

Performance Monitoring Across
Multiservice Networks
Technical Specification

MFA Forum 17

MFA Forum Technical Committee

April, 2007

Performance Monitoring Across Multiservice Networks MFA Forum 17

 Note: The user’s attention is called to the possibility that implementation of the MPLS implementation agreement
contained herein may require the use of inventions covered by patent rights held by third parties. By publication of
this MPLS implementation agreement the MFA Forum makes no representation that the implementation of the
specification will not infringe on any third party rights. The MFA Forum take no position with respect to any claim
that has been or may be asserted by any third party, the validity of any patent rights related to any such claims, or the
extent to which a license to use any such rights may not be available.

Editor:

Ed Sierecki
AT&T, Inc.

For more information contact:

The MFA Forum
 48377 Fremont Blvd.
Suite 117
Fremont, CA 94538 USA

Phone: +1 (510) 492-4055
FAX: +1 (510) 492-4001
E-Mail: info@mfaforum.org
WWW: http://www.mfaforum.org/

Full Notice

Copyright © 2007 MFA Forum.
All rights reserved.

This document and translations of it may be copied and furnished to others, and 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, without restriction of any kind, 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 MFA
Forum, except as needed for the purpose of developing MPLS implementation agreements (in which case
the procedures copyrights defined by the MFA Forum must be followed), or as required to translate it
into languages other than English

This document and the information contained herein is provided on an "AS IS" basis and THE MPLS
FORUM 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.

 April, 2007

mailto:info@mfaforum.org

Performance Monitoring Across Multiservice Networks MFA Forum 17

Table of Contents

Table of Tables ..ii
1 Introduction .. 1

1.1 Overview ... 1
1.2 Scope and Requirements ... 1

1.2.1 Scope ... 1
1.2.2 Requirements... 2

2 Definitions and Terminology... 4
2.1 Definitions ... 4
2.2 Acronyms .. 4
2.3 References ... 5

2.3.1 Normative.. 5
3 Reference Model... 6

3.1 FRF.19.1 Reference Mode... 6
3.2 Revised Reference Model.. 7
3.3 General Approach.. 9

4 OAM PM Message Formats .. 9
4.1 Frame Relay Message Formats.. 9

4.1.1 Encapsulation Formats .. 9
4.1.2 OA&M Message Format... 9

4.1.2.1 Configuration Requirements .. 12
4.1.2.2 Domain Plan Values ... 13
4.1.2.3 Information Field Type Values... 13
4.1.2.4 Information Field Length ... 14

4.1.3 OA&M Information Fields.. 14
4.1.3.1 Capabilities Information Field.. 14
4.1.3.2 Source Domain Identification Information Field ... 16
4.1.3.3 Source Location Identification Field .. 16
4.1.3.4 Destination Domain Identification Information Field .. 17
4.1.3.5 Destination Location Identification Field... 17
4.1.3.6 Correlation Tag Information Field ... 18

4.2 ATM OA&M Message Formats.. 18
4.2.1 Discovery/Hello .. 19
4.2.2 Round Trip Delay Measurements ... 19
4.2.3 Address Mapping .. 20

4.2.3.1 Address mapping in the FR to ATM direction ... 21
4.2.3.2 Address mapping in the ATM to FR direction ... 21

4.2.4 Data Delivery Rate Measurements.. 23
5 OAM Procedures.. 23

5.1 MP/OMP Addressing .. 23
5.2 Domain Verification .. 23

5.2.1 Domain Verification Method 1 ... 23
5.2.2 Domain Verification Method 2 ... 24
5.2.3 Domain Verification from ATM OMPs.. 24
5.2.4 Source Domain Verification.. 24

5.3 Discovery Procedures .. 25
5.3.1 OMP Discovery Procedures .. 25

 April, 2007 i

Performance Monitoring Across Multiservice Networks MFA Forum 17

5.3.2 PMP Role in Discovery Procedures .. 27
5.3.2.1 Frame Relay to ATM Direction.. 27
5.3.2.2 ATM to Frame Relay Direction.. 28

5.4 Service Verification Procedures .. 28
5.4.1 RTD Measurement ..29
5.4.2 PMP Service Verification Procedures... 30

5.4.2.1 FR to ATM Direction ... 30
5.4.2.2 ATM to FR Direction ... 31

 Table of Figures
Figure 1: FR OA&M Reference Model ..6
Figure 2: Revised Reference Model...7
Figure 3: FRF.19.1 OA&M Message Format...10
Figure 4: Revised OA&M Message Format ...11
Figure 5: FRF.19.1 Capabilities Information Field Layout ..15
Figure 6: Modified Capabilities Information Field Layout ..16
Figure 7: Source Domain Information Field ..16
Figure 8: Source Location Information Field...17
Figure 9: Destination Domain Information Field ..17
Figure 10: Destination Location Information Field...18
Figure 11: Correlation Tag Information Field...18
Figure 12: Modified OAM Loopback Cell Format..20

Table of Tables
Table 1: OA&M Message Type Values ...11
Table 2: Expanded Domain Plan Values Table ..13
Table 3: Information Field Type Values ...14
Table 4: Capability Information Sub-field Type Values ...15
Table 5: Protocol Sub-field Type Values...15

 April, 2007 ii

Performance Monitoring Across Multiservice Networks MFA Forum 17

1 Introduction
1.1 Overview
Many end-users are demanding Service Level Agreements (SLAs) on Frame Relay and ATM services,
and service providers are providing them. However, in most cases service providers are not able to
measure whether they are meeting their SLAs or not. There are some vendor-specific, single network
features that allow service providers to measure Round Trip Delay (RTD) and Frame/Data Delivery
Rates (FDR/DDR), but interoperable standards are lacking.

I.356 [3] and I.610 [4] suggest the possibility of using ATM Performance Monitoring OA&M cells to
measure RTD and DDR for ATM virtual connections, but leave all implementation details as areas for
further study. FRF.13 [1] and FRF.19.1 [2] apply only to FR.

FRF.13 and FRF.19.1 established a common set of definitions and a framework for measuring SLA
parameters, including round-trip delay and data delivery rate. FRF.19.1 includes the concept of
“Administrative Domains”, and allows for multiple “monitoring points”, so that the SLA parameters can
be measured for each network involved in a multi-network connection, and for different segments within
each network. However, FRF.19.1 only allows for Frame Relay monitoring points. Since most
network-to-network connections are currently ATM, and are starting to evolve to MPLS, it is desirable
to allow for Performance Management OA&M interworking among FR, ATM, and MPLS, for various
service and network interworking scenarios.

This specification provides for Performance Management OA&M interworking between FR and ATM.
It is based largely upon the terminology and methods specified in FRF.13 and FRF.19.1 for Frame Relay
and I.610 for ATM.

1.2 Scope and Requirements

1.2.1 Scope
This document specifies procedures for interworking FR OA&M procedures from FRF.19.1 with ATM
OA&M procedures from I.610 to allow ATM points to function as monitoring points as defined in
FRF.19. The addition of ATM monitoring points should allow round-trip delay (RTD) measurements
across a connection or connection segment that includes ATM and/or FR, Data delivery rate (DDR)
measurements are for further study.

The capabilities detailed here apply to bi-directional connection-orientated services only.
The following types of connection are applicable:

• End-to-end or edge-to-edge single or multiple-network FR, ATM, or FR/ATM service
interworked connection (FRF.8).

• FR, ATM, or FR/ATM segments of a single or multiple-network FR/ATM service or network
interworked connection (FRF.4 or FRF.8).

• Connections types to be supported include PVCs, SPVCs, and optionally, SVCs.

The following items are for further study, and considered out of scope for this version:

 April, 2007 1

Performance Monitoring Across Multiservice Networks MFA Forum 17

1. The inclusion of MPLS monitoring points (MPs) for MPLS VCs (as defined in MPLS – FR
Alliance 2.0.1), or cases where FR, ATM, or FR/ATM connections are mapped to pseudo wires at
an MPLS IWF.

2. Measurement of data delivery rates to ATM MPs and Originating Monitoring Points OMPs.

3. Extension of FRF.19.1 latching and non-latching loopback functionality to ATM MPs and OMPs.

1.2.2 Requirements
The following is a summary of the requirements :

1) Enhanced Performance Management Interworking (PMIW) implementations should be backwards-

compatible with original FRF.19.1 and I.610 implementations to the extent that they should not
negatively impact existing FRF.19.1 or I.610 implementations, and should be able to co-exist with
such implementations. Interoperability between these procedures and FRF.19.1 is not required.

