	

	This is a Draft Document of The Parlay Group, Inc.

	Parlay APIs 4.0
	ETS White Paper - Version 0.2

	Parlay APIs 4.0

	Emergency Telecommunications Services (ETS)

White Paper

Status
:
Draft – For Parlay Member Review Only

Issue
:
0.2

Date
:
30 January 2002

	Copyright © The Parlay Group, Inc.. All Rights Reserved.

This document and translations of it, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published and distributed, in whole or in part, provided that the above copyright notice and this paragraph are included on all such copies and derivative works. However, this document itself may not be modified in any way, such as by removing the copyright notice or references to The Parlay Group, except as jointly determined by The Parlay Group and third party.

The limited permissions granted above are perpetual and will not be revoked by The Parlay Group or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and The Parlay Group DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE."

The Parlay Group takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this document or the extent to which any license under such rights might or might not be available; neither does it represent that it has made any effort to identify any such rights.

Contents

40.1
Revision Control

40.2
Specification Status

40.3
Contact Information

51
Introduction

51.1
Purpose of this document

51.2
Document Structure

62
Scope of ETS Working group

62.1
Objectives and Goals

62.2
ETS Enabled Application Programming Interfaces (APIs)

72.3
ETS Authorization and Capacity Issues

72.4
System Architecture

82.5
Deliverables

92.6
Relationship of Parlay ETS to Other Industry Efforts

103
Example Scenarios

103.1
Initiate an N-party ETS call

113.2
ETS-enabled Follow Me call

134
Value Proposition

134.1
Consumer (End-User)

134.2
Service Provider

134.3
Network Operator

145
Abbreviations

List of Figures

8Figure 1: System Architecture for Parlay ETS API

10Figure 2: Example of ETS-enabled Call for a PSTN implementation

11Figure 3: Example scenario for ETS Follow Me call

Revision Control
Revisions of this document are controlled using a numeric system where the first number represents major revisions (changes resulting from formal steering committee review) and the second number represents minor revisions (changes resulting from formal steering committee review).

	Issue
	Date
	Editor
	Reason for Change

	0.1
	3 January, 2002
	Telcordia
	First Release - For Internal Comments

	0.2
	30 January, 2002
	Telcordia
	Second Release - For Working Group comments, editorials fixed

The master copy of this document is held in electronic format on the Parlay website at http://www.parlay.org.

0.1 Specification Status

This document is at version 0.2 and is a part of version 4.0 of the Parlay APIs.

0.2 Contact Information

Contact information for the Parlay Group can be found on the Parlay website at http://www.parlay.org.

All product names mentioned within this specification are the trademarks of their respective owners.

1 Introduction

1.1 Purpose of this document

This document is intended to reach a common understanding of the Emergency This document is intended to reach a common understanding of the Emergency Telecommunications Services (ETS) APIs within the Parlay working group ETS. It introduces the concept and scope for a set of API’s that are relate to the enabling of priority services to authorized users during emergency and congestion scenarios.

1.2 Document Structure

Section 2 describes the scope of the working group activities, including goals, objectives and deliverables. It also discusses the relationship of the Parlay ETS effort to work being accomplished in other working groups within Parlay as well as other standards bodies such as the ITU and the IETF.

Section 3 presents example ETS applications and required features. Section 4 examines the value proposition from the perspectives of the consumer (end user), merchant (Service Provider) and the payment service provider (Network Operator).

Section 5 provides a glossary (acronym list).

2 Scope of ETS Working group

2.1 Objectives and Goals

Emergency Telecommunications Services (ETS) allow qualified and authorized users to obtain high probability of completion for emergency traffic during a crisis situation when networks may be restricted due to damage, congestion or faults
Public wireline as well wireless telecommunication services are universally available and deployed by a massive infrastructure throughout most nations. These critical telecommunications resources must be depended upon by the emergency responders for supporting the organization and coordination of initial, as well as ongoing, disaster recovery activities.

ETS needs to have a richness of capabilities to support a variety of operational requirements for emergency recovery forces. The following is a list of features that could potentially facilitate communications for disaster recovery activities:

A. Selection of multimedia, messaging and telephony services

B. Rapid authentication of authorized ETS users and applications

C. Security protection of ETS traffic

D. Preferential access to telecommunications facilities

E. Preferential establishment of ETS communications

F. Freedom from network capacity management restrictions

G. Preferential, alternative or free charging and billing arrangements

H. Preferential routing of ETS traffic

I. Preferential use of surviving operational resources for ETS traffic

J. Preferential completion of ETS traffic to destination

K. Optional preemption of non-emergency traffic

L. Allowable degradation of service quality for ETS traffic

M. Interchange of critical telecommunications service management information

Emergency telecommunications services are therefore designed to allow authenticated and authorized users at international, national and local levels to obtain priority communication capabilities during situations when the network is experiencing congestion or degraded performance due to damage, overload or capacity restraints caused by a disaster event.

