.2�tn�NumberString�m������1.2.2.2�subscription-version-tn-range�SEQUENCE�o������1.2.2.2.1�start-tn�NumberString�m������1.2.2.2.2�stop-tn�NumberString�o������1.2.3�version-status�ENUMERATED�o������1.2.4�invalid-data�CHOICE�o������1.2.4.1�subscription-lrn�OCTET STRING�o������1.2.4.2�subscription-new-sp-due-date�GeneralizedTime�o������1.2.4.3�subscription-old-sp-due-date�GeneralizedTime�o������1.2.4.4�subscription-old-sp-authorization�BOOLEAN�o������1.2.4.5�subscription-class-dpc�CHOICE�m������1.2.4.5.1�dpc-value�OCTET STRING�o������1.2.4.5.2�no-value-needed�NULL�o������1.2.4.6�subscription-class-ssn�CHOICE�m������1.2.4.6.1�ssn-value�INTEGER�o������1.2.4.6.2�no-value-needed�NULL�o������1.2.4.7�subscription-lidb-dpc�CHOICE�m������1.2.4.7.1�dpc-value�OCTET STRING�o������1.2.4.7.2�no-value-needed�NULL�o������1.2.4.8�subscription-lidb-ssn�CHOICE�m������1.2.4.8.1�ssn-value�INTEGER�o������1.2.4.8.2�no-value-needed�NULL�o������1.2.4.9�subscription-isvm-dpc�CHOICE�m������1.2.4.9.1�dpc-value�OCTET STRING�o������1.2.4.9.2�no-value-needed�NULL�o������1.2.4.10�subscription-isvm-ssn�CHOICE�m������1.2.4.10.1�ssn-value�INTEGER�o������1.2.4.10.2�no-value-needed�NULL�o������1.2.4.11�subscription-cnam-dpc�CHOICE�m������1.2.4.11.1�dpc-value�OCTET STRING�o������1.2.4.11.2�no-value-needed�NULL�o������1.2.4.12�subscription-cnam-ssn�CHOICE�m������1.2.4.12.1�ssn-value�INTEGER�o������1.2.4.12.2�no-value-needed�NULL�o������1.2.4.13�subscription-end-user-location-value�CHOICE�o������1.2.4.13.1�subscription-end-user-location-value-value�NumberString�o������1.2.4.13.2�no-value-needed�NULL�o������1.2.4.14�subscription-end-user-location-type�CHOICE�o������1.2.4.14.1�subscription-end-user-location-type-value�NumberString�o������1.2.4.14.2�no-value-needed�NULL�o������1.2.4.15�subscription-billing-id�CHOICE�o������1.2.4.15.1�subscription-billing-id-value�GraphicString�o������1.2.4.15.2�no-value-needed�NULL�o���subscription

VersionNewSP-Cancellation

Acknowledge�{lnp-action 8}�o�1.1�CancellationAcknowledgeAction�CHOICE�m������1.1.1�version-id�Integer�m������1.1.2�tn�NumberString�m������1.2�CancellationAcknowledgeReply�ENUMERATED�m���subscription�VersionRemoveFromConflict�{lnp-action 10}�o�1.1�RemoveFromConflictAction�CHOICE�m������1.1.1�version-id�Integer�m������1.1.2�tn�NumberString�m������1.2�RemoveFromConflictReply�ENUMERATED�m���subscription

VersionNewSP-Create�{lnp-action 11}�o�1.1�NewSP-CreateAction�SEQUENCE�m������1.1.1�chc1�CHOICE�m������1.1.1.1�subscription-version-tn�GraphicString�o������1.1.1.2�subscription-version-tn-range�SEQUENCE�o������1.1.1.2.1�start-tn�NumberString�m������1.1.1.2.2�stop-tn�NumberString�m������1.1.2�subscription-lrn�OCTET STRING�o������1.1.3�subscription-new-current-sp�GraphicString�o������1.1.4�subscription-new-old-sp�GraphicString�o������1.1.5�subscription-new-sp-due-date�GeneralizedTime�o������1.1.6�subscription-class-dpc�CHOICE�m������1.1.6.1�dpc-value�OCTET STRING�o������1.1.6.2�no-value-needed�NULL�o������1.1.7�subscription-class-ssn�CHOICE�m������1.1.7.1�ssn-value�INTEGER�o������1.1.7.2�no-value-needed�NULL�o������1.1.8�subscription-lidb-dpc�CHOICE�m������1.1.8.1�dpc-value�OCTET STRING�o������1.1.8.2�no-value-needed�NULL�o������1.1.9�subscription-lidb-ssn�CHOICE�m������1.1.9.1�ssn-value�INTEGER�o������1.1.9.2�no-value-needed�NULL�o������1.1.10�subscription-isvm-dpc�CHOICE�m������1.1.10.1�dpc-value�OCTET STRING�o������1.1.10.2�no-value-needed�NULL�o������1.1.11�subscription-isvm-ssn�CHOICE�m������1.1.11.1�ssn-value�INTEGER�o������1.1.11.2�no-value-needed�NULL�o������1.1.12�subscription-cnam-dpc�CHOICE�m������1.1.12.1�dpc-value�OCTET STRING�o������1.1.12.2�no-value-needed�NULL�o������1.1.13�subscription-cnam-ssn�CHOICE�m������1.1.13.1�ssn-value�INTEGER�o������1.1.13.2�no-value-needed�NULL�o������1.1.14�subscription-end-user-location-value�CHOICE�o������1.1.14.1�subscription-end-user-location-value-value�NumberString�o������1.1.14.2�no-value-needed�NULL�o������1.1.15�subscription-end-user-location-type�CHOICE�o������1.1.15.1�subscription-end-user-location-type-value�NumberString�o������1.1.15.2�no-value-needed�NULL�o������1.1.16�subscription-billing-id�CHOICE�o������1.1.16.1�subscription-billing-id-value�NumberString�o������1.1.16.2�no-value-needed�NULL�o������1.1.17�subscription-lnp-type�ENUMERATED�m������1.1.18�subscription-porting-to-original-sp-switch�BOOLEAN�m������1.2�NewSP-CreateReply�SEQUENCE�m������1.2.1�status�ENUMERATED�m������1.2.2�invalid-data�CHOICE�o������1.2.2.1�chc1�CHOICE�m������1.2.2.1.1�subscription-version-tn�GraphicString�o������1.2.2.1.2�subscription-version-tn-range�SEQUENCE�o������1.2.2.1.2.1�start-tn�NumberString�m������1.2.2.1.2.2�stop-tn�NumberString�m������1.2.2.2�subscription-lrn�OCTET STRING�o������1.2.2.3�subscription-new-current-sp�GraphicString�o������1.2.2.4�subscription-new-old-sp�GraphicString�o������1.2.2.5�subscription-new-sp-due-date�GeneralizedTime�o������1.2.2.6�subscription-class-dpc�CHOICE�o������1.2.2.6.1�dpc-value�OCTET STRING�o������1.2.2.6.2�no-value-needed�NULL�o������1.2.2.7�subscription-class-ssn�CHOICE�o������1.2.2.7.1�ssn-value�INTEGER�o������1.2.2.7.2�no-value-needed�NULL�o������1.2.2.8�subscription-lidb-dpc�CHOICE�o������1.2.2.8.1�dpc-value�OCTET STRING�o������1.2.2.8.2�no-value-needed�NULL�o������1.2.2.9�subscription-lidb-ssn�CHOICE�o������1.2.2.9.1�ssn-value�INTEGER�o������1.2.2.9.2�no-value-needed�NULL�o������1.2.2.10�subscription-isvm-dpc�CHOICE�o������1.2.2.10.1�dpc-value�OCTET STRING�o������1.2.2.10.2�no-value-needed�NULL�o������1.2.2.11�subscription-isvm-ssn�CHOICE�o������1.2.2.11.1�ssn-value�INTEGER�o������1.2.2.11.2�no-value-needed�NULL�o������1.2.2.12�subscription-cnam-dpc�CHOICE�o������1.2.2.12.1�dpc-value�OCTET STRING�o������1.2.2.12.2�no-value-needed�NULL�o������1.2.2.13�subscription-cnam-ssn�CHOICE�o������1.2.2.13.1�ssn-value�INTEGER�o������1.2.2.13.2�no-value-needed�NULL�o������1.2.2.14�subscription-end-user-location-value�CHOICE�o������1.2.2.14.1�subscription-end-user-location-value-value�NumberString�o������1.2.2.14.2�no-value-needed�NULL�o������1.2.2.15�subscription-end-user-location-type�CHOICE�o������1.2.2.15.1�subscription-end-user-location-type-value�NumberString�o������1.2.2.15.2�no-value-needed�NULL�o������1.2.2.16�subscription-billing-id�CHOICE�o������1.2.2.16.1�subscription-billing-id-value�NumberString�o������1.2.2.16.2�no-value-needed�NULL�o������1.2.2.17�subscription-lnp-type�ENUMERATED�o������1.2.2.18�subscription-porting-to-original-sp-switch�BOOLEAN�o���subscription

VersionOldSP-Cancellation

Acknowledge�{lnp-action 12}�o�1.1�CancellationAcknowledgeAction�CHOICE�m������1.1.1�version-id�Integer�m������1.1.2�tn�NumberString�m������1.2�CancellationAcknowledgeReply�ENUMERATED�m���subscription