2) Network operators must be able to define MPs and OMPs on appropriate UNI and NNI interfaces, as
follows:
a) FR or ATM OMPs should generally be provisioned at the service-provider end of either or both

UNIs, although provisioning them at other network points is not precluded.
i) OMPs may be provisioned at the customer-end of either or both UNIs, in addition to, or

instead of, the service-provider ends.
ii) OMPs may also be provisioned on NNIs to carriers not participating in performance

monitoring.
b) FR or ATM MPs should generally be defined on NNI ports or UNI ports that are not OMPs,

although provisioning them at other network points is not precluded.
c) I.610 defines Connection Points (CPs) and Termination Connection Points (TCPs) that are

analogous to MPs and OMPs. Any ATM CP could map to an MP. An ATM TCP could map to a
terminating MP, or to an ATM OMP.

3) Network operators must be able to enable or disable individual OAM functions on an individual-
connection basis (details may be implementation-specific).
a) When OAM is enabled on a connection, the OMP(s) must be able to discover all MPs/OMPs on

the connection path. Implementations may allow the operator to select a subset of these points on
which to enable OAM functions.

b) Note: when dynamic routing protocols are used, the set of MPs on a connection path could
change as the result of a reroute action. Some means of discovering such changes must be
provided.

4) A protocol should be defined to do this discovery when Performance Management is initially enabled
on a given connection. This protocol must continue to run periodically, at a given time interval or in
responses to specific network actions such as reroutes, to satisfy the previous requirement.

5) Once an OMP has discovered one or more downstream MPs/OMPs through Hello message
exchanges, it may initiate “Service Verification” message exchanges with some or all of these
MPs/OMPs, per the procedures in FRF.19, Section 4.4.

6) OAM messages must follow the same VC path as user data.
7) It should be possible to calculate RTD in all cases. DDR and FDR are for further study.

 April, 2007 2

Performance Monitoring Across Multiservice Networks MFA Forum 17

a) For FR/ATM interworking connections, the presence of pad bytes in the last cell of a frame
introduces an inherent inaccuracy into the DDR calculation. This inaccuracy would typically be
small and could be adjusted for by implementation-specific means.

8) To the degree possible, required changes should be confined to the FR/ATM IWF rather than
requiring changes to basic ATM hardware or software functions.

9) In the FR to ATM direction the IWF must recognize the FR OA&M Multi-protocol Encapsulation
format, and may optionally support the Non-IU encapsulation (reference FRF.19, Section 3.1).

10) The number of information elements included in a single request should be limited by an MTU of 48
bytes, to fit into a single cell, whenever the Capability Information Field value indicates the presence
of an ATM MP.

 April, 2007 3

Performance Monitoring Across Multiservice Networks MFA Forum 17

2 Definitions and Terminology
2.1 Definitions
Must, Shall or Mandatory — the item is an absolute requirement of this specification.
Should — the item is desirable.
May or Optional — the item is not compulsory, and may be followed or ignored according to the needs
of the implementer.
Notes — outside of Tables and Figures are informative.

2.2 Acronyms

ATM Asynchronous Transfer Mode
CP Connection Point (per I.610)
DDR Data Delivery Ratio
FDR Frame Delivery Ratio
FR Frame Relay
FROMP Frame Relay OA&M Monitoring Point
FTD Frame Transfer Delay
IA Implementation Agreement
IF Information Field
ITU International Telecommunication Union
MP Monitoring Point
MPLS Multi Protocol Label Switching
NLPID Network Layer Protocol Identification
NNI Network to Network Interface
OA&M Operations, Administration, and Maintenance
OMP Originating Monitoring Point
PVC Permanent Virtual Circuit
PM Performance Management
PMP Proxy Monitoring Point
RTD Round Trip Delay
SLA Service Level Agreement
SVC Switched Virtual Circuit
TCP Termination Connection Point (per I.610)
UNI User-to-Network Interface
VC Virtual Circuit

 April, 2007 4

Performance Monitoring Across Multiservice Networks MFA Forum 17

2.3 References

2.3.1 Normative

1. FRF.13 – “Service Level Definitions Implementation Agreement”, Kenneth Rehbehn (editor), Frame

Relay Forum Technical Committee, August 1998.

2. FRF.19.1 – “Frame Relay Operations, Administration, and Maintenance Implementation Agreement”,
Timothy Mangan and Ed Sierecki (editors), MFA Forum Technical Committee, April 2007.

3. ITU-T Recommendation I.356 – “B-ISDN ATM Layer Cell Transfer Performance”, March 2000.

4. ITU-T Recommendation I.610 – “B-ISDN Operations and Maintenance Principles and Functions”,
February 1999.

5. ITU-T Recommendation I.610 Amendment 2, December 2006.

 April, 2007 5

Performance Monitoring Across Multiservice Networks MFA Forum 17

3 Reference Model
3.1 FRF.19.1 Reference Mode

The following diagram shows the original reference model for FR OA&M (taken from FRF.19):

Figure 1: FR OA&M Reference Model

 April, 2007 6

NN
I

Frame
Relay
DTE

UN
I

ATM
DTE ATM

Network

Frame
Rela y
DTE

UN
I Frame

Relay
DTE

UN
I Frame Relay

UN
I

Access Network
Section

NN
I

NN
I

Service
IWF

Network IWF

Frame

ATM
IWF

Network IWF

MM
P P

M
P

M
P

Frame
M M
P P

ATM
IWF

Frame Relay
Transit Network

Section

M
P

M
P

M
P

Legend
Example Monitor Point for optional Frame Relay OA&M
maintenance device (FROMP).

Frame

ATM
M
P

AMP

IWF

M
P

Frame Relay
Access Network

Section

 AMP Example Monitor Point for optional ATM OA&M device.
Note: Monitoring points may be external probes, or embedded in DTE or DCE equipment.

Note: AMP shown for reference to ATM OA&M function. Coexistence with this function
is not precluded by this specification. Interoperability with this function is beyond the scope of this
specification, and is shown for reference only.

Performance Monitoring Across Multiservice Networks MFA Forum 17

Figure 1 illustrates a reference Frame Relay network that is interworking with an ATM network. A
number of example monitoring points are indicated. Note that an ATM Monitoring Point (AMP) is shown
on the ATM UNI, but it is stated that ATM interworking is beyond the scope of the original FRF.19.

This model is not completely representative of how most carriers currently design their networks. Most
carriers no longer operate pure Frame Relay networks, but rather have integrated FR/ATM networks with
the IWF located very close to the FR UNI. This is an important distinction since Figure 1 shows the IWF
on the links between the FR Access Sections, and the ATM Network with a FR MP shown on the FR side
of the IWF. In reality the links between network segments are likely to be ATM or MPLS, and it is very
important to service providers to have monitoring points on these links, which would need to be ATM or
MPLS.

3.2 Revised Reference Model
Figure 2 shows a revised reference model, including ATM monitoring points on ATM NNI and UNI
ports. Note that the ATM NNI could either be static or dynamic, running an inter-network routing or
signaling protocol such as AINI or HPNNI. Figure 2 also introduces the concept of full functionality
“Origination Monitoring Points” (OMPs) and limited functionality “Monitoring Points” (MPs). “Proxy
Monitoring Points” (PMPs) are also introduced at FR/ATM IWFs. It is the function of the PMP to make
all necessary conversions between FRF.19.1 functions on the FR side of the IWF and ATM I.610 OAM
functions on the ATM side of the IWF. Similar functionality for ATM/MPLS and FR/MPLS IWFs is for
further study.

FR NNI

Figure 2: Revised Reference Model

The reference network includes an MPLS core. While the initial version of this specification does not
define interworking with MPLS Performance Monitoring, PM frames or cells between ATM or Frame

MPLS FR/ATFR/ATM I
W
F

I
W
F

I
W
F

I
W
F

ATM NNI
ATM ATM
UNI UNI

FR
UNI

FR
UNI

FR
UNI

FR
UNI

IWF IWF

FR FR

ATM ATM ATM ATM

FR FR

MPLS
UNIs

Originating Monitoring Point

Monitoring Point

Proxy Monitoring Point

 April, 2007 7

Performance Monitoring Across Multiservice Networks MFA Forum 17

Relay MPs/OMPs should flow transparently through the MPLS core. Future versions of this specification
may allow for MPLS MPs and OMPs to extend Performance Monitoring interworking to MPLS.

Only OMPs would initiate functions including:
• Discovery and keep-alive through the Hello protocol.
• Service verification (SLA parameter measurements).

All MPs, including OMPs, must be able to respond to these requests.

Only OMPs will maintain state information and use timers to determine when to send messages, and how
long to wait for responses to those messages. MPs will only send messages in response to messages
received from an OMP.

An OMP must be defined on at least one end-point of a measurement domain for any connection
requiring performance monitoring.
OMPs or MPs may be defined at any point in the network. These would normally be defined at UNI or
NNI network ingress or egress points, but could optionally be defined at mid-points as well.

• The OMP(s) for any connection should be fixed by configuration. The MPs and PMPs that any
connection goes through could change as a result of actions taken by dynamic routing protocols
such as AINI or HPNNI.