2.2 ETS Enabled Application Programming Interfaces (APIs)

While ETS facilities have been offered in the PSTN by standard as well as proprietary low-level protocols and switch-based techniques, the purpose of the ETS Working Group in Parlay is to develop standard API facilities to allow a wide range of ETS applications to be developed rapidly, possibly by third parties. Since the Parlay APIs are network independent, the APIs developed by the Working Group will be applicable to IP, PSTN and wireless networks. In addition, since the Parlay APIs are language independent the ETS applications can be implemented in a variety of languages, using a variety of distribution mechanisms (e.g. Java RMI, CORBA, etc.)

The ETS APIs developed by the Working Group will thus permit next generation network emergency telecommunications applications to be developed. These applications may then be offered as advanced services to national, state and local governments as well as critical infrastructure industries, e.g. transportation, energy, financial, etc. that participate in emergency recovery operations after serious disaster events when networks are experiencing some form of degraded performance.

ETS capabilities are intended to be optionally available in implementations of the APIs; they are not mandated by the specification and may be left unimplemented in deployments were the capabilities are not applicable or desired.

2.3 ETS Authorization and Capacity Issues

Access to ETS capabilities requires appropriate authorization. In the case of call origination authorization is required for both first-party and third-party calls. Application access to ETS capabilities is governed by the service agreement and controlled by the Parlay Framework API. At a broader systems level, it is anticipated that access and availability to ETS capabilities will be governed by Service Level Agreements (SLA’s) that are controlled by the Framework API.

It is recognized that public network operators and national authorities may need to consider minimizing the number of ETS subscribers so as not to significantly disadvantage the general public’s use of the Public Network in times of a disaster event.

However, at a national level (country, state), it is anticipated that subscribers to ETS capabilities will represent only a minimal percentage of the general population and should have little if any impact on network resources. It is equally understood, at a local level (city/county) supporting a local disaster whereby there could be a concentration of ETS subscribers, the reciprocal could apply. In effect, management of ETS resources will need to be considered

2.4 System Architecture

A high-level schematic indicating a system architecture for deployment and use of Parlay ETS APIs is shown in Figure 1.

The system contains a Parlay Gateway that exposes the Parlay Framework and Service APIs. The Gateway may be a physical piece of hardware or may consist of software co-located with underlying telecommunications network elements (e.g. softswitches or A/IN network elements such as the SCP). The ETS application consists of software that interacts with the network via the Parlay APIs implemented by the Parlay Gateway. The application may be invoked by network facilities (e.g. AIN triggers or events) and may invoke methods implemented by the Gateway. We thus say the ETS application resides logically “above” the API. The Gateway can be connected to one or more signaling network elements, such as a Call Agent (softswitch), SCP or HLR via signaling links, enabling it to reflect network activity to the application and send commands from the application to the network elements. Finally the signaling network elements are connected to their respective trunk (or data path) networks.

Notice that in this architecture the ETS application can remain unaware of the specific network that the actual ETS traffic is being carried over. Thus, for example, one leg of a two-party call may be on the PSTN and another on an IP network. Thus the facilities made available by the work of the Parlay ETS Working Group will apply across PSTN, packet and wireless networks.

[image: image1.wmf]

SCP

Parlay

Gateway

SS7

gateway

TCAP/

INAP

SS7/ISUP

Call

Agent

IP

Network

SIP/

MGCP

APIs

ETS

application

HLR

PSTN

Network

Wireless

Network

ANSI

41

SCP

Parlay

Gateway

SS7

gateway

TCAP/

INAP

SS7/ISUP

Call

Agent

IP

Network

SIP/

MGCP

APIs

ETS

application

HLR

PSTN

Network

Wireless

Network

ANSI

41

Figure 1: System Architecture for Parlay ETS API

2.5 Deliverables

The ETS working group deliverables will be as follows.

· Sample scenarios. Specification of sample applications and building block usage scenarios to clarify the scope of the ETS APIs and demonstrate their value.