VersionOldSP-Create�{lnp-action 14}�o�1.1�OldSP-CreateAction�SEQUENCE�m������1.1.1�chc1�CHOICE�m������1.1.1.1�subscription-version-tn�NumberString�m������1.1.1.2�subscription-version-tn-range�SEQUENCE�m������1.1.1.2.1�tn-start�NumberString�m������1.1.1.2.2�tn-stop�NumberString�m������1.1.2�subscription-new-current-sp�NumberString�m������1.1.3�subscription-old-sp�NumberString�m������1.1.4�subscription-old-sp-due-date�GeneralizedTime�m������1.1.5�subscription-old-sp-authorization�BOOLEAN�������1.2�OldSP-CreationReply�SEQUENCE�m������1.2.1�status�ENUMERATED�m������1.2.2�invalid-data�CHOICE�o������1.2.2.1�chc1�CHOICE�o������1.2.2.1.1�subscription-version-tn�NumberString�o������1.2.2.1.2�subscription-version-tn-range�SEQUENCE�o������1.2.2.1.2.1�tn-start�NumberString�o������1.2.2.1.2.2�tn-stop�NumberString�o������1.2.2.2�subscription-new-current-sp�NumberString�o������1.2.2.3�subscription-old-sp�NumberString�o������1.2.2.4�subscription-old-sp-due-date�GeneralizedTime�o������1.2.2.5�subscription-old-sp-authorization�BOOLEAN�o������1.2.2.6�subscription-status-change-cause-code�Integer�o������1.2.2.7�subscription-lnp-type�Integer�o���

lnpSubscriptions Notifications

Exhibit � SEQ Exhibit * ARABIC �60�. lnpSubscriptions Notifications

Notification Label�Object Identifier�Subindex�Notification Field�Value of object identifier of attribute type associated with field�Constraints and values�Base Status��subscriptionVersionLocalSMS-ActionResults��1.1�LocalSMS-ActionResults��SEQUENCE�m����1.1.1�actionId�{lnp-attribute 2}�Integer�m����1.1.2�status�{lnp-attribute 3}�ENUMERATION�m����1.1.3�failed-tn-list�{lnp-attribute 15}�SET OF SEQUENCE�o����1.1.3.1�subscriptionVersionId��Integer�m����1.1.3.2�tn��NumberString�m����1.1.3.3�errorId��Integer�m����1.1.4�time-of-completion�{lnp-attribute 25}�Integer�m����1.1.5�accessControl�{lnp-attribute 1}�SEQUENCE�m����1.1.5.1�systemId��SEQUENCE�m����1.1.5.1.1�serviceProvId��GraphicString�m����1.1.5.1.2�npac-sms��GraphicString�m����1.1.5.2�systemType��ENUMERATED�m����1.1.5.3�userId��GraphicString�o����1.1.5.4�listId��Integer�m����1.1.5.5�keyId��Integer�m����1.1.5.6�cmipDepartureTime��GeneralizedTime�m����1.1.5.7�sequenceNumber��Integer�m����1.1.5.8�function��SEQUENCE�m����1.1.5.8.1�soaUnits��SEQUENCE�m����1.1.5.8.1.1�soaMgmt��NULL�o����1.1.5.8.1.2�networkDataMgmt��NULL�o����1.1.5.8.2�lsmsUnits��SEQUENCE�m����1.1.5.8.2.1�dataDownload��NULL�o����1.1.5.8.2.2�networkDataMgmt��NULL�o����1.1.5.8.2.3�query��NULL�o����1.1.5.9�recoveryMode��BOOLEAN�m����1.1.5.10�signature��BIT STRING�m��

serviceProv Tables

serviceProv Packages

Exhibit � SEQ Exhibit * ARABIC �61�. serviceProv Packages

Package Label�Object Identifier�Condition�Base Status�Additional- Information��serviceProvPkg�(not registered)�Mandatory�m���serviceProvNetworkPkg�(not registered)�Mandatory�m���serviceProvBillingAddressPkg�{lnp-package 3}�“if the service provider has billing address and contact information”�o���serviceProvSOA-AddressPkg�{lnp-package 9}�“if the service provider has SOA address and contact information”�o���serviceProvLSMS-AddressPkg�{lnp-package 5}�“if the service provider has LSMS address and contact information”�o���serviceProvWebAddressPkg�{lnp-package 11}�“if the service provider has Web address and contact information”�o���serviceProvNetAddressPkg�{lnp-package 6}�“if the service provider has network and communication facilities address and contact information”�o���serviceProvConflictAddressPkg�{lnp-package 4}�“if the service provider has conflict resolution interface address and contact information”�o ���serviceProvOperationsAddressPkg�{lnp-package 7}�“if the service provider has operations address and contact information”�o ���serviceProvUserAdminAddressPkg�{lnp-package 10}�“if the service provider has user administration and interface address and contact information”�o���serviceProvRepairCenterInfoPkg�{lnp-package 8}�“if the service provider has repair contact information”�o���serviceProvSecurityAddressPkg�{lnp-package 26}�“if the service provider has security contact information”�o���

serviceProv Name Bindings

Exhibit � SEQ Exhibit * ARABIC �62�. serviceProv Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��serviceProv-lnpServiceProvs�{lnp-nameBinding 10}�lnpServiceProvs and subclasses�1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

serviceProv Attributes

Exhibit � SEQ Exhibit * ARABIC �63�. serviceProv Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��serviceProv Address�{lnp-attribute 26}�o�m�m������serviceProvSysLinkInfo�{lnp-attribute 44}�o�m�m������npacCustomerAllowableFunctions�{lnp-attribute 24}��m�m������

serviceProv Actions

No actions supported for this object.

serviceProv Notifications

No notifications supported for this object.

serviceProvLRN Tables

serviceProvLRN Packages

Exhibit � SEQ Exhibit * ARABIC �64�. serviceProvLRN Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��serviceProvLRNPkg�(not registered)�Mandatory�m���

serviceProvLRN Name Bindings

Exhibit � SEQ Exhibit * ARABIC �65�. serviceProvLRN Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��serviceProvLRN-serviceProvNetwork�{lnp-nameBinding 11}��1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

serviceProvLRN Attributes

Exhibit � SEQ Exhibit * ARABIC �66�. serviceProvLRN Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}���������nameBinding�{9 3 2 7 63}���������packages�{9 3 2 7 66}�������This attribute is not supported.��allomorphs�{9 3 2 7 50}�������This attribute is not supported.��serviceProv LRN-ID�{lnp-attribute 32}�m�m�������serviceProv LRN-Value�{lnp-attribute 33}�o�m�������serviceProv Download Reason�{lnp-attribute 29}�o�m�������serviceProv LRNCreation TimeStamp�{lnp-attribute 31}��m�������

serviceProvLRN Actions

No actions supported for this object.

serviceProvLRN Notifications

No notifications supported for this object.

serviceProvNetwork Tables

serviceProvNetwork Packages

Exhibit � SEQ Exhibit * ARABIC �67�. serviceProvNetwork Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��serviceProvNetworkPkg�(not registered)�Mandatory�m���

serviceProvNetwork Name Bindings

Exhibit � SEQ Exhibit * ARABIC �68�. serviceProvNetwork Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��serviceProvNetwork-lnpNetwork�{lnp-nameBinding 12}�lnpNetwork and subclasses�1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

serviceProvNetwork Attributes

Exhibit � SEQ Exhibit * ARABIC �69�. serviceProvNetwork Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}���������nameBinding�{9 3 2 7 63}���������packages�{9 3 2 7 66}�������This attribute is not supported.��allomorphs�{9 3 2 7 50}�������This attribute is not supported.��serviceProvID�{lnp-attribute 30}��m�������serviceProvName�{lnp-attribute 35}��m�m������

serviceProvNetwork Actions

No actions supported for this object.

serviceProvNetwork Notifications

No notifications supported for this object.

serviceProvNPA-NXX Tables

serviceProvNPA-NXX Packages

Exhibit � SEQ Exhibit * ARABIC �70�. serviceProvNPA-NXX Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��serviceProvNPA-NXX-Pkg�(not registered)�Mandatory�m���

serviceProvNPA-NXX Name Bindings

Exhibit � SEQ Exhibit * ARABIC �71�. serviceProvNPA-NXX Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��serviceProvNPA-NXX-serviceProvNetwork�{lnp-nameBinding 13}��1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�

m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

serviceProvNPA-NXX Attributes

Exhibit � SEQ Exhibit * ARABIC �72�. serviceProvNPA-NXX Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}���������nameBinding�{9 3 2 7 63}���������packages�{9 3 2 7 66}�������This attribute is not supported.��allomorphs�{9 3 2 7 50}�������This attribute is not supported.��serviceProv NPA-NXX-ID�{lnp-attribute 39}�m�m�������serviceProv NPA-NXX-Value�{lnp-attribute 40}�o�m�������serviceProvDownloadReason�{lnp-attribute 29}�o�m�������serviceProvNPA-NXX-EffectiveTimeStamp�{lnp-attribute 38}�o�m�������serviceProvNPA-NXX-CreationTimeStamp�{lnp-attribute 37}���������

serviceProvNPA-NXX Actions

No actions supported for this object.