• On the egress side of edge-to-edge connections [1], MPs or OMPs should be upstream from the
egress queue function; optionally they may also be defined downstream of the egress queue.

• The Frame Relay OMP function defined here is equivalent to the FROMP function defined in
FRF.19.

• I.610 defines “Connection Points” (CPs) and “Termination Connection Points” (TCPs) as
reference points along an ATM connection at which OAM functions can occur. ATM MPs need
only be defined as CPs or TCPs in the ATM network. PMPs will perform all functional
translations to allow a CP or TCP to act as an MP under the definition given here. ATM OMPs
will require additional configuration and functionality beyond what is defined in I.610.

PMPs are defined to allow implementation of PM functionality at FR/ATM IWFs in such a way as to
utilize existing ATM OAM capabilities to provide the MP functionality for ATM ports.

• A PMP may be defined at any FR/ATM IWF.

• At a FR/ATM IWF that is not defined as a PMP, any FR PM frame would pass through the IWF
as standard user plane data. Since the PM frames are not converted to OAM cells, no PM
functions could be conducted with MPs within the ATM network. However these functions
could be conducted with other FR MPs located beyond this ATM network.

• An IWF defined as a PMP must recognize PM frames destined for MPs in the adjacent ATM
network. The PMP would have to convert any such frame into an appropriate ATM OAM cell
and convert these cells back to PM frames in the reverse direction. PM frames not destined for an
ATM MP in the adjacent ATM network would pass through the PMP as normal user data.

• While FRF.19.1 supports the concept of multiple domains, I.610 does not. A PMP would
therefore proxy only for the adjacent ATM domain. The scope of this ATM domain is not subject
to standardization. It could be limited to a single ATM network or it could span multiple
networks depending upon the configuration of the networks and their interconnecting links, as
well as the way I.610 has been implemented in those networks.

 April, 2007 8

Performance Monitoring Across Multiservice Networks MFA Forum 17

The PMP will always be collocated with the IWF. In some cases, such as a FR UNI attached directly to a
FR/ATM network, as in Figure 2, the PMP and IWF could also be on the same line card as the FR
UNI/OMP on the edge of a FR/ATM network. In these cases the collocated OMP and PMP could
communicate via internal means and directly generate ATM OAM cells without necessarily producing
PM frames.

3.3 General Approach
The basic procedures and frame formats from FRF.19.1 shall be followed for all Frame Relay network
sections, except for modifications or extensions specifically noted in this document. The PMP function
will convert the FRF.19-like PMIW frames into I.610 ATM OAM cells. Standard I.610 OAM loopback
cells shall be used for Hello/discovery and RTD measurement purposes within ATM network segments.

4 OAM PM Message Formats
4.1 Frame Relay Message Formats

4.1.1 Encapsulation Formats
As in FRF.19.1, Frame Relay OA&M messages are carried in standard Frame Relay frames. Two
encapsulation formats for the data portion of these Frame Relay frames are defined to allow for
interoperability with other traffic.

• Implementations must support the Multiprotocol Encapsulation format to be compliant with this
specification.

• Implementations may optionally support the Non-UI encapsulations.
The Multiprotocol encapsulation format is compatible with Frame Relay equipment and applications.
This format uses a NLPID (0xB2) to distinguish OA&M traffic from U-plane traffic conforming to
FRF.3.2, FRF.11, and FRF 8.1 traffic. The non-UI encapsulation format is designed for use with Frame
Relay traffic that is not distinguishable from the OA&M multiprotocol encapsulation format. The prime
example of this is I.555 section 5 (X.25 encapsulated) traffic.

4.1.2 OA&M Message Format
Figure 3 shows the OA&M message format from FRF.19, Figure 6:

 April, 2007 9

Performance Monitoring Across Multiservice Networks MFA Forum 17

Bits
8 7 6 5 4 3 2 1 Octet

Message Type

N+1
(Note 1)

Domain Identification

N+2

Source Location Identifier

N+7

Destination Location Identifier

N+11

Information Field 1 N+15

Information Field x
N+m

(Note 2)
 Note 1: Offset N is 4, 6, or 10, depending upon encapsulation and address size used.
 Note 2: Information fields are populated as needed.

Figure 3: FRF.19.1 OA&M Message Format

Note that there are source and destination location IDs, but only a single domain ID, the first octet of
which specifies the address plan being used. This implies that the domain must apply to both the source
and destination MP addresses. In multi-provider, multi-service networks, it is unlikely that the same
address plan, let alone the same domain ID, would apply to all MPs that are expected to inter-work to
provide PM measurements. FRF.19.1 allows MPs to be in multiple domains by having multiple
addresses with different domain IDs with different address types. However, allowing configurations
where single network points carry multiple addresses with different formats and network prefixes may be
problematic. Also, the FRF.19.1 format allows for a total of 8 address octets split evenly between the
Domain ID and Location ID fields, and provides explicit guidelines as to how various address formats
should be encoded into these fields.

Section 5 of this specification describes a different method for address handling and domain verification.
This method includes:

• A variable number of address digits is allowed to accommodate ATM, and in the future, MPLS
addressing plans.

• The way any set of addresses is split between Domain ID and Location ID is arbitrary. The
resulting variable number of Domain ID digits allows domain matching to be performed on
whatever number of high order address digits as makes sense within a particular carrier’s or
group of carriers’ addressing plan(s). This includes a special case, referred to as domain plan-
only matching, where the number of Domain ID digits is 0 and a match would occur for any point
with a matching Domain Plan.

• Domain matching is not based upon the actual Domain ID of the originating OMP, but rather on
one of a number of “search domains” separately configured for each OMP. The OMP will send
out discovery messages based upon its configured search domains, which may or may not include
its own configured Domain ID.

To accommodate these considerations, the following new format for the FR OAM message is required:

 April, 2007 10

Performance Monitoring Across Multiservice Networks MFA Forum 17

Bits
8 7 6 5 4 3 2 1 Octet

Message Type N+1

Source Domain ID Plan N+2
Destination Domain ID Plan N+3

Information Field 1 N+4
Information Field x (see Note 2) N+m

Note 1: Offset N is 4, 6, or 10 depending upon encapsulation and address size
used.
Note 2: Information fields are populated as necessary.

Figure 4: Revised OA&M Message Format

The differences in the modified format include:

• The modified format contains separate source and destination ID Plans or address types as
separate, required, one-octet fields.

• Since both domain and location ID fields are now variable in length, all of the identification fields
are included as information fields rather than being shown as fixed elements in the message
format.

To allow for co-existence with FRF.19.1 implementations, separate message types will be used for this
specification (PMIW) than are used by FRF.19.1. Equipment that supports both FRF.19.1 and PMIW
should use the message type field in any PM frame to determine if that frame originated from an
FRF.19.1 FROMP or a PMIW OMP, and process it accordingly. Equipment supporting only PMIW
should allow PM frames with FRF.19.1 message types to pass through without attempting any PM-related
processing. The following table shows FRF.19.1 message types as well as those required for PMIW:

Message Type

Value
Usage

0x1 FRF.19.1 Hello
0x2 FRF.19.1 Service Verification
0x3 FRF.19.1 Non-Latching Loopback
0x4 FRF.19.1 Latching Loopback
0x5 FRF.19.1 Diagnostic Indication

0x81 PMIW Hello (see Section 5.3)
0x82 PMIW Service Verification (see Section 5.4)

Table 1: OA&M Message Type Values

 April, 2007 11

Performance Monitoring Across Multiservice Networks MFA Forum 17

4.1.2.1 Configuration Requirements
Any MP or OMP must be configured with its own domain plan, domain and location identifications, and
identification lengths. PMPs do not require specific location identifications but they must be configured
with the domain plan and identification as well as the domain and identification lengths for both the
adjacent FR and ATM networks. ATM-side configurations may include two domain plan types, a
segment, and an end-to-end type. A single domain identification would correspond to both types.

In addition, every FR OMP must be configured with information about one or more search domain plans
and/or domain plans plus domain IDs for which it attempts to discover MPs or OMPs with which it can
initiate service verification sessions. The list of destination domains may or may not include the OMP’s
own domain.

Each FR MP and OMP, as well as the FR side of any PMP, should also be configured with information
about originating domain plans and/or domain plans plus domain IDs from which it may accept PM
messages. This would provide a security mechanism to prevent one carrier’s network from conducting
PM measurements with a connecting carrier’s network without prior agreement to do so.

Each search or originating domain or domain plan configuration should include the number of domain
and location identification octets to be used for that domain or domain plan. When only domain plan
matching is being done, the number of domain octets must be 0, with the entire address space
accommodated in the location identification IF. When domain matching is being done, a non-zero
number of domain octets and the domain identification must be specified, as well as the number of
location identification octets.