· ETS requirements specification. A requirements document will capture the essential characteristics expressed in the sample scenarios as well as document the range of functionality and characteristics required by the APIs. This will be an internal working document of the Working Group.
· Contributions to Parlay API specification. The ETS Working Group will develop contributions to support ETS in Parlay, e.g. in the Parlay call control, policy management, and user interaction APIs for multiple types of communication (voice, data, video, email, messaging, etc.) In the longer term it is envisioned that the Working Group will also address the impact to the mobility, PAM, Charging and Framework APIs.
· Liaison statements. The working group will issue formal liaison to other standards bodies as needed so as to keep the industry apprised of its efforts and goals. In particular, liaison statements to IETF, and ITU, in addition to the bodies in the Joint Working Group will be issued.

· Mapping documents. The ETS Working Group will develop mapping documents that demonstrate how ETS features can be implemented in existing networks. The mapping documents are not normative and for information only.

2.6 Relationship of Parlay ETS to Other Industry Efforts

The role of the Parlay ETS Working Group will be complementary to the efforts of other Working Groups in Parlay. The Parlay ETS Working Group will not issue definitions of entire API specifications but rather contributions and suggestions to enhance and modify the APIs developed by other Parlay Working Groups.

Given the increasing importance of ETS there have been several efforts to develop ETS facilities. In particular there have been efforts in the ITU and IETF standards bodies, as well as recent efforts in the 3GPP industry forum. Some of these are described in [] and []. In general efforts in other standards bodies have been aimed at introducing parameters and facilities at the protocol level. In contrast, the Parlay ETS Working Group will aim to introduce high-level protocol and network-independent ETS facilities at the API level to facilitate new ETS applications.

3 Example Scenarios

In this section we briefly present two example scenarios for ETS applications, along with some sample call flows. Both scenarios utilize a modification to the Parlay call control API that allows specification that a particular session needs High Priority of Completion
 (HPC). Note that the call flows and other details presented here are for illustration only and are not part of the Parlay API standards.

There are two types of scenarios presented; one in which the ETS application has the initiative -- the application initiates and activity and optionally waits for results -- and one in which the ETS application waits for a subscribed event to happen. These are recurring patterns; the building blocks described earlier are specialization of these scenario types.

3.1 Initiate an N-party ETS call

Assume an application has the proper authorization and wishes to initiate an ETS-enabled call (i.e., third-party call setup). In addition, assume that NS/EP routing has been properly provisioned in the underlying network.

In Figure 2 we indicate broadly how the application would issue commands across the Parlay Call Control API and the implementation of the commands by a Parlay Gateway connected to the PSTN. The relevant ISUP signaling messages are also indicated. It is clear that instead of implementation over the PSTN using ISUP, an implementation over an IP-based network using SIP is equally possible.

[image: image2.wmf]2b, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2a

3a

4a

3b, IAM(HPC)

4b, IAM(HPC)

2b, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2a

3a

4a

3b, IAM(HPC)

4b, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2a

3a

4a

3b, IAM(HPC)

4b, IAM(HPC)

Figure 2: Example of ETS-enabled Call for a PSTN implementation
The steps in the call setup are as follows:

1. The application creates a Call object. Subsequently Call Legs will be routed from this Call object.

2. (a) Initiate a call attempt to party A with HPC code set (create new Call Leg object.)

(b) The Parlay Gateway and underlying elements generate the appropriate signaling message (in this case an ISUP message.)

3. (a) Initiate a call attempt to party B with HPC code set (create new Call Leg object.)

(b) The Parlay Gateway and underlying elements generate the appropriate signaling message (in this case an ISUP message.)

4.
(a) Initiate a call attempt to party C with HPC code set (create new Call Leg object.)

(b) The Parlay Gateway and underlying elements generate the appropriate signaling message (in this case an ISUP message.)

Note that the API itself has no inherent limitation in the number of parties that can be added to the call, although of course the underlying network infrastructure may.

3.2 ETS-enabled Follow Me call

In this example a user with ETS-enabled service receives a call that is delivered to several of his addresses with HPC. We assume as above that appropriate security and provisioning measures have been taken in advance of the scenario.

In Figure 3 we indicate broadly how the ETS Follow Me application would be invoked across the Parlay Call Control API and the implementation by a Parlay Gateway connected to the PSTN. The relevant ISUP signaling messages are also indicated. It is clear that instead of implementation over the PSTN using ISUP, an implementation over an IP-based network using SIP is equally possible.