serviceProvNPA-NXX Notifications

No notifications provided for this object.

subscriptionAudit Tables

subscriptionAudit Packages

Exhibit � SEQ Exhibit * ARABIC �73�. subscriptionAudit Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��subscriptionAuditPkg�(not registered)�Mandatory�m���“Rec. M.3100 : 1992” :attributeValueChangeNotificationPackage�{0 0 12 3100 0 4 4}�Mandatory�m���“Rec. M.3100 : 1992” :createDeleteNotificationPackage�{0 0 12 3100 0 4 10}�Mandatory�m���

subscriptionAudit Name Bindings

Exhibit � SEQ Exhibit * ARABIC �74�. subscriptionAudit Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��subscriptionAudit-lnpAudits�{lnp-nameBindings 14}�lnpAudits and subclasses�1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

subscriptionAudit Attributes

Exhibit � SEQ Exhibit * ARABIC �75�. subscriptionAudit Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}���������nameBinding�{9 3 2 7 63}���������packages�{9 3 2 7 66}�������This attribute is not supported.��allomorphs�{9 3 2 7 50}�������This attribute is not supported.��subscriptionAuditId�{lnp-attribute 50}�m�m�������subscriptionAuditName�{lnp-attribute 51}�o�m�������subscriptionAuditStatus�{lnp-attribute 56}�o�m�������subscriptionAuditAttribute List�{lnp-attribute 49}�o�m�������subscriptionAuditTN-Range�{lnp-attribute 59}�o�m�������subscriptionAuditTN-ActivationRange�{lnp-attribute 57}�o�m�������subscriptionAuditServiceProvIdRange�{lnp-attribute 55}�o�m�������subscriptionAuditNumberof TNs�{lnp-attribute 52}��m�������subscriptionAuditNumberof TNsComplete�{lnp-attribute 53}��m�������subscriptionAuditRequestingSP�{lnp-attribute 54}��m�������

subscriptionAudit Actions

No actions supported for this object.

subscriptionAudit Notifications

Exhibit � SEQ Exhibit * ARABIC �76�. subscriptionAudit Notifications

Notification Label�Object Identifier�Subindex�Notification Field�Value of object identifier of attribute type associated with field�Constraints and values�Base Status��subscriptionAuditResults�{lnp-notification 3}�1.1�AuditResults��SEQUENCE�m����1.1.1 �status�{lnp-attribute 13}�ENUMERATED�m����1.1.2�failed-service-provider-list�{lnp-attribute 11}�GENERALIZED TIME�m����1.1.2.1�service-prov-id�{lnp-attribute 6}�GRAPHICSTRING(4)�m����1.1.2.2�service-prov-name�{lnp-attribute 35}�GRAPHICSTRING(40)�m����1.1.3�number-of-discrepancies�{lnp-attribute 12}�INTEGER�m����1.1.4�time-of-completion�{lnp-attribute 10}�GENERALIZEDTIME�m����1.1.5�access-control�{lnp-attribute 1}�SEQUENCE�m��subscriptionAudit-DiscrepancyRpt�{lnp-notification 2}�2.1�AuditDiscrepancyRpt��SEQUENCE�m����2.1.1�TN�{lnp-attribute 7}�NUMBERSTRING (10)�m����2.1.2�Version-ID�{lnp-attribute 8}�INTEGER�m����2.1.3�lsms-serviceProv-ID�{lnp-attribute 6}�NUMBERSTRING (8)�m����2.1.4�failure-Reason�{lnp-attribute 5}�CHOICE�m����2.1.4.1�TN-Version-Missing��NULL�����2.1.4.2�mismatchData��SEQUENCE�����2.1.4.2.1�SEQ0��SEQUENCE�c:0.1����2.1.4.2.1.1�lsms-subscriptionLRN��OCTETSTRING (5)�c:0.1����2.1.4.2.1.2�npac-subscriptionLRN��OCTETSTRING (5)�c:0.1����2.1.4.2.2�SEQ1��SEQUENCE�c:0.2����2.1.4.2.2.1�lsms-subscriptionNewCurrentSP��NUMBERSTRING (10)�c:0.2����2.1.4.2.2.2�npac-subscriptionNewCurrentSP��NUMBERSTRING (10)�c:0.2����2.1.4.2.3�SEQ2��SEQUENCE�c:0.3����2.1.4.2.3.1�lsms-subscriptionNewCurrentSP-ActivationTimeStamp��GeneralizedTime�c:0.3����2.1.4.2.3.2�npac-subscriptionNewCurrentSP-ActivationTimeStamp��GeneralizedTime�c:0.3����2.1.4.2.4�SEQ3��SEQUENCE�c:0.4����2.1.4.2.4.1�lsms-subscriptionCLASS-DPC��DPC�c:0.4����2.1.4.2.4.2�npac- subscriptionCLASS-DPC��DPC�c:0.4����2.1.4.2.5�SEQ4��SEQUENCE�c:0.5����2.1.4.2.5.1�lsms-subscriptionCLASS-SSN��SSN�c:0.5����2.1.4.2.5.2�npac- subscriptionCLASS-SSN��SSN�c:0.5����2.1.4.2.6�SEQ5��SEQUENCE�c:0.6����2.1.4.2.6.1�lsms-subscriptionLIDB-DPC��DPC�c:0.6����2.1.4.2.6.2�npac- subscriptionLIBD-DPC��DPC�c:0.6����2.1.4.2.7�SEQ6��SEQUENCE�c:0.7����2.1.4.2.7.1�lsms-subscriptionLIDB-SSN��SSN�c:0.7����2.1.4.2.7.2�npac-subscriptionLIDB-SSN��SSN�c:0.7����2.1.4.2.8�SEQ7��SEQUENCE�c:0.8����2.1.4.2.8.1�lsms-subscriptionISVM-DPC��DPC�c:0.8����2.1.4.2.8.2�npac-subscriptionISVM-DPC��DPC�c:0.8����2.1.4.2.9�SEQ8��SEQUENCE�c:0.9����2.1.4.2.9.1�lsms-subscriptionISVM-SSN-SSN��SSN�c:0.9����2.1.4.2.9.2�npac-subscriptionISVM-SPC��DPC�c:0.9����2.1.4.2.10.�SEQ9��SEQUENCE�c:0.10����2.1.4.2.10.1�lsms-subscriptionCNAM-DPC��DPC�c:0.10����2.1.4.2.10.2�npac-subscriptionCNAM-DPC��DPC�c:0.10����2.1.4.2.11�SEQ10��SEQUENCE�c:0.11����2.1.4.2.11.1�lsms-subscriptionCNAM-SSN��SSN�c:0.11����2.1.4.2.11.2�npac-subscriptionCNAM-SSN��SSN�c:0.11����2.1.4.2.12�SEQ11��SEQUENCE�c:0.12����2.1.4.2.12.1�lsms-subscriptionEndUserLocationValue��EndUserLocationValue�c:0.12����2.1.4.2.12.2�npac-subscriptionEndUserLocationValue��EndUserLocationValue�c:0.12����2.1.4.2.13�SEQ12��SEQUENCE�c:0.13����2.1.4.2.13.1�lsms-subscriptionEndUserLocationType��EndUserLocation Type�c:0.13����2.1.4.2.13.2�npac-subscriptionEndUserLocationType��EndUserLocation Type�c:0.13����2.1.4.2.14�SEQ13��SEQUENCE�c:0.14����2.1.4.2.14.1�lsms-subscriptionBillingId��BillingId�c:0.14����2.1.4.2.14.2�npac-subscriptionBillingId��BillingId�c:0.14����2.1.4.2.15�SEQ14��SEQUENCE�c:0.15����2.1.4.2.15.1�lsms-subscriptionLNPType��LNPType�c:0.15����2.1.4.2.15.2�npac-subscriptionLNPType��LNPType�c:0.15����2.1.5�access-control�{lnp-attribute 1}����Rec. X. 721 | ISO/IEC 10165-2 : 1992 attributeValueChange�{2 93 2 10 1}�3.1�AttributeValueChangeInfo��information

Syntex

SEQUENCE�m����3.1.1 �sourceIndicator�{2 9 3 2 7 26}�ENUMERATED�o����3.1.2�attributeIdentifier List�{2 9 3 2 7 8}�SET OF AttributeId�o����3.1.3�attributeValue ChangeDefinition�{2 9 3 2 7 10}�SET OF SEQUENCE�m����3.13.1�attributeID�-�Attributed�m����3.1.3.2�oldAttributeID�-�ANY DEFINED BY attributeID�o����3.1.3.3�newAttributeID�-�ANY DEFINED BY attributeID�m����3.1.4�notificationIdentifier�{2 9 3 2 7 19}�INTEGER�o����3.1.5�correlatedNotifications�{2 9 3 2 7 12}�SET OF SEQUENCE�o����3.1.5.1�correlatedNotifications�{2 9 3 2 7 12}�SET OF INTEGER�c:m����3.1.5.2�sourceObjectInst�-�objectInstance�c:o����3.1.6�additionalText�{2 9 3 2 7 7}�graphicString�o����3.1.7�additionalInformation�{2 9 3 2 7 6}�SET OF SEQUENCE�o����3.1.7.1�identifier�-�OBJECT IDENTIFIER�c:m����3.1.7.2�significance�-�BOOLEAN�c:o����3.1.7.3�information�-�ANY DEFINED BY identifier�c:m��Rec. X. 721 | ISO/IEC 10165-2 : 1992 objectCreation�{2 93 2 10 6}�4.1�Objectinfo��information