Since I.610 does not recognize domains, an ATM OMP would only be configured with information about
its own address. An ATM OMP would only send out a single discovery message. This discovery
message would flow as far as permitted under normal I.610 processing. Should this discovery message
encounter a PMP, the PMP would convert it to a PM Hello frame using the domain and address length
information configured for the FR side of the PMP.

For every applicable domain plan in a given network application, either domain or domain plan matching
must be specified, these two domain matching techniques cannot be mixed.

 April, 2007 12

Performance Monitoring Across Multiservice Networks MFA Forum 17

4.1.2.2 Domain Plan Values
Table 2 provides a list of Domain Plan ID code points. This list includes all of the code points from
FRF.19.1 Table 2, as well as new code points for ATM Domain Plans.

Domain ID
Plan Value

 Usage

0x00 Reserved for future use

0x01 User Defined Identifier

0x02 OUI Identifier

0x03 FR IPv4 Network Identifier

0x04 IPv6 Network Identifier

0x31 FR X.121 Identifier

0x33 FR E.164 Identifier

0x47 ATM Endpoint AESA

0x48 ATM Segment AESA

0x4E ATM Endpoint Private Domain Identifier

0x4F ATM Segment Private Domain Identifier

0xFF FR Private Domain Identifier

Table 2: Expanded Domain Plan Values Table

In addition to the added code points, the new table includes the following changes:

• All entries include the supported technology (ATM or Frame Relay). This provides a convenient
method to allow MPs and PMPs to determine relevant OAM frames based upon technology.

• For ATM code points, separate values are provided for “Segment” and “End-point”. This
provides a means of informing PMPs when to use segment versus end-to-end loopback cells
when doing the conversion from FR to ATM.

4.1.2.3 Information Field Type Values
Section 3 of FRF.19.1 defines the Frame Relay OAM message formats. Some of the Information Field
Type Values defined in FRF.19.1, Table 3,, will also be used by this specification. Additional IF types
required include source and destination domain and location ID values, as well as a new “Correlation
Tag” IF required for compatibility with I.610. Table 3 includes all IF types from FRF.19.1, as well as the
additional ones required by this specification.

 April, 2007 13

Performance Monitoring Across Multiservice Networks MFA Forum 17

Information
Field Type
Value

Usage Reference Section

0x01 Capabilities Section 4.1.3.1
0x02 Frame Transfer Delay FRF.19.1 Section 3.3.1.2
0x03 Frame Transfer Delay Results FRF.19.1 Section 3.3.1.3
0x04 Frame Delivery Ratio Sync * FRF.19.1 Section 3.3.1.4
0x05 Frame Delivery Ratio Results * FRF.19.1 Section 3.3.1.5
0x06 Data Delivery Ratio Sync * FRF.19.1 Section 3.3.1.6
0x07 Data Delivery Ratio Results * FRF.19.1 Section 3.3.1.7
0x08 Non-Latching Loopback * FRF.19.1 Section 3.3.1.8
0x09 Latching Loopback * FRF.19.1 Section 3.3.1.9
0x0A Diagnostic Indication * FRF.19.1 Section 3.3.1.10
0x0B Full Source Address * FRF.19.1 Section 3.3.1.11
0x0C Source Domain Identification Section 4.1.3.2
0x0D Source Location Identification Section 4.1.3.3
0x0E Destination Domain Identification Section 4.1.3.4
0x0F Destination Location Identification Section 4.1.3.5
0x10 Correlation Tag Section 4.1.3.6
0xFE Opaque * FRF.19.1 Section 3.3.1.12
0xFF Pad * FRF.19.1 Section 3.3.1.13

 * These IF types are defined in FRF.19, but are not used in this version of PMIW
Table 3: Information Field Type Values

4.1.2.4 Information Field Length
The Length field of an Information Field includes the Type, Length and Data Fields. The value of this
field must be in the range of 2 through 255, inclusive.

4.1.3 OA&M Information Fields
An OA&M message includes multiple information fields. These fields shall be as defined in FRF.19.1
with the following additions and exceptions:

4.1.3.1 Capabilities Information Field
The Capabilities Information Field (FRF.19.1 Section 3.3.1.1) must be expanded to indicate OMP versus
MP and Frame Relay, versus ATM. This new specification of the Capabilities IF must be supported.
Figure 5 and Table 4 show the original FRF.19.1 definition for this IE.

 April, 2007 14

Performance Monitoring Across Multiservice Networks MFA Forum 17

Bits
8 7 6 5 4 3 2 1 Octet
0 0 0 0 0 0 0 1

Type
1

x x x x x x x x

Length
2

Capability #1
(Notes 1, 2)

3

Capability #N 3+N

 Note 1: Capability field values are multi-octet, with the high-order bit used to indicate extension of this
capability (high order bit=1 indicates that another octet follows for this capability); they are
defined in Table 4

Note 2: The Capabilities IF must include the Hello Message capability. All other capabilities are optional..

Figure 5: FRF.19.1 Capabilities Information Field Layout

Capability Sub-field
Value (Bits 1-4)

Length Usage

0x01 5-octet Hello Message
0x02 1-octet Supports Frame Transfer Delay
0x03 5-octet Supports Frame Delivery Ratio
0x04 5-octet Supports Data Delivery Ratio
0x05 1-octet Supports Latching Loopback
0x06 1-octet Supports Non-latching Loopback

Table 4: Capability Information Sub-field Type Values

As defined in FRF.19, bits 4-7 are always 0. For this specification, the values shown in Table 4 are
defined for bit positions 1-4 only of the capability field. Bit 5 is defined as 0 for OMPs and 1 for MPs.
Bits 6-7 are defined for the protocol type, as shown in Table 5.

Protocol Sub-field
Value (Bits 6-7)

Usage

00 Frame Relay
01 ATM
10 ATM AAL5*
11 Reserved for MPLS

Table 5: Protocol Sub-field Type Values

 April, 2007 15

Performance Monitoring Across Multiservice Networks MFA Forum 17

* An ATM connection using AAL5 must use either code point 01 or 10. Code point 10 should be used if
performance monitoring requires frame awareness.

 The single-octet capabilities are formatted using an 8-bit value of the capability, MP/OMP, and protocol
sub-fields as, described above, and shown in Figure 6. Multiple octet capability IEs use this value as the
first octet, with additional information as shown in Section 3.3.1.1 of FRF.19.

8 7 6 5 4 3 2 1
Ext Protocol Sub-

Field
MP/
OMP

Capabilities Sub-Field

Figure 6: Modified Capabilities Information Field Layout

4.1.3.2 Source Domain Identification Information Field
Every OAM PM frame must contain a source domain identification IF. The Source Domain
Identification information field is used to provide the domain part of the address. The domain represents
the high order portion of the address. When domain matching is being done on the domain plan ID only,
the domain identification shall be null, with all address octets included in the location identification field.
In these cases it is required to include this IF with just the type octet and a length of 2. For ATM domain
plans, the maximum length of the source identification is 16 octets.

This IF must immediately follow the destination location IF in the OA&M message. The format of this
information field is shown in Figure 7:

Bits
8 7 6 5 4 3 2 1 Octet
0 0 0 0 1 0 1 0

Type
1

x x x x x x x x

Length (see Note 1)
2

Source Domain ID 3 - N

Note 1: Length includes Type and Length.

Figure 7: Source Domain Information Field

4.1.3.3 Source Location Identification Field
Every OAM PM frame must contain a source location identification IF. This IF must immediately follow
the source domain identification IF The location represents the low order portion of the address. The
minimum length of the location identification is 0 octets. The maximum length for ATM domain plan
types is 16 octets. The combined length of the domain and location IDs must be at least 1 and, for ATM
domain plan types, a maximum of 16 octets. The format of this information field is shown in Figure 8.

 April, 2007 16

Performance Monitoring Across Multiservice Networks MFA Forum 17

Bits
8 7 6 5 4 3 2 1 Octet
0 0 0 0 1 0 1 1

Type
1

x x x x x x x x

Length (see Note 1)
2

Source Location ID 3 - N

Note 1: Length includes Type and Length.

Figure 8: Source Location Information Field

4.1.3.4 Destination Domain Identification Information Field
Every OAM PM frame must contain a destination domain identification IF. The destination domain
identification information field is used to provide the domain part of the address, and must always be the
first IF in any OA&M message. The domain represents the high order portion of the address that will be
matched against the configured values at receiving MPs, OMPs, and PMPs. When domain matching is
being done on the domain plan ID only, the domain identification shall be null with all address octets
included in the location identification field. In these cases it is required to include this IF with just the
type octet and a length of 2. For ATM domain plans, the maximum length of the source identification is
16 octets. The format of this information field is shown in Figure 9.

Bits
8 7 6 5 4 3 2 1 Octet
0 0 0 0 1 1 1 0

Type
1

x x x x x x x x

Length (see Note 1)
2

Destination Domain ID 3 - N

Note 1: Length includes Type and Length.