[image: image3.wmf]

4b, IAM(HPC)

2a, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2b

3a

4a

5b

6

3b, IAM(HPC)

5a, answer

4b, IAM(HPC)

2a, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2b

3a

4a

5b

6

3b, IAM(HPC)

5a, answer

2a, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2b

3a

4a

5b

6

3b, IAM(HPC)

5a, answer

API

(ETS Application)

Parlay GW with Call Control

1

2b

3a

4a

5b

6

3b, IAM(HPC)

5a, answer

Figure 3: Example scenario for ETS Follow Me call

The steps in the scenario are as follows:

1. The application registers interest in the Terminating Call Attempt (with HPC) on the address A of the user

2. (a) An ISUP message indicating an incoming call with HPC occurs

(b) The application is notified of the incoming call

3. The application initiates a new call attempt to A’s mobile number, with HPC, creating a new Call Leg to do so

4. The application initiates a new call attempt to A’s office number, with HPC, creating a new Call Leg to do so

5. Either the mobile or the office number is answered

6. The Call Leg that has not been answered is released (destroyed).

Observe that the API itself has no inherent limitation in the number of alternative addresses that can be tried in parallel to reach the user, although of course the underlying network may.

4 Value Proposition

The overall value proposition of the ETS Working Group’s efforts lies in extending the space of application developers for Parlay APIs to include members of the IT communities and others who need to rapidly develop advanced ETS applications for significant markets such as national, state and local governments as well as critical infrastructure industries such as energy, transportation and finance.

4.1 Consumer (End-User)

The value proposition of Parlay X for the Consumer (the end-user) is as follows:

· Access to a wider variety of applications developed by programmers worldwide

· Easier development and availability of custom, special-purpose and niche applications

· Possible ability to modify and customize third-party applications in small ways himself/herself

4.2 Service Provider

The value proposition of ETS for the service provider is as follows:

Offer a wide range of ETS services rapidly and inexpensively

Differentiate itself by means of offering specialized services and serving strategic niche markets

Reach customers who are only interested in niche applications, and possibly cross-sell to them

Build customer loyalty by providing means and assistance to customize services

Allow the service provider to rapidly and efficiently meet regulatory and other legislative requirements for ETS services

4.3 Network Operator

The ETS value proposition for the network operator is as follows:

Increased usage of network and hence revenue

Allow the service provider to rapidly and efficiently meet regulatory and other legislative requirements for ETS services

Leverage the investment in implementing Parlay APIs to enable ETS applications, hence reducing the cost of ETS

5 Abbreviations

AIN

Advanced Intelligent Network

API

Application Programming Interface

IETF

Internet Engineering Task Force

IN

Intelligent Network

IT

Information Technology

ISP

Internet Service Provider

SIP

Session Initiation Protocol

� The High Probability of Completion field can be mapped to certain SIP headers, ANSI ISUP Calling Category Parameter named National Security/ Emergency Preparedness, or appropriate eMLPP values.

	Author: ETS Workgroup
	30 January, 2002
	 Page 1 of 14

	This is a Draft Document of The Parlay Group, Inc.

_1073912109.doc
[image: image1.wmf]SCP

Parlay

Gateway

SS7

gateway

TCAP/

INAP

SS7/ISUP

Call

Agent

IP

Network

SIP/

MGCP

APIs

ETS

application

HLR

PSTN

Network

Wireless

Network

ANSI

41

SCP

Parlay

Gateway

SS7

gateway

TCAP/

INAP

SS7/ISUP

Call

Agent

IP

Network

SIP/

MGCP

APIs

ETS

application

HLR

PSTN

Network

Wireless

Network

ANSI

41

_1073912450.doc
[image: image1.wmf]4b, IAM(HPC)

2a, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2b

3a

4a

5b

6

3b, IAM(HPC)

5a, answer

4b, IAM(HPC)

2a, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2b

3a

4a

5b

6

3b, IAM(HPC)

5a, answer

2a, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2b

3a

4a

5b

6

3b, IAM(HPC)

5a, answer

API

(ETS Application)

Parlay GW with Call Control

1

2b

3a

4a

5b

6

3b, IAM(HPC)

5a, answer

_1073912050.doc
[image: image1.wmf]2b, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2a

3a

4a

3b, IAM(HPC)

4b, IAM(HPC)

2b, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2a

3a

4a

3b, IAM(HPC)

4b, IAM(HPC)

API

(ETS Application)

Parlay GW with Call Control

1

2a

3a

4a

3b, IAM(HPC)

4b, IAM(HPC)