Syntex

SEQUENCE�m����4.1.1 �sourceIndicator�{2 9 3 2 7 26}�ENUMERATED�o����4.1.2�attributeList�{2 9 3 2 7 9}�SET OF AttributeId�o����4.1.3�notificationIdentifier�{2 9 3 2 7 16}�INTEGER�o����4.1.4�correlatedNotifications�{2 9 3 2 7 12}�SET OF SEQUENCE�o����4.1.4.1�correlatedNotifications�{2 9 3 2 7 12}�SET OF INTEGER�c:m����4.1.4.2�sourceObjectInst�-�objectInstance�c:o����4.1.5�additionalText�{2 9 3 2 7 7}�graphicString�o����4.1.6�additionalInformation�{2 9 3 2 7 6}�SET OF SEQUENCE�o����4.1.6.1�identifier�-�OBJECT IDENTIFIER�c:m����4.1.6.2�significance�-�BOOLEAN�c:o����4.1.6.3�information�-�ANY DEFINED BY identifier�c:m��Rec. X. 721 | ISO/IEC 10165-2 : 1992 objectDeletion�{2 93 2 10 6}�5.1�Objectinfo��information

Syntex

SEQUENCE�m����5.1.1 �sourceIndicator�{2 9 3 2 7 26}�ENUMERATED�o����5.1.2�attributeList�{2 9 3 2 7 9}�SET OF Attribute�o����5.1.3�notificationIdentifier�{2 9 3 2 7 16}�INTEGER�o����5.1.4�correlatedNotifications�{2 9 3 2 7 12}�SET OF SEQUENCE�o����5.1.4.1�correlatedNotifications�{2 9 3 2 7 12}�SET OF INTEGER�c:m����5.1.4.2�sourceObjectInst�-�objectInstance�c:o����5.1.5�additionalText�{2 9 3 2 7 7}�graphicString�o����5.1.6�additionalInformation�{2 9 3 2 7 6}�SET OF SEQUENCE�o����5.1.6.1�identifier�-�OBJECT IDENTIFIER�c:m����5.1.6.2�significance�-�BOOLEAN�c:o����5.1.6.3�information�-�ANY DEFINED BY identifier�c:m��

subscriptionVersion Tables

subscriptionVersion Packages

Exhibit � SEQ Exhibit * ARABIC �77�. subscriptionVersion Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��subscriptionVersionPkg�(not registered)�Mandatory�m���

subscriptionVersion Name Bindings

Exhibit � SEQ Exhibit * ARABIC �78�. subscriptionVersion Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��subscriptionVersion-lnpSubscriptions�{lnp-nameBinding 15}�lnpSubscriptions and subclasses�1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�

m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

subscriptionVersion Attributes

Exhibit � SEQ Exhibit * ARABIC �79�. subscriptionVersion Attributes

��Base Status ��Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}�����������nameBinding�{9 3 2 7 63}�����������packages�{9 3 2 7 66}���������This attribute is not supported.��allomorphs�{9 3 2 7 50}���������This attribute is not supported.��subscriptionVersionId�{lnp-attribute 99}�m�m���������subscriptionTN�{lnp-attribute 97}�o�m�m��������subscriptionNewCurrentSP�{lnp-attribute 83}�o�m�m��������subscriptionActivationTimeStamp�{lnp-attribute 48}�o�m�m��������subscriptionCLASS-DPC�{lnp-attribute 63}�o�m�m��������subscriptionCLASS-SSN�{lnp-attribute 64}�o�m�m��������subscriptionLIDB-DCP�{lnp-attribute 78}�o�m�m��������subscriptionLIDB-SSN�{lnp-attribute 79}�o�m�m��������subscriptionCNAM-DPC�{lnp-attribute 65}�o�m�m��������subscriptionCNAM-SSN�{lnp-attribute 66}�o�m�m��������subscriptionISVM-DPC�{lnp-attribute 76}�o�m�m��������subscriptionISVM-SSN�{lnp-attribute 77}�o�m�m��������subscriptionEndUserLocationValue�{lnp-attribute 73}�o�m�m��������subscriptionEndUserLocationType�{lnp-attribute 74}�o�m�m��������subscriptionBillingId�{lnp-attribute 60}�o�m�m��������subscriptionLNPType�{lnp-attribute 80}�o�m�m��������subscriptionLRN�{lnp-attribute 81}�o�m�m��������subscriptionDownLoadReason�{lnp-attribute 71}�o�m�m��������

subscriptionVersion Actions

No actions are supported for this object.

subscriptionVersion Notifications

No notifications are supported for this object.

subscriptionVersionNPAC Tables

subscriptionVersionNPAC Packages

Exhibit � SEQ Exhibit * ARABIC �80�. subscriptionVersionNPAC Packages

Package Label�Object Identifier�Condition�Base Status�Additional Information��subscriptionVersionNPAC-Pkg�(not registered)�Mandatory�m���“Rec. M. 3100 : 1992”:attributeValueChangeNotification Package�{0 0 13 3100 0 4 4}�Mandatory�m���“Rec. M. 3100 : 1992”:createDeleteNotificationPackage�{0 0 13 3100 0 4 10}�Mandatory�m���

subscriptionVersionNPAC Name Bindings

No name binding are supported for this object

subscriptionVersionNPAC Attributes

Exhibit � SEQ Exhibit * ARABIC �81�. subscriptionVersionNPAC Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��subscriptionVersion Status�{lnp-attribute 100}��m�m������subscriptionOldSP�{lnp-attribute 88}��m�m������subscriptionNewSP-DueDate�{lnp-attribute 87}��m�m������subscriptionOldSP-DueDate�{lnp-attribute 93}��m�m������subscriptionOldSP-Authorization�{lnp-attribute 89}��m�m������subscription OldSP-AuthorizationTimeStamp�{lnp-attribute 90}��m�m������subscriptionBroadcastTimeStamp�{lnp-attribute 61}��m�m������subscriptionConflictTimeStamp�{lnp-attribute 67}��m�m������subscriptionCancellationTimeStamp�{lnp-attribute 62}��m�m������subscriptionOldTimeStamp�{lnp-attribute 94}��m�m������subscriptionModifiedTimeStamp�{lnp-attribute 82}��m�m������subscriptionCreationTimeStamp�{lnp-attribute 68}��m�m������subscriptionOldSP-CancellationTimeStamp�{lnp-attribute 91}��m�m������subscriptionNewSP-CancellationTimeStamp�{lnp-attribute 84}��m�m������subscriptionOldSP-ConflictResolutionTimeStamp�{lnp-attribute 92}��m�m������subscriptionNewSP-ConflictResolutionTimeStamp�{lnp-attribute 85}��m�m������subscriptionPortingToOriginal-SPSwitch�{lnp-attribute 95}��m�m������subscriptionEffectiveReleaseDate�{lnp-attribute 72}��m�m������subscriptionDisconnectCompleteTimeStamp�{lnp-attribute 70}��m�m������subscriptionPreCancellationStatus�{lnp-attribute 96}��m�m������subscriptionFailed-SP-List�{lnp-attribute 75}��m�m������subscriptionCustomerDisconnectDate �{lnp-attribute 69}�o�m�m������subscriptionVersionNPAC Actions

No actions are supported for this object.

subscriptionVersionNPAC Notifications

Exhibit � SEQ Exhibit * ARABIC �82�. subscriptionVersionNPAC Notifications

Notification Label�Object Identifier�Subindex�Notification Field�Value of object identifier of attribute type associated with field�Constraints and values�Base Status��subscriptionVersionNewSP-CreateRequest�{lnp-notification 9}�1.1�VersionCreateConcurrenceRequest��SEQUENCE�m����1.1.1 �TN�{lnp-attribute 97}�NUMBERSTRING(10)�m����1.1.2�VersionID�{lnp-attribute 99}�INTEGER�m����1.1.3�lnpType�{lnp-attribute 80}�ENUMERATED�m����1.1.4�serviceProvId�{lnp-attribute 83}�NUMBERSTRING(8)�m����1.1.5�Authorization�{lnp-attribute 8}�Boolean�m����1.1.6�serviceProvId-CreationTimeStamp�{lnp-attribute 86}�GeneralizedTime�m����1.1.7�accessControl�{lnp-attribute 1}�SEQUENCE�m��subscriptionVersion

OldSP-ConcurrenceRequest�{lnp-notification 10}�2.1�VersionCreateConcurrenceRequest��SEQUENCE�m����2.1.1 �TN�{lnp-attribute 97}�NUMBERSTRING(10)�m����2.1.2�VersionID�{lnp-attribute 99}�INTEGER�m����2.1.3�lnpType�{lnp-attribute 80}�ENUMERATED�m����2.1.4�serviceProvId�{lnp-attribute 88}�NUMBERSTRING(8)�m����2.1.5�serviceProvId-Authorization�{lnp-attribute 89}�Boolean�m����2.1.6�serviceProvId-AuthorizationTimeStamp�{lnp-attribute 90}�GeneralizedTime�m����2.1.7�accessControl�{lnp-attribute 1}�SEQUENCE�m��subscriptionVersionCancellation-AcknowlegeRequest�{lnp-notification 4}�3.1�VersionCancellationAcknowlegeRequest��SEQUENCE�m����3.1.1�Tn�{lnp-attribute 97}�NUMBERSTRING(10)�m����3.1.2�version-ID�{lnp-attribute 99}�Integer�m����3.1.3�lnp-type�{lnp-attribute 80}�enumerated�m����3.1.4�access-Control�{lnp-attribute 1}�SEQUENCE�m��subscriptionVersion