Figure 9: Destination Domain Information Field

4.1.3.5 Destination Location Identification Field
Every OAM PM frame must contain a destination location identification IF. This can be an actual
location identification or the special all 0’s or all 1’s address described in Section 5.1. It must
immediately follow the destination domain identification IF. The location represents the low-order
portion of the address. The minimum length of the location identification is 0 octets. When the all 0’s or
all 1’s values are used, the location identification should normally be a single octet. The maximum length
for ATM domain plan types is 16 octets. The combined length of the domain and location IDs must be at
least 1, and, for ATM domain plan types, a maximum of 16 octets. The format of this information field is
shown in Figure 10.

 April, 2007 17

Performance Monitoring Across Multiservice Networks MFA Forum 17

Bits

8 7 6 5 4 3 2 1 Octet
0 0 0 0 1 1 1 1

Type
1

x x x x x x x x

Length (see Note 1)
2

Destination Location ID 3 - N

Note 1: Length includes Type and Length.

Figure 10: Destination Location Information Field

4.1.3.6 Correlation Tag Information Field
I.610 defines a “Correlation Tag” field in the OA&M LB cell format to allow nodes to correlate loopback
commands and responses. The use of this field is optional, and its precise usage is application-specific.
However, when an I.610-originating LB cell with a non-zero correlation tag is received at a PMP, the
PMP must transfer the correlation tag from the cell into a correlation tag IF in the resulting PM frame.
When a FR MP or OMP loops back any PM frame containing a correlation tag IF, it must copy that IF
into the returned PM frame. When a PM frame arrives at a PMP with a matching domain, the correlation
tag IF from the frame must be transferred to the resulting I.610 LB cell. If there is no correlation tag IF in
the PM frame, the correlation tag field in the resulting I.610 LB cell shall be set to all zeros. The format
of this information field is shown in Figure 11.

Bits
8 7 6 5 4 3 2 1 Octet
0 0 0 1 0 0 0 0

Type
1

0 0 0 0 1 1 0 0

Length (see Note 1)
2

Correlation Tag 3 - 6

Note 1: Length includes Type and Length.

Figure 11: Correlation Tag Information Field

4.2 ATM OA&M Message Formats
When a FR OMP sends a PM request to an ATM MP or OMP, the PMP at the FR to ATM IWF must
convert the FR PM frames to ATM OAM cells. The format of these cells shall be as specified in Section
10 of I.610 [4, 5], except as specifically noted here.

It must be possible to perform any PM function in a single ATM cell. FRF.19.1 allows a single PM frame
to perform multiple PM functions, such as RTD and DDR. However, due to cell size limitations, as well

 April, 2007 18

Performance Monitoring Across Multiservice Networks MFA Forum 17

as the requirement to use different types of ATM OAM cell for different PM functions, a single FRF.19.1
PM frame could require multiple ATM OAM cells. To eliminate this possibility, FR OMPs must
recognize when a PM request is addressed to an ATM MP or OMP and limit the functions in any PM
frame to what could be accommodated in a single ATM OAM cell. One possible way to meet this
requirement would be to always limit PM frames this way.

Note that if a FR OMP is sending a PM request to a FR MP, and there is an ATM network in the middle,
no special handling is required. In this case, the PM frames should pass transparently through the ATM
network using standard segmentation/reassembly procedures.

ATM OMPs will send all PM requests out as standard I.610 OA&M cells, with only those modifications
shown below. The OMP will need to recognize when these cells are returned, and perform the required
PM processing. All downstream ATM switches should handle these OA&M cells as specified by I.610.
When one of these cells encounters an ATM to FR IWF with a PMP configured, the PMP will convert the
OA&M cell into a corresponding PM frame.

4.2.1 Discovery/Hello
While ATM OAM standards do not include discovery/hello procedures, OAM segment and end-to-end
loopback cells (Seg_LB and e-t-e_LB) with all 1’s or all 0’s Loopback Identification (LLID) fields can be
used to discover ATM segment end-points or connection end-points, or all ATM CPs along a path. ATM
OMPs shall send out these LB cells with the Hello flag, as shown in Figure 12, set for discovery. The
PMP function will be responsible for converting between PM Hello frames and appropriate OAM LB
cells, as described in Section 5.3.2, for either PM frames originating from a FR OMP, or LB cells
originating from an ATM OMP.

4.2.2 Round Trip Delay Measurements
These same OAM LB cells, but with the SV flag set, shall be used to conduct Round Trip Delay (RTD)
measurements in an ATM measurement domain. In a FR-ATM connection or segment, the PMP will be
responsible for converting Service Verification – RTD frames into appropriate ATM LB_OAM cells.
The format of the LB cell is specified in Section 10.2.3 of I.610.

• The Originating Timestamp field shall be used to carry a timestamp inserted by an originating
ATM OMP or copied from a Service Verification RTD frame. The timestamp field shall
represent milliseconds. The value is of local significance only

• When a LB cell returns to an ATM OMP or a PMP, the OMP or PMP must be able to determine
whether this cell is in response to a Hello message, a Service Verification message, or some other
function not related to PM. The 1-bit Hello flag is used to signify Hello messages and responses.
The 1-bit SV flag is used to signify Service Verification messages and responses.

The format for the LB cell is shown below in Figure 12:

Note 1 – The originating timestamp is only used when the Service Verification (SV) flag is 1; otherwise
this field is unused and set to all ‘6A’ hex characters.

Note 2 - The LB flag retains its original usage from I.610. It is initially set to “1” and then set to “0” if an
ATM layer loopback function returns the cell in the direction it from which it came (to
distinguish from a possible layer 1 loopback). In this application it may also be used to
distinguish between originating and responding PM messages.

 April, 2007 19

Performance Monitoring Across Multiservice Networks MFA Forum 17

Figure 12: Modified OAM Loopback Cell Format

4.2.3 Address Mapping
I.610 allows 16 octets for addresses, but does not specify a format for these addresses, and does not
support the domain concept. This specification allows addresses to be of any length, with a domain and a
location identification field. The address formats specified for ATM domain plans can include a
maximum of 16 octets, but shorter address formats may also be used. It is a requirement of the PMP to
translate address formats when converting PM frames to or from I.610 OAM cells.

This PMP mapping function must also take into account whether PM frames and ATM OAM cells are
enquiry or response messages. There are two reasons for this:

1. OMPs need to be able to determine if Hello and Service Verification cells or frames they receive
were initiated by a far end OMP or are responses to enquiries they sent out. The means for
recognizing this are different for PM frames and OAM cells, and the PMP must be able to
translate between these different mechanisms.

2. The address mapping itself is different depending upon whether the enquiry was initiated from a
FR or ATM OMP. An ATM OMP sends out a LB cell as an enquiry. Per the LB cell handling
rules in I.610, the source address field should remain unchanged during the entire round trip path
of the LB cell. The address of the location that looped the cell back goes in the LLID field.
FRF.19.1 treats Hello and Service Verification exchanges as separate enquiry and response
messages. As such, the source address from the enquiry frame becomes the destination address in
the response, and the address of the location generating the response becomes the source address
in the response message.

 Loopback Flags Loopback Correlation Source ID Timestamp Unused Location ID (Opt) Indication Tag (Optional) (Optional) (‘6A’H) (LLID)
(Note)

4 octets 16 octets 16 octets 4 octets 3 octets

1 octet 1 octet

Unused
(0000000) 0/1

7 bits 1 bit

Unused
(110101)

H
e
l
l
o

1 bit 6 bits 1 bit

S
V

 April, 2007 20

Performance Monitoring Across Multiservice Networks MFA Forum 17

4.2.3.1 Address mapping in the FR to ATM direction

1. A Hello frame originating from a FR OMP can be recognized by an all 0’s or all 1’s destination
location identification IF value. A Service Verification frame originating from a FR OMP can be
recognized by an RTD IF with a length of 6 octets. The destination address could be all 0’s, all
1’s, or an explicit address. In these cases the address mapping must be done as follows:

a. The Loopback Indication bit in the I.610 LB cell shall be set to “1”

b. If the PM frame contains an all 0’s destination location identification IF of any length, the
entire 16 octet LLID field in the I.610 LB cell shall be set to all 0’s.

c. If the PM frame contains an all 1’s destination location identification IF of any length, the
entire 16 octet LLID field in the I.610 LB cell shall be set to all 1’s.

d. If the PM frame contains a destination location identification IF that is not all 0’s or all
1’s, the value of this IF shall be moved to the low order N octets of the I.610 LB cell
LLID field where N = the length of this IF – 2. The value of the destination domain
identification IF shall then be moved into octets N+1 – N+M of the I.610 LB cell LLID
field where M = the length of this IF – 2. Any remaining high order octets of the I.610
LB cell LLID field shall be zero-filled.

e. The source location identification IF shall be moved to the low order N octets of the I.610
LB cell source ID field where N = the length of this IF – 2. The value of the source
domain identification IF shall then be moved into octets N+1 – N+M of the I.610 LB cell
source ID field where M = the length of this IF – 2. Any remaining high order octets of
the I.610 LB cell source ID field shall be zero-filled.

2. A Hello response from the FR direction can be recognized by having an explicit destination
address. A Service Verification response from the FR side will always have an explicit
destination address and an RTD IF with a length of 14 octets. In these cases the source and
destination addresses must be reversed in the I.610 LB cell, so that the ATM OMP will see the
expected source and destination addresses. The address mapping must therefore be done as
follows:

a. The Loopback Indication bit in the I.610 LB cell shall be set to “0”.

b. The value of the source location identification IF shall be moved to the low-order N
octets of the I.610 LB cell LLID field, where N = the length of this IF – 2. The value of
the source domain identification IF shall then be moved into octets N+1 – N+M of the
I.610 LB cell LLID field, where M = the length of this IF – 2. Any remaining high order
octets of the I.610 LB cell LLID field shall be zero-filled.

c. The destination location identification IF shall be moved to the low-order N octets of the
I.610 LB cell source ID field, where N = the length of this IF – 2. The value of the
destination domain identification IF shall then be moved into octets N+1 – N+M of the
I.610 LB cell source ID field, where M = the length of this IF – 2. Any remaining high-
order octets of the I.610 LB cell source ID field shall be zero filled.

4.2.3.2 Address mapping in the ATM to FR direction
1. The source domain plan ID field shall be set to the configured domain plan ID for the ATM side

of the PMP.

 April, 2007 21

Performance Monitoring Across Multiservice Networks MFA Forum 17

2. The destination domain plan ID field shall be set to the configured domain plan ID for the FR
side of the PMP.

3. A returning I.610 LB cell can be identified by a LB flag value of 0. Any such cell should contain
the address of the CP that looped it back in the LLID field, and the original source address in its
“Source ID” field. In forming the return PM frame, the PMP must map the source id into the
destination address fields, and the LLID into the source address fields as follows:

a. The low-order N octets of the LLID field (where N is the configured value for the length
of the location identification for the ATM side of the PMP) shall be used as the value for
a source location identification IF. The type shall be set to 0x0D, and the length to N+2.

b. Octets N+1 – N+M of the LLID field (where M is the configured value for the length of
the domain identification for the ATM side of the PMP) shall be used as the value for a
source domain identification IF. The type shall be set to 0x0C, and the length to M + 2.

c. The value for the destination location identification IF shall be set to the low-order N
octets of the source ID field from the I.610 return LB cell, where N is the configured
length of the location identification for the FR side of the PMP. The length of this IF
shall be set to N + 2 and the type to 0x0F.

d. The value for the destination domain identification IF shall be set to octets N+1 – N+M
of the source ID field from the I.610 return LB cell, where M is the configured value for
the length of the domain identification for the FR side of the PMP. The length of this IF
shall be set to M + 2, and the type to 0x0E.

4. An I.610 LB cell that originated from an ATM OMP can be identified by a LB flag value of 1.
For these cells the PMP must form a PM frame, mapping the source id field into the source
address fields and the LLID field into the destination address fields, as follows:

a. The low-order N octets of the source id field (where N is the configured value for the
length of the location identification for the ATM side of the PMP) shall be used as the
value for the source location identification IF. The type shall be set to 0x0D, and the
length to N + 2.

b. Octets N+1 – N+M of the source id field (where M is the configured value for the length
of the domain identification for the ATM side of the PMP) shall be used as the value for
the source domain identification IF. The type shall be set to 0x0C, and the length to M +
2.

c. If the LLID field in the LB cell is set to all 0’s or all 1’s, the configured domain length
and value for the FR side of the PMP shall be used to populate the destination domain
identification IF. The destination location identification IF field shall be populated with a
single octet of all 1’s value along with a type of 0x0F and a length of 3.

d. If the LLID field is not all 0’s or all 1’s, the low-order N octets of this field (where N is
the configured length of the location identification for the FR side of the PMP) shall be
used as the value for the destination location identification IF. The length of this IF shall
be set to N + 2, and the type to 0x0F.

e. If the LLID field is not all 0’s or all 1’s, octets N+1 – N+M of this field (where M is the
configured value for the length of the domain identification for the FR side of the PMP)
shall be used as the value for the destination domain identification IF. The length of this
IF shall be set to M + 2 and the type to 0x0E.

 April, 2007 22

Performance Monitoring Across Multiservice Networks MFA Forum 17

4.2.4 Data Delivery Rate Measurements
Section 10.3 of I.610 provides specific cell formats to allow measurement of Data Delivery Rates (DDR)
using Performance Management “Forward Performance Management” (FPM) and “Backwards
Reporting” (BR) OAM cells. For DDR measurement requests from a FR OMP to an ATM MP, the FR to
ATM PMP should convert the originating PM packet into an ATM FPM cell and then convert the
returned BR cell into a FR PM frame. The exact mapping of data fields between PM packets and
FPM/BR cells is for further study.

5 OAM Procedures
5.1 MP/OMP Addressing
In any Hello/discovery message, an all 1’s or all 0’s Destination Location Identification IF must be used.
For Hello messages specifying FR Destination Domain Plans, the global destination indicator of all 1’s as
specified in FRF.19.1 must be used as the Destination Location Identification value. This all 1’s global
destination indicator may also be used for FR Service Verification messages to indicate the first MP or
OMP encountered with the matching Domain. In all cases, an explicit or null destination domain
identification value must be specified.

I.610 specifies a destination LLID field of all 1’s for a segment or connection end-point, and all 0’s for
any configured CP on a segment or connection. Support for the all 1’s value is required. This would
allow the identification of one segment and one connection end-point from a given OMP. Support for the
all 0’s value is optional, to allow identification of all configured CPs, allowing any of these to be reached
through explicit addressing.

A FR OMP could specify all 1’s or all 0’s for a Hello message, and all 1’s or an explicit location
identification for a Service Verification message in the Destination Location ID field for messages to
ATM Domain Plan IDs. PMPs would be required to recognize these values and transfer them to the
ATM OAM LB cells. An ATM OMP could specify an all 0’s or all 1’s LLID field in either a Hello or
Service Verification request. A PMP would be required to translate either of these values to a single all
1s octet for the destination location identification in the resulting PM frame. The destination domain type
and location would be taken from the configuration information for the FR side of the PMP.

5.2 Domain Verification
This section provides two methods of domain verification. The first method is required and the second
method, which is a generalization of the first, is optional. The term “domain match” used anywhere in
this specification may refer to either of these procedures.

5.2.1 Domain Verification Method 1 (Required)
This required domain-handling procedure is based upon the Destination Domain Plan ID value only. For
each FR OMP the set of Domain Plan IDs that the OMP should attempt to discover must be configured as
part of the OMP definition. The use of this procedure shall be indicated by a null Destination Domain ID
value. The PM message handling rules using this alternative are:

• Any PM frames with a Destination Plan ID = “User Defined ID” must be passed through all
service provider network elements to the customer’s egress UNI. This will allow for end-user
CPE-based solutions independent of what the service providers are doing.

• Only PM frames with a Destination Plan ID = User Defined ID may be accepted on a UNI
interface or an NNI not configured for PMIW.

• No PM frame with a Plan ID other than User Defined ID should be forwarded over a UNI or an
NNI configured as a termination point.

 April, 2007 23

Performance Monitoring Across Multiservice Networks MFA Forum 17

• A PMP must convert any PM frame with a Destination Domain Plan ID that matches one of its
own ATM-side configured values into an appropriate Seg or end-to-end LB OAM cell. A PMP
may have two configured ATM-side Domain Plan ID values, one corresponding to segment and
the other to end-to-end. PM frames with any other Destination Domain Plan ID must be passed
through the FR-ATM IWF as user-plane data.

• A FR MP must consider any PM frame with a matching Destination Domain Plan ID as a domain
match and take appropriate action. A PM frame with any other Destination Domain Plan ID must
be forwarded or dropped according to the above rules.

5.2.2 Domain Verification Method 2 (Optional)
This domain handling procedure would match on the Destination Domain ID as well as on the Domain
Plan ID, based upon a set of allowed Domain Plan IDs/Domain IDs configured for a FR OMP. Each
configured domain would have to specify Domain Plan ID/Domain Length /Domain ID. The basic
procedure would be the same as the required procedure detailed above, with the following additions:

• In all cases where a Domain Plan ID match occurs, an additional check must be made between
the Destination Domain field and the MP’s configured domain (in the case of ATM, this check
would be performed at the PMP, which would have to be configured with the Domain Plan
ID/Domain ID of the adjacent ATM network).

• Both the Domain Plan IDs and the Domain IDs would have to match so as to have a domain
match.

• Matching Domain Plan IDs with different Domain IDs would be considered a domain mismatch
and would lead to the same actions described above for Domain Plan ID mismatches.