StatusAttributeValue

Change�{lnp-notification 11}�4.1�VersionStatusAttributeValue�Change��SEQUENCE�m����4.1.1 �valueChangeInfo��SEQUENCE�m����4.1.2�failedServiceProvs��SET OF SEQUENCE�m����4.1.2.1�serviceProvId�{lnp-attribute 30}�NUMBERSTRING(8)�m����4.1.2.2�serviceProvName�{lnp-attribute 35}�GRAPHICSTRING(40)�m����4.1.3�accessControl�{lnp-attribute 1}�SEQUENCE�m��Rec.X.721 | ISO/IEC 10165-2: 1992 attributeValue Change�(2 93 2 10 1)�5.1�AttributeValueChangeInfo��information�Syntax�SEQUENCE�m����5.1.1 �sourceIndicator�{2 9 3 2 7 26}�ENUMERATED�o����5.1.2�attributeIdentifier List�{2 9 3 2 7 8}�SET OF AttributeId�o����5.1.3�attributeValue ChangeDefinition�{2 9 3 2 7 10}�SET OF SEQUENCE�m����5.13.1�attributeID�-�Attributed�m����5.1.3.2�oldAttributeID�-�ANY DEFINED BY attributeID�o����5.1.3.3�newAttributeID�-�ANY DEFINED BY attributeID�m����5.1.4�notificationIdentifier�{2 9 3 2 7 19}�INTEGER�o����5.1.5�correlatedNotifications�{2 9 3 2 7 12}�SET OF SEQUENCE�o����5.1.5.1�correlatedNotifications�{2 9 3 2 7 12}�SET OF INTEGER�c:m����5.1.5.2�sourceObjectInst�-�objectInstance�c:o����5.1.6�additionalText�{2 9 3 2 7 7}�graphicString�o����5.1.7�additionalInformation�{2 9 3 2 7 6}�SET OF SEQUENCE�o����5.1.7.1�identifier�-�OBJECT IDENTIFIER�c:m����5.1.7.2�significance�-�BOOLEAN�c:o����5.1.7.3�information�-�ANY DEFINED BY identifier�c:m��Rec.X.721 | ISO/IEC 10165-2: 1992 objectCreation�(2 93 2 10 6)�6.1�Objectinfo��information�Syntax�SEQUENCE�m����6.1.1 �sourceIndicator�{2 9 3 2 7 26}�ENUMERATED�o����6.1.2�attributeList�{2 9 3 2 7 9}�SET OF AttributeId�o����6.1.3�notificationIdentifier�{2 9 3 2 7 16}�INTEGER�o����6.1.4�correlatedNotifications�{2 9 3 2 7 12}�SET OF SEQUENCE�o����6.1.4.1�correlatedNotifications�{2 9 3 2 7 12}�SET OF INTEGER�c:m����6.1.4.2�sourceObjectInst�-�objectInstance�c:o����6.1.5�additionalText�{2 9 3 2 7 7}�graphicString�o����6.1.6�additionalInformation�{2 9 3 2 7 6}�SET OF SEQUENCE�o����6.1.6.1�identifier�-�OBJECT IDENTIFIER�c:m����6.1.6.2�significance�-�BOOLEAN�c:o����6.1.6.3�information�-�ANY DEFINED BY identifier�c:m��Rec.X.721 | ISO/IEC 10165-2: 1992 objectDeletion�(2 93 2 10 6)�7.1�Objectinfo��information�Syntax�SEQUENCE�m����7.1.1 �sourceIndicator�{2 9 3 2 7 26}�ENUMERATED�o����7.1.2�attributeList�{2 9 3 2 7 9}�SET OF Attribute�o����7.1.3�notificationIdentifier�{2 9 3 2 7 16}�INTEGER�o����7.1.4�correlatedNotifications�{2 9 3 2 7 12}�SET OF SEQUENCE�o����7.1.4.1�correlatedNotifications�{2 9 3 2 7 12}�SET OF INTEGER�c:m����7.1.4.2�sourceObjectInst�-�objectInstance�c:o����7.1.5�additionalText�{2 9 3 2 7 7}�graphicString�o����7.1.6�additionalInformation�{2 9 3 2 7 6}�SET OF SEQUENCE�o����7.1.6.1�identifier�-�OBJECT IDENTIFIER�c:m����7.1.6.2�significance�-�BOOLEAN�c:o����7.1.6.3�information�-�ANY DEFINED BY identifier�c:m��subscriptionVersionDonorSP-CustomerDisconnectDate�{lnp-notification 6}�8.1�VersionCustomerDisconnectDate��SEQUENCE�m����8.1.1�tn�{lnp-attribute 97}�NumberString�m����8.1.2�version-id�{lnp-attribute 99}�Integer�m����8.1.3�service-prov-customer-disconnect-date�{lnp-attribute 69}�GeneralizedTime�m����8.1.4�service-prov-effective-release-date�{lnp-attribute 72}�GeneralizedTime�m����8.1.5�accessControl�{lnp-attribute 1}�SEQUENCE�m��subscriptionVersionNewNPA-NXX�{lnp-notification 8}�9.1�VersionNewNPA-NXX��SEQUENCE�m����9.1.1�service-prov-npa-nxx-id�{lnp-attribute 39}�Integer�m����9.1.2�service-prov-npa-nxx-value�{lnp-attribute 40}�SEQUENCE�m����9.1.3�service-prov-npa-nxx-effective-time-stamp�{lnp-attribute 38}�GeneralizedTime�m����9.1.4�service-prov-id�{lnp-attribute 30}�GeneralizedTime�m����9.1.5�accessControl�{lnp-attribute 1}�SEQUENCE�m��lnpLogDonorSP-CustomerDisconnectDateRecord Tables

lnpLogDonorSP-CustomerDisconnectDateRecord Packages

Exhibit � SEQ Exhibit * ARABIC �83�. lnpLogDonorSP Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpLogDonorSP-CustomerDisconnectDatePkg�(not registered)�Mandatory�m���

lnpLogDonorSP-CustomerDisconnectDateRecord Name Bindings

Exhibit � SEQ Exhibit * ARABIC �84�. lnpLogDonorSP-CustomerDisconnectDateRecord Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��logRecord-log�{9 3 2 6 3}�log and subclasses�1.1�Create support�������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpLogDonorSP-CustomerDisconnectDateRecord Attributes

Exhibit � SEQ Exhibit * ARABIC �85�. lnpLogDonorSP-CustomerDisconnectDateRecord Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��subscriptionTN�{lnp-attribute 97}��m�������subscriptionVersionId�{lnp-attribute 99}��m�������subscriptionCustomerDisconnect�Date�{lnp-attribute 69}��m�������subscriptionEffectiveReleaseDate�{lnp-attribute 72}��m�������logRecordId�{9 3 2 8 3}�m�m�������loggingTime�{9 3 2 8 59} ��m�������managedObject Class�{9 3 2 8 60}��m�������managedObject Instance�{9 3 2 8 61}��m�������eventType�{9 3 2 8 14}��m�������accessControl�{lnp-attribute 1}��m�������

lnpLogDonorSP-CustomerDisconnectDateRecord Actions

No actions supported for this object.

lnpLogDonorSP-CustomerDisconnectDateRecord Notifications

No notifications supported for this object.

lnpLogLocalSMS-ActionResultsRecord Tables

lnpLogLocalSMS-ActionResultsRecord Packages

Exhibit � SEQ Exhibit * ARABIC �86�. lnpLogLocalSMS Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpLogLocalSMS-ActionResultsPkg�(not registered)�Mandatory�m���

lnpLogLocalSMS-ActionResultsRecord Name Bindings

Exhibit � SEQ Exhibit * ARABIC �87�. lnpLogLocalSMS-ActionResultsRecord Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��logRecord-log�{9 3 2 6 3}�log and subclasses�1.1�Create support�������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpLogLocalSMS-ActionResultsRecord Attributes

Exhibit � SEQ Exhibit * ARABIC �88�. lnpLogLocalSMS-ActionResultsRecord Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��actionId�{lnp-attribute 2}��m�������actionResultsStatus�{lnp-attribute 3}��m�������failedTN-List�{lnp-attribute 15}��m�������resultsCompletionTime�{lnp-attribute 25}��m�������logRecordId�{9 3 2 8 3}�m�m�������loggingTime�{9 3 2 8 59} ��m�������managedObject Class�{9 3 2 8 60}��m�������managedObject Instance�{9 3 2 8 61}��m�������eventType�{9 3 2 8 14}��m�������accessControl�{lnp-attribute 1}��m�������

lnpLogLocalSMS-ActionResultsRecord Actions

No actions supported for this object.

lnpLogLocalSMS-ActionResultsRecord Notifications

No notifications supported for this object.