5.2.3 Domain Verification from ATM OMPs
Since I.610 does not include the concept of domains, an ATM OMP would not be configured with target
domains, and would send out a maximum of two Hello messages, one end-to-end and one segment.
These Hello LB cells would travel through the adjacent ATM network as far as would be allowed by
normal I.610 procedures. If such a cell reached a PMP, the PMP would convert it to a PM frame using
the domain information that was configured for the FR side of the PMP.

5.2.4 Source Domain Verification
This specification is meant to allow performance monitoring for connections that cross carrier boundaries,
assuming that the carriers agree to this joint monitoring. A carrier that has not agreed to such monitoring
with a connecting carrier is not required to respond to Performance Monitoring messages from that
carrier. Different mechanisms are required in different situations to allow one network to not respond to
enquires from other networks when agreements are not place:

• When a FR MP or OMP receives a PM message that appears to be addressed to it, based upon a
matching explicit address or on a matching domain with an all 1’s location ID, it should check
the source domain plan type and identification (or just the domain plan type if the identification
field is null) against its configured list of authorized source domains.

o If the source domain is in the authorized list, the MP or OMP must proceed to respond to
the received message.

o If the source domain is not in the authorized list, the MP or OMP must not respond to it.
The received message may be forwarded or discarded. If the received PM message
contained a null destination domain plan identification and an all 1’s destination location
identification, it should be forwarded since it could be destined for a downstream
network. If the received PM message contained an explicit matching domain or location
identification, it should be discarded.

 April, 2007 24

Performance Monitoring Across Multiservice Networks MFA Forum 17

• When the FR side of a PMP receives a PM frame that appears to be addressed to its adjacent
ATM domain, based upon a destination domain match, it should check the source domain plan
type and identification (or just the domain plan type if the identification field is null) against its
configured list of authorized source domains.

o If the source domain is in the authorized list, the PMP must proceed to process the
received message.

o If the source domain is not in the authorized list, the PMP must not process it. The
received message may be allowed to flow through the corresponding IWF as user-plane
data, or it may be discarded. If the received PM message contained a null destination
domain plan identification, it should be allowed to flow through as it could be destined
for a downstream network. If the received PM message contained an explicit matching
domain or location identification, it should be discarded.

• When the link between the two carriers is ATM, a PM request could come across the link as an
ATM LB OAM cell originated by an ATM OMP or a PMP in the sending network. In this case
the flow of this cell would be determined by standard I.610 procedures.

o I.610 does not recognize the domain concept, but many existing ATM applications allow
ATM NNIs to be configured to either accept or reject all OAM cells coming across the
NNI . These existing capabilities may be used to control unwanted PM requests in this
ATM interconnection case.

o I.610 does distinguish between segment OAM and end-to-end OAM. A VPC/VCC
segment is typically under the control of one Administration or organization; however, it
can be extended beyond the control of one Administration/organization by mutual
agreement. By limiting segments to its own Administration area, a carrier could utilize
the existing capabilities of I.610 to achieve protection from unauthorized PM requests
that utilize segment LB cells.

5.3 Discovery Procedures
The discovery procedure is based upon the Hello message (message type 0x81). This section describes
this procedure for either of the alternate domain verification procedures described above, as well as the
processing required of PMPs and ATM OMPs in the discovery/hello procedure.

5.3.1 OMP Discovery Procedures
Only OMPs autonomously send out Hello messages. An MP shall send a return Hello message only in
response to receiving a Hello. A FR OMP must send out separate Hello messages for each Search
Domain (based on just Domain Plan ID or Domain Plan ID/Domain ID) configured for the OMP on each
connection that has PM enabled and is served by the OMP.

An ATM OMP would send out a maximum of two Hello messages, one end-to-end and one segment, for
each enabled connection. These Hello messages would be end-to-end or segment OA&M LB cells with
all 0’s or all 1’s LLIDs.

All OMPs must send each required Hello at regular intervals based upon configured
TIMER_HELLO_TX timers. The recommended range for this timer is 15 – 3600 seconds, with a default
of 900 seconds. Implementers are encouraged to develop methods to spread out the required Hello
messages over time.

Hello processing shall be started for each PVC configured for PM when the PVC goes from an inactive to
an active state per Q.933 signaling status messaging. Hello processing should also be started when
performance management is initially enabled from the management system for an active PVC.
Transmission of the Hello message may be suspended when the data link connection is not operational for
reasons including:

 April, 2007 25

Performance Monitoring Across Multiservice Networks MFA Forum 17

• A failure of the link integrity verification mechanism,
• The clearing of the "active" bit,
• The setting of the "delete" bit,
• The absence of the data link connection information element.

Transmission of the Hello message should resume upon connection restoration, as described above.

The format of the Hello PM frame is specified in Section 4.1, with addressing options as specified in
Section 5.1.

• Source and destination domain plan IDs must be specified.
• The destination domain identification IF must be included, but may have a null value.
• The destination locations identification IF must be included as all “1”s or all “0”s, as specified in

Section 5.1.
• The originating OMP’s configured source domain and location identification must be included in

the appropriate IFs.
• All appropriate capability information fields must be specified. As a minimum, Hello and

Service Verification – RTD capabilities must be included.

A FR MP receiving a valid Hello message with a matching destination domain and a valid source domain
must send a return Hello in the same format. The various information fields in the return Hello message
must be set as follows:

• The source and destination domain plan identification fields from the received message must be
swapped in the return message.

• The FR MP must copy the source domain and location identification IFs into the corresponding
destination identification fields in the return message.

• The FR MP must insert its own configured domain and location identification length and values
into the respective source identification IFs in the return Hello message.

• The FR MP must include all appropriate capability information fields in the return Hello
message.

• The FR MP must also pass on the originally-received Hello message in the forward direction
unless it is also an OMP, or it sits at the edge of the network (on a UNI port or an NNI port
configured to terminate OA&M).

A given connection may have an OMP at one or both ends. When there are OMPs at both ends, each
OMP must also function as an MP to the far end OMP. The OMP therefore requires a way to distinguish
a Hello message sent in response to one of its Hello messages from a Hello originating from the far end
OMP. For FR OMPs, a returned Hello messages will contain the receiving OMP’s full address as the
destination. A Hello message originating from the far end OMP will contain a matching destination
domain plan identification, a matching or null destination domain identification, and an all 1’s destination
location identification. For ATM OMPs, a return Hello message will have a LB flag of 0 while a Hello
that originated from the far end OMP will have a LB flag of 1.

When an OMP receives a response from a newly-discovered MP, it may initiate a service verification
measurement session to that MP based upon the capabilities advertised by the MP. To allow for RTD
measurements, the Hello response from the MP must specify at least two capabilities, Hello capability
and Frame Transfer Delay capability.

The OMP must continue to send the Hello messages every TIMER_HELLO_TX time. Any time a
previously-discovered MP does not respond in a reasonable timeframe (TIMER_HELLO_RX, with a
recommended range of 1 – 60 seconds and a default of 5 seconds) the OMP must suspend any service
verification sessions with that MP.

 April, 2007 26

Performance Monitoring Across Multiservice Networks MFA Forum 17

For networks using dynamic routing protocols such as PNNI or AINI, PVCs could be rerouted. While the
PVC end-points (and therefore OMPs) should remain fixed, any intermediate point could change. OMPs
must have the ability to recognize and allow for these reroutes. Any time an OMP receives a returned
Hello message from a new source address, it should initiate Service Verification exchanges with the
newly-discovered MP. The source addresses of the newly-discovered MP should be reported to the
management system, along with the PM data. It would then be up to the downstream processing systems
to recognize and allow for the changes in MPs.

5.3.2 PMP Role in Discovery Procedures

5.3.2.1 Frame Relay to ATM Direction
A PMP at a FR/ATM IWF must convert any PM Hello frame with a destination domain that matches one
of the PMP’s configured ATM side domains to an appropriate end-to-end or Seg_LB OAM cell. The
PMP shall allow any other Hello message to pass through as standard user plane data.

The PMP must determine if a matching Hello message originated from the FR side or was a response to a
Hello that had originated from the ATM side.

• A Hello message that originated from the FR side will have an all 0’s or all 1’s destination
location identification. In this case the LLID field in the resulting OA&M LB cell should be set
to all 0’s or all 1’s based upon the value that was in the PM frame; the LB flag in the OAM cell
should be set to 1. The source address IFs in the PM frame must be mapped into the source
address field in the resulting LB cell, as described in Section 4.2.3.

• A PM frame that is a Hello response will include the explicit address of the originating ATM
OMP in the destination address IFs. This address must be mapped into the source address field of
the resulting OA&M LB cell, and the source address from the PM frame must be mapped into the
LLID field of the LB cell, as described above in Section 4.2.3. The LB flag in the LB cell must
be set to 0.