lnpLogNewNPA-NXXRecord Tables

lnpLogNewNPA-NXXRecord Packages

Exhibit � SEQ Exhibit * ARABIC �89�. lnpLogNewNPA-NXXRecord Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lnpLogNewNPA-NXXPkg�(not registered)�Mandatory�m���

lnpLogNewNPA-NXXRecord Name Bindings

Exhibit � SEQ Exhibit * ARABIC �90�. lnpLogNewNPA-NXXRecord Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��logRecord-log�{9 3 2 6 3}�log and subclasses�1.1�Create support�������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lnpLogNewNPA-NXXRecord Attributes

Exhibit � SEQ Exhibit * ARABIC �91�. lnpLogNewNPA-NXXRecord Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��serviceProvNPA-NXX-ID�{lnp-attribute 39}��m�������serviceProvNPA-NXX-Value�{lnp-attribute 40}��m�������serviceProvNPA-NXX-EffectiveTimeStamp�{lnp-attribute 38}��m�������serviceProvID�{lnp-attribute 30}��m�������logRecordId�{9 3 2 8 3}�m�m�������loggingTime�{9 3 2 8 59} ��m�������managedObject Class�{9 3 2 8 60}��m�������managedObject Instance�{9 3 2 8 61}��m�������eventType�{9 3 2 8 14}��m�������accessControl�{lnp-attribute 1}��m�������

lnpLogNewNPA-NXXRecord Actions

No actions supported for this object.

lnpLogNewNPA-NXXRecord Notifications

No notifications supported for this object.

lsmsFilterNPA-NXX Tables

lsmsFilterNPA-NXX Packages

Exhibit � SEQ Exhibit * ARABIC �92�. lsmsFilterNPA-NXX Packages

Package Label�Object Identifier�Condition�Base Status�Addition Information��lsmsFilterNPA-NXX-Pkg�(not registered)�Mandatory�m���

lsmsFilterNPA-NXX Name Bindings

Exhibit � SEQ Exhibit * ARABIC �93�. lsmsFilterNPA-NXX Name Bindings

Name Bindings Label�Object Identifier�Superior Class�Subindex�Operation�Base Status�Additional Information��lsmsFilterNPA-NXX-serviceProv�{lnp-nameBinding 16}�serviceProv and subclasses�1.1�Create support�m������1.2�Create with reference object�������1.3�Create with automatic instance naming�m������1.4�Delete support�m������1.5 �Delete only if no contained objects�m������1.6�Delete contained objects����

lsmsFilterNPA-NXX Attributes

Exhibit � SEQ Exhibit * ARABIC �94�. lsmsFilterNPA-NXX Attributes

��Base Status���Attribute Label�Object Identifier�s

e

t

-

b

y

-

c

r

e

a

t

e�g

e

t�r

e

p

l

a

c

e�a

d

d

�r

e

m

o

v

e�s

e

t

d

e

f

a

u

l

t�Additional Information��objectClass�{9 3 2 7 65}���������nameBinding�{9 3 2 7 63}���������packages�{9 3 2 7 66}�������This attribute is not supported.��allomorphs�{9 3 2 7 50}�������This attribute is not supported.��lsmsFilterNPA-NXX-ID�{lnp-attribute 101}�m�m�������lsmsFilterNPA-NXX-Value�{lnp-attribute 102}�m�m�������

serviceProvNPA-NXX Actions

No actions supported for this object.

serviceProvNPA-NXX Notifications

No notifications provided for this object.

�Subscription Version Status

10

� EMBED Visio.Drawing.4 ���

Version Status Interaction Descriptions��#�Interaction Name�Type�Description��1�Conflict to�Canceled�NPAC SMS Internal�NPAC SMS automatically sets a Subscription Version in conflict directly to canceled after it has been in conflict for a tunable number of calendar days.����SOA to NPAC SMS Interface or NPAC Operations Interface - NPAC Personnel�Service Provider User (or NPAC personnel acting on behalf of the Service Provider) sends a cancellation request for a Subscription Version created by that Service Provider with a status of conflict that has not been concurred by the other Service Provider.��2�Conflict to�Cancel Pending�NPAC Operations Interface - NPAC Personnel�User cancels a Subscription Version in conflict or cancels a Subscription Version that was created by or concurred to by both Service Providers.����SOA to NPAC SMS Interface�User sends a cancellation request for a Subscription Version with a status of conflict or cancels a Subscription Version that was created by or concurred to by both Service Providers.��3�Cancel Pending to�Conflict�NPAC Operations Interface - NPAC Personnel�User sets a Subscription Version with a status of cancel pending to conflict.����NPAC SMS Internal�NPAC SMS automatically sets a Subscription Version with a status of cancel pending to conflict if cancel pending acknowledgment has not been received from the new Service Provider within a tunable timeframe.��4�Conflict to�Pending�NPAC Operations Interface - NPAC Personnel and SOA to NPAC SMS Interface - Old Service Provider�User removes a Subscription Version from conflict.����SOA to NPAC SMS Interface - New Service Provider�New Service Provider User removes a Subscription Version from conflict. This action can only occur if a tunable number of hours have elapsed since the Subscription Version was placed in conflict.��5�Pending to�Conflict�NPAC Operations Interface - NPAC Personnel�User sets a Subscription Version with a status of pending to conflict.

User creates a Subscription Version for an existing pending Subscription Version for the old Service Provider and does not provide authorization for the transfer of service.

����SOA to NPAC SMS Interface - Old Service Provider�Old Service Provider sends a Subscription Version creation or modification request for a Subscription Version with a status of pending, which revokes the old Service Provider’s authorization for transfer of service. This action can only be taken once, and must be taken a tunable number of hours prior to the new Service Provider due date.��6�Pending to�CanceledCancel�NPAC Operations Interface - NPAC Personnel�User cancels a Subscription Version with a status of pending that has not been concurred by both service providers.����SOA to NPAC SMS Interface�Service Provider User sends a cancellation request for a Subscription Version created by that Service Provider with a status of pending that has not been concurred by the other Service Provider.����NPAC SMS Internal�NPAC SMS automatically sets a pending Subscription Version to canceledcancel after authorization for the transfer of service has not been received from the new Service Provider within a tunable timeframe.

NPAC SMS automatically sets a pending Subscription Version to canceledcancel if an activation request is not received a tunable amount of time after new Service Provider due date.��7�Pending to�Cancel Pending�NPAC Operations Interface - NPAC Personnel�User cancels a Subscription Version with a status of pending that has been created/concurred by both Service Providers.����SOA to NPAC SMS Interface�Service Provider User sends a cancellation request for a Subscription Version with a status of pending that has been concurred by the other Service Provider.��8�Cancel Pending to CanceledCancel

�NPAC SMS Internal�NPAC SMS automatically sets a cancel pending Subscription Version to canceled after receiving cancel pending acknowledgment from the concurring Service Provider, or the final cancellation concurrence window has expired without cancel concurrence from the old Service Provider.��9�Creation -�Set to Conflict�NPAC Operations Interface - NPAC Personnel�User creates a Subscription Version for the old Service Provider and does not provide authorization for the transfer of service.����SOA to NPAC SMS Interface - Old Service Provider�User sends an old Service Provider Subscription Version creation request and does not provide authorization for the transfer of service.��10�Creation -�Set to Pending�NPAC Operations Interface - NPAC Personnel�User creates a Subscription Version for either the new or old Service Provider. If the create is for the old Service Provider and authorization for the transfer of service is not provided, refer to # 9, Creation - Set to Conflict, NPAC Operations Interface.����SOA to NPAC SMS Interface�User sends a Subscription Version creation request for either the new or old Service Provider. If the create is for the old Service Provider, and authorization for the transfer of service is not provided, refer to # 9, Creation - Set to Conflict, SOA to NPAC SMS Interface.��11�Disconnect Pending to Sending�NPAC SMS Internal�NPAC SMS automatically sets a deferred disconnect pending Subscription Version to sending after the effective release date is reached.��12�Sending to�Disconnect Pending�NPAC SMS Internal�NPAC SMS automatically sets a Subscription Version from sending to disconnect pending when the broadcast of the disconnect pending fails completely.��13�Pending to�Sending�NPAC Operations Interface - NPAC Personnel�User activates a pending Subscription Version for a Subscription Version with a new Service Provider due date less than or equal to today.����SOA to NPAC SMS Interface - New Service Provider�New Service Provider User sends an activation message for a pending Subscription Version for a Subscription Version with a new Service Provider due date less than or equal to today.��14�Sending to�Failed�NPAC SMS Internal�NPAC SMS automatically sets a Subscription Version from sending to failed after all Local SMSs fail Subscription Version activation after the tunable retry period expires.��15�Failed to�Sending�NPAC Operations Interface - NPAC Personnel�User re-sends a failed Subscription Version.��16�Partially Failed to Sending�NPAC Operations Interface - NPAC Personnel�User re-sends a partial failure Subscription Version.��17�Sending to�Partially Failed�NPAC SMS Internal�NPAC SMS automatically sets a Subscription Version from sending to partial failure after one or more, but not all, of the Local SMSs fail the Subscription Version activation after the tunable retry period expires.��18�Sending to�Old�NPAC SMS Internal�NPAC SMS automatically sets a sending Subscription Version to old after a disconnect or “porting to original” port to all Local SMS successfully completes.��19�Sending to�Active�NPAC SMS Internal�NPAC SMS automatically sets a sending Subscription Version to active after the Subscription Version activation is successful in all of the Local SMSs.

NPAC SMS automatically sets a sending Subscription Version to active after the Subscription Version modification is successfully broadcast to any of the Local SMSs.

��20�Active to�Sending�NPAC Operations Interface - NPAC Personnel�User disconnects an active Subscription Version and does not supply an effective release date, or User modifies an active Subscription Version.����SOA to NPAC SMS Interface - Current Service Provider�User sends a disconnect request for an active Subscription Version and does not supply an effective release date, or User modifies an active Subscription Version.��21�Active to�Old�NPAC SMS Internal�NPAC SMS automatically sets the currently active Subscription Version to old once a Subscription Version activation or disconnect is successful in all Local SMSs.��22�Disconnect Pending to Active�NPAC Operations Interface - NPAC Personnel�User cancels a Subscription Version with a disconnect pending status.����SOA to NPAC SMS Interface - New Service Provider�User sends a cancellation request for a disconnect pending Subscription Version.��23�Active to�Disconnect Pending�NPAC Operations Interface - NPAC Personnel�User disconnects an active Subscription Version and supplies a future effective release date.����SOA to NPAC SMS Interface - Current Service Provider�User sends a disconnect request for an active Subscription Version and supplies a future effective release date.��

�Errors

A

CMISE Primitive Errors

The following exhibit contains the valid errors associated with CMISE confirmed primitives used in the interoperable interfaces definitions. The situations under which these errors occur are documented in the message flow diagrams in Chapter 6.

Exhibit � SEQ Exhibit * ARABIC �95�. Valid Errors Associated with CMISE-Confirmed Primitives Used by the NPAC SMS

CMISE PRIMITIVE ERRORS��CMISE Primitive�Errors��M-EVENT-REPORT�invalidArgumentValue, noSuchArgument, noSuchObjectClass, noSuchObjectInstance, processingFailure��M-GET�accessDenied, classInstanceConflict, complexityLimitation, getListError, invalidFilter, invalidScope, noSuchObjectClass, noSuchObject-Instance, processingFailure, resourceLimitation, syncNotSupported��M-SET�accessDenied, class-InstanceConflict, complexityLimitation, invalidAttributeValue, invalidFilter, invalidOperation, invalidOperator, invalidScope, noSuchAttribute, noSuchObjectClass, noSuchObject-Instance, processingFailure, syncNotSupported��M-ACTION�accessDenied, class-InstanceConflict, complexityLimitation, invalidArgumentValue, invalidFilter, invalidScope, noSuchAction, noSuchArgument, noSuchObjectClass, noSuchObject-Instance, processingFailure, syncNotSupported��M-CREATE�accessDenied, class-InstanceConflict, duplicateManaged-ObjectInstance, invalidAttributeValue, invalidObjectInstance, missingAttributeValue, noSuchAttribute, noSuchObjectClass, noSuchObject-Instance, processingFailure��M-DELETE�accessDenied, class-InstanceConflict, complexityLimitation, invalidFilter, invalidScope, noSuchObjectClass, noSuchObject-Instance, processingFailure, syncNotSupported��

CMISE Primitive Error Descriptions

accessDenied

The service provider does not have the authorization to do this operation.

Examples:

The service provider is not authorized to perform this type of operation.

The service provider is not the old or new service provider for the subscription version.

The modify of the subscription version will cause a mass update.

The version selected for a disconnect is not active.

duplicateManagedObjectInstance

For create operations, the requested object already exists.

Examples:

Pending subscription version, NPA-NXX or LRN already exist on NPAC SMS.

classInstanceConflict

The object specified is not a member of the specified class.

complexityLimitation

A parameter was too complex to complete the operation.

invalidArgumentValue

A specified argument is not valid.

Examples:

An argument value does not pass validation for an action or event report.

A required parameter is missing for an action or event report.

An argument value does not exist.

invalidAttributeValue

A specified attribute is not valid.

invalidFilter

A filter specified is not valid.

invalidScope

The scope specified is not valid.

noSuchAction

A specified action is not recognized.

noSuchArgument

A specified argument is not recognized.

noSuchAttribute

A specified attribute is not recognized.

noSuchObjectClass

A specified object class is not recognized.

noSuchObjectInstance

The requested object does not exist.

Examples:

A query fails based on the search criteria.

The referenced object (subscription version, NPA-NXX, LRN, etc.) does not exist.

processingFailure

A general failure has occurred in processing the operation or notification A text string is needed to qualify the error message.

Exhibit � SEQ Exhibit * ARABIC �96�. processingFailure Errors

processingFailure Errors��Error ID�Description��0�lnpSpecificInfo (GraphicString)�Number of records in query response, <#records>, exceeds the number of records that can be returned (<tunable>).��

resourceLimitation

The operation was not processed due to a resource limitation.

synchronizationNotSupported

The type of synchronization specified is not supported.

CMIP Error Mapping to the External Design Specification

The following exhibit provides a mapping of CMIP errors to the errors defined in the External Design Specification. Errors reflected are defined as follows:

accessDenied

Implies the service provider cannot perform the given task.

duplicateObjectInstance

The object already exists.

invalidArgumentValue

Represents invalidArgumentValue for an M-ACTION response, and invalidAttributeValue for �M-CREATE and M-SET responses.

noSuchObjectInstance

The requested object does not exist.

processingFailure

The processing failed for the reason given.

Exhibit � SEQ Exhibit * ARABIC �97� CMIP Error Mapping to the External Design Specification

CMIP Error�Functional Area�Message Text��invalidArgument�Value�Subscription Version Management�Required data for TN field(s) missing. ��invalidArgument�Value�Subscription Version Management�Required due date entry missing from the subscription version. ��invalidArgument�Value�Subscription Version Management�Required Customer Disconnect Date missing from the subscription version. ��invalidArgument�Value�Subscription Version Management�Required New Service Provider ID missing from the subscription version. ��invalidArgument�Value�Subscription Version Management�Required Old Service Provider ID missing from the subscription version. ��invalidArgument�Value�Subscription Version Management�Required LRN missing. ��invalidArgument�Value�Subscription Version Management�Required CLASS DPC missing. ��invalidArgument�Value�Subscription Version Management�Required CLASS SSN missing. ��invalidArgument�Value�Subscription Version Management�Required CNAM DPC missing. ��invalidArgument�Value�Subscription Version Management�Required CNAM SSN missing.��invalidArgument�Value�Subscription Version Management�Required ISVM DPC missing. ��invalidArgument�Value�Subscription Version Management�Required ISVM SSN missing. ��invalidArgument�Value�Subscription Version Management�Required LIDB DPC missing. ��invalidArgument�Value�Subscription Version Management�Required LIDB SSN missing. ��invalidArgument�Value�Network Management�Required value for Date is missing from Network Data.��invalidArgument�Value�Network Management�Required value for Time is missing from Network Data.��invalidArgument�Value�NPAC Customer Management�Required value for NPAC Customer Type is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for Contact Name is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for Address Line 1 is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for NPAC Customer City is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for Repair Center City is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for NPAC Customer State is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for Repair Center State is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for NPAC Customer Zip Code is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for Repair Center Zip Code is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for Pager is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for Pager PIN is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for Fax is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for Email is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for NSAP is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for TSAP is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for SSAP is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for PSAP is missing from NPAC Customer. ��invalidArgument�Value�NPAC Customer Management�Required value for IP is missing from NPAC Customer. ��invalidArgument�Value�Subscription Version Management�Invalid value for CLASS DPC entered. ��invalidArgument�Value�Subscription Version Management�Invalid value for CLASS SSN entered. ��invalidArgument�Value�Subscription Version Management�Invalid value for CNAM DPC entered. ��invalidArgument�Value�Subscription Version Management�Invalid value for CNAM SSN entered. ��invalidArgument�Value�Subscription Version Management�Invalid value for ISVM DPC entered. ��invalidArgument�Value�Subscription Version Management�Invalid value for ISVM SSN entered. ��invalidArgument�Value�Subscription Version Management�Invalid value for LIDB DPC entered. ��invalidArgument�Value�Subscription Version Management�Invalid value for LIDB SSN entered. ��invalidArgument�Value�Subscription Version Management�TN NPA contains invalid data. ��invalidArgument�Value�Subscription Version Management�TN NXX contains invalid data. ��invalidArgument�Value�Subscription Version Management�TN extension field contains invalid data. ��invalidArgument�Value�Subscription Version Management�Month field contains invalid data. ��invalidArgument�Value�Subscription Version Management�Day field contains invalid data. ��invalidArgument�Value�Subscription Version Management�Year field contains invalid data. ��invalidArgument�Value�Subscription Version Management�TN range `through' field (ending extension value) contains invalid data. ��invalidArgument�Value�Subscription Version Management�The entered due date must be greater than or equal to today's date. ��invalidArgument�Value�Subscription Version Management�Billing Service Provider ID contains invalid data. ��invalidArgument�Value�Subscription Version Management�End-User Location Value contains invalid data. ��invalidArgument�Value�Subscription Version Management�End-User Location Type contains invalid data. ��invalidArgument�Value�NPAC Customer Management�Invalid value for Time entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for NPAC Customer Name entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for NPAC Customer Id entered.��invalidArgument�Value�Subscription Version Management�Invalid value for LRN entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for NPAC Customer Type entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for Allowable Functions entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for Download entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for Contact Name entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for Address Line 1 entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for Address Line 2 entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for City entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for State entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for Zip Code entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for Pager entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for Pager PIN entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for Fax entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for Email entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for NSAP entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for TSAP entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for SSAP entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for PSAP entered.��invalidArgument�Value�NPAC Customer Management�Invalid value for IP entered.��duplicateObject�Instance�Network Data Management�Item being added already exists in the database.��accessDenied�Network Data Management�Subscriptions in either partial failed or sending state are associated with the change. Change/Delete is denied.��invalidArgument�Value�Network Data Management�GTT data is not equivalent across TN range specified. Modify the TN range.��duplicateObject�Instance�NPAC Customer Management�Item being added already exists in the database. ��accessDenied�NPAC Customer Management�One or more subscriptions will be affected by change. Change is denied. ��invalidArgument�Value�NPAC Customer Management�The NPAC Customer Id cannot be modified.��noSuchObject�Instance�NPAC Customer Management�The NPAC Customer being modified does not exist in the database. ��noSuchObject�Instance�NPAC Customer Management�The NPAC Customer being deleted does not exist in the database, or has already been deleted. ��invalidArgument�Value�Subscription Version Management�The NPA-NXX of the TN to be ported does not exist in the NPAC SMS system. ��invalidArgument�Value�Subscription Version Management�Service Provider ID does not exist in the NPAC SMS system. ��accessDenied�Subscription Version Management�The Service Provider issuing this subscription version request is not the Service Provider identified as the New Service Provider ID or the Old Service Provider ID on the subscription version.��duplicateObject�Instance�Subscription Version Management�A pending subscription version with authorization from this Service Provider already exists. ��invalidArgument�Value�Subscription Version Management�The entered LRN is not associated with the New Service Provider in the NPAC SMS system. ��invalidArgument�Value�Subscription Version Management�The Old Service Provider ID in the subscription version does not match the current Service Provider ID on an existing active subscription version for this TN. ��invalidArgument�Value�Subscription Version Management�The New Service Provider ID in the subscription version to be created does not match the new Service Provider ID in an existing pending subscription version for this TN. ��invalidArgument�Value�Subscription Version Management�The Old Service Provider ID in the subscription version to be created does not match the Old Service Provider ID in an existing pending subscription version for this TN. ��accessDenied�Subscription Version Management�Releasing a subscription version for an Intra-Service Provider port does not apply.��invalidArgument�Value�Subscription Version Management�The Old Service Provider ID must match the New Service Provider ID for an Intra-Service Port. ��invalidArgument�Value�Subscription Version Management�The New and Old Service Provider Due Dates must match. ��accessDenied�Subscription Version Management�An active subscription version must exist for an Intra-SP port. ��accessDenied�Subscription Version Management�A subscription version with sending status cannot be modified. ��accessDenied�Subscription Version Management�A subscription version with failed status cannot be modified. ��accessDenied�Subscription Version Management�A subscription version with partial failure status cannot be modified.��accessDenied�Subscription Version Management�A subscription version with canceled status cannot be modified. ��accessDenied�Subscription Version Management�A subscription version with old status cannot be modified. ��accessDenied�Subscription Version Management�A subscription version with disconnect pending status cannot be modified. ��accessDenied�Subscription Version Management�A subscription version with cancel pending status cannot be modified.��accessDenied�Subscription Version Management�A subscription version must be in pending status to be activated. ��invalidArgument�Value�Subscription Version Management�The Old Service Provider Id is not equal to the New Service Provider ID on the active subscription version, as required for an Intra-Service Provider port. ��accessDenied�Subscription Version Management�The Service Provider originating the modification request is not the current Service Provider.��accessDenied�Subscription Version Management�The subscription version cannot be put in conflict because its current status is not pending or cancel pending.��accessDenied�Subscription Version Management�The subscription version cannot be set to pending because its current status is not conflict. ��accessDenied�Subscription Version Management�The subscription version cannot be disconnected because there is no current subscription version in active status. ��accessDenied�Subscription Version Management�This active subscription version cannot be disconnected until a sending subscription version successfully completes. ��accessDenied�Subscription Version Management�This active subscription version cannot be disconnected until a failed or partial failure subscription version is re-sent and successfully completes. ��accessDenied�Subscription Version Management�The subscription version cannot be canceled because its current status is not pending, conflict or disconnect pending. ��accessDenied�Subscription Version Management�Active subscription version may not be modified because a related subscription version for this TN has been activated.��accessDenied�Subscription Version Management�Pending subscription version may not be activated until a related subscription version in sending status becomes active.��accessDenied�Subscription Version Management�Deferred disconnect request is not allowed because a pending subscription version exists for this TN.��accessDenied�Subscription Version Management�This subscription version may not be activated because authorization for transfer of service has not been received from both SPs.��accessDenied�Subscription Version Management�This immediate disconnect request is denied because a pending subscription version for the TN exists, and the Old Service Provider has authorized transfer of service for the pending subscription version. ��invalidArgument�Value�Audit Administration�Invalid date entered.��invalidArgument�Value�Audit Administration�Invalid time entered.��invalidArgument�Value�Audit Administration�Audit Profile name too long.��invalidArgument�Value�Audit Administration�Invalid TN data entered.��invalidArgument�Value�Audit Administration�Audit Profile name is not unique.��

Exhibit � SEQ Exhibit * ARABIC �98� CMIP Warning Mapping to the External Design Specification

CMIP Error�Functional Area�Message Text��invalidArgument�Value�Subscription Version Management�The entered due date differs from the due date entered by the other Service Provider.��invalidArgument�Value�Audit Administration�NPA does not exist in the NPAC SMS data.��invalidArgument�Value�Audit Administration�NPA-NXX combination does not exist in the NPAC SMS data.��noSuchObject�Instance�Audit Administration�No audits match the entered criteria.��

Exhibit � SEQ Exhibit * ARABIC �99� CMIP Informational Mapping to the External Design Specification

CMIP Error�Functional Area�Message Text��noSuchObject�Instance�Network Data Management�No match found in the database for the search criteria.��noSuchObject�Instance�NPAC Customer Management�No match found in the database for the search criteria. ��processingFailure�NPAC Customer Management�<x> Subscriptions found: exceed maximum query limit.��noSuchObject�Instance�NPAC Customer Management�No subscription versions found for the given input search criteria. ��noSuchObject�Instance�Subscription Version Management�No subscription versions found for the given input search criteria. ��processingFailure�Subscription Version Management�Subscriptions found exceed maximum query limit. ��invalidArgument�Value�Audit Administration�No TNs found within the range entered.��

�

�PAGE �1�

Table of Contents

April 7, 1997March 14, 1997	NANC Version 1.05.1	NPAC SMS Interoperable Interface Specification�(1997 LOCKHEED MARTIN IMS CORPORATION	� PAGE �iii�	

List of Exhibits

� REF _Ref368120698 * MERGEFORMAT �Introduction�

April 7, 1997March 14, 1997	NANC Version 1.05.1	NPAC SMS Interoperable Interface Specification�(1997 LOCKHEED MARTIN IMS CORPORATION	� PAGE �6�	

Introduction

� REF _Ref368120728 * MERGEFORMAT �Interface Overview�

� REF _Ref368120770 * MERGEFORMAT �Hierarchy Diagrams�

� REF _Ref368120806 * MERGEFORMAT �Interface Functionality to CMIP Definition Mapping�

� REF _Ref368120857 * MERGEFORMAT �Secure Association Establishment�

� REF _Ref368120901 * MERGEFORMAT �Message Flow Diagrams�

� REF _Ref368120944 * MERGEFORMAT �GDMO Definitions�

� REF _Ref368120982 * MERGEFORMAT �General ASN.1 Definitions�

� REF _Ref368121018 * MERGEFORMAT �Managed Object Conformance Statements�

� REF _Ref371833965 * MERGEFORMAT �Subscription Version Status�

Errors

Errors

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

� EMBED MSWordArt.2 \s ���

lsmsFilterNPA-NXX

serviceProvNPA-NXX

serviceProvLRN

root

InpServiceProvs

serviceProv

InpSubscriptions

subscriptionVersionNPAC

InpNetwork

serviceProvNetwork

InpNPAC-SMS

NPAC SMS TO LOCAL SMS

NAMING HIERARCHY FOR THE NPAC SMS

serviceProvLRN

serviceProvNPA-NXX

root

InpLocalSMS

InpSubscriptions

subscriptionVersion

InpNetwork

serviceProvNetwork

NPAC SMS TO LOCAL SMS

NAMING HIERARCHY FOR THE LOCAL SMS

lsmsFilterNPA-NXX

serviceProvNPA-NXX

serviceProvLRN

lnpServiceProvs

InpSubscriptions

subscriptionVersionNPAC

InpAudits

subscriptionAudit

serviceProvNetwork

lnpNetwork

serviceProv

root

SOA TO NPAC SMS

NAMING HIERARCHY FOR THE NPAC SMS

InpNPAC-SMS