All of the other fields of the ATM OAM LB cell that the PMP will form are the same for both the
originating and response case, and are as follows:

• The common OAM cell fields must be set as shown in I.610, Section 10.1 with OAM type =
Fault Management, Function type = LB.

• For the FR/ATM interworking case, only F5 or VC level OAM cells shall be used.
• The PTI value must be set to 4 for a segment OAM F5 flow cell or to 5 for an end-to-end F5 flow

cell based upon the Domain Plan ID value.
• The LB cell-specific fields shall be set as shown in I.610, Section 10.2.3:
• A 1-bit flag must be set to “1” to indicate that this is a Hello message.
• If the PM frame included a Correlation Tag IF, the value of that IF must be copied into the

Correlation Tag field of the OAM cell; otherwise this field should be set to 0.
Once formed, the OAM LB cell must be inserted into the cell stream leaving the PMP. From this point
on, all ATM switches shall treat this cell as a standard I.610 OAM LB cell. No special processing is
required as a result of this cell being generated from the PM frame. Each ATM switch must forward
and/or return the LB cell according to the following rules, per I.610:

• The network operator must be able to configure various points in their ATM network as CPs, as
defined in I.610.

• An F5 Seg_LB cell with an all 1’s LLID field shall be looped back by the first configured
segment end-point CP that it encounters. The address of this CP shall replace the all 1’s value in
the LLID field of the returned cell.

 April, 2007 27

Performance Monitoring Across Multiservice Networks MFA Forum 17

• An F5 Seg_LB cell with an all 0’s LLID field shall be looped back by every configured CP that it
encounters. A copy of the cell would also be forwarded on down the VC path to the connection
segment’s termination point. The address of each CP looping back a copy of the cell shall replace
the all 0’s value in the LLID field of the returned cell.

• While an end-to-end F5 LB cell must terminate at the connection end-point (TCP), there are
various points that could be considered as the end-point within multi-service, multi-carrier
networks:

o An ATM UNI would always be considered as a connection end-point.
o An ATM to FR IWF would be considered as a connection end-point for the ATM portion

of the connection. If this IWF is configured as a PMP, the OAM cell should be passed to
the PMP, where it should be handled as described above.

o An NNI interconnecting two separate ATM networks should be configurable as either
being a connection end-point or not, based upon a bi-lateral agreement between the
operators of the two networks.

• Under the above definitions, a connection could have more than one terminating endpoint. An e-
t-e LB cell with an all 1’s LLID field should generally be looped back at the first end-point
encountered.

5.3.2.2 ATM to Frame Relay Direction
The ATM side of the PMP IWF must recognize OAM LB cells with the Hello flag = “1” and convert
these cells into PM Hello frames. Such cells could represent Hello messages that originated from an
ATM OMP (if the LB flag = 1) or responses to PM Hello frames generated by a FR OMP (if the LB flag
= 0). Section 4.2.3 describes the different address mappings required for these two cases. The format of
the return Hello message is the same as for the forward direction Hello message described above. The
various information fields in the return Hello message must be set as follows:

• The source and destination address fields for the return PM frame must be set according to the
procedures in Section 4.2.3 of this specification.

• The PMP must insert at least two capability information fields, one indicating the Hello
capability, and one indicating the Frame Transfer Delay capability. Information on the ATM side
capabilities should be part of the PMP configuration.

• If the Correlation Tag field in the OAM cell is non-zero, the PMP must transfer this value to a
Correlation Tag IF to be included in the PM frame.

5.4 Service Verification Procedures
Service verification messages must be sent periodically on all active PVCs with PM enabled, to all
discovered MPs or OMPs that have indicated the capability of performing such measurements. The
frequency of these measurements should be configurable (TIMER_SLV). This timer value is not subject
to standardization; the FRF.19.1 recommended default is 900 seconds, but shorter intervals, such as 60
seconds would be preferable.

In FRF.19, Service Verification messages are used to collect statistics on round-trip delay (RTD), data
delivery rate (DDR) and frame delivery rate (FDR). A single FRF.19.1 service verification message may
be used to measure all of these statistics by specifying multiple information fields. For PMIW service
verification sessions between a FR OMP and a FR MP or OMP, the procedures contained in FRF.19.1
Section 4.4, including the use of multiple information fields, may be applied.

 There are, however, limitations on service verification sessions when an ATM MP or OMP is involved:

 April, 2007 28

Performance Monitoring Across Multiservice Networks MFA Forum 17

• FDR could potentially be measured for FR/ATM and ATM connections carrying AAL5 data.
This item is for further study.

• DDR could potentially be measured, but there would always be inaccuracies for FR/ATM
connections as a result of cell padding. Vendor-specific methods could be used to attempt to
compensate for this.

• A single I.610 LB cell would not have sufficient space to accommodate multiple measurements.
Even for just RTD measurements, the LB cell format does not have sufficient space to
accommodate the three separate timestamp values specified in FRF.19.

• I.610 suggests doing DDR measurements using ATM forward performance monitoring (FPM)
and backwards reporting (BR) OAM cells. The interworking of the I.610 DDR measurements
with PMIW measurements for FR/ATM connections is an area for further study.

5.4.1 RTD Measurement
The first version of this specification only supports RTD measurements; other possibilities are for further
study. FR OMPs will use the PMIW Service Verification message, message type 0x82, with a single
type of measurement IF, RTD Information Field Type Value = 0x02, to perform these measurements.
The format of this information field is shown in FRF.19, Figure 10. The originating FR OMP will
populate this IF with a timestamp representing the time the RTD measurement request was launched.

FRF.19.1 specifies the use of the same information field in the service verification - RTD request and
response messages with the length field used to distinguish between the two. Request messages specify a
length of 6 octets and contain a single 4-octet initiator timestamp field, while response messages specify a
length of 14 octets and contain three 4-octet timestamps: initiator, receiver receive, and receiver transmit.
These additional timestamps are meant to permit the originating OMP switch to subtract out the
processing time in the terminating MP switch when calculating RTD.

However, this processing time should be small, and there is no strong argument for excluding it from the
RTD computation. Excluding these receiver switch timestamps from the calculation allows the
timestamp format to be application-specific since the originating switch would only need to consider its
own timestamps in calculating RTD. Also, the format of the I.610 ATM OAM LB cell that will be used
to correspond to the RTD Measurement PM frames does not have enough room to support three
timestamps.

Therefore, the presence of the three timestamp fields is required in the PMIW RTD response messages to
distinguish them from RTD origination messages, but the values for the receiver timestamps may be set to
either all 0’s or to specific values by FR MPs or OMPs responding to an RTD request. In the case where
an ATM MP or OMP is responding to an RTD request from a FR OMP, the ATM MP or OMP cannot
populate these additional timestamps, so the PMP will be required to insert 0’s into these fields when
processing RTD responses in the ATM to FR direction. The originating switch may ignore these receiver
timestamps in calculating RTD.

The addressing options for service verification messages are similar to those specified for the Hello
message, except that the option exists to use explicit destination addresses:

• Source and destination domain plan IDs must be specified.
• The OMP source address IFs are required in the request message.
• The explicit address for the terminating MP or OMP may be specified in the destination domain

and location identification IFs of request messages. Alternatively, an all 1’s location
identification IF value may be specified to designate the first FR MP or OMP with a matching
domain or to designate the ATM segment or connection end-point.

 April, 2007 29

Performance Monitoring Across Multiservice Networks MFA Forum 17

When a FR MP or OMP receives a service verification message with a matching destination domain plan
identification, and, if specified, destination domain and location identifications, as well as a valid source
domain, it must respond with a return service verification message as follows:

• The source and destination domain plan identification fields from the received message must be
swapped in the return message.

• The responding MP or OMP must copy the source domain and location identification IFs into the
corresponding destination identification fields in the return message.

• The responding MP or OMP must populate the source domain and location identification IFs with
its own configured address.

• The 6-octet Frame Transfer Delay Information Field must be converted into a 14-octet response
FTD IF.

o The initiator timestamp must be copied from the received service verification message to
the response message.

o Receiver RX and TX timestamps may be inserted per FRF.19, or these fields may be set
to all 0’s.

ATM MPs and OMPs will use I.610 OAM LB cells, with the SV flag set and a timestamp inserted, as
shown in Section 4.2, for RTD measurements. All ATM switches other than those serving as an
originating OMP or PMP will treat these cells as standard I.610 OAM LB cells. The timestamp will be
passed unaltered by all of these switches. PMPs will be required to map between these OAM cells and
the RTD Measurement PM frames.

An originating ATM OMP would construct the RTD request LB cell as follows:

• The source address field must be set to the configured address of the originating OMP.
• The LLID field may be set to the specific address of an MP or OMP to which the request is

directed, or it may be set to all 1’s to specify an ATM segment or connection end-point, or to
specify the first FR MP or OMP encountered.

• The originating OMP will populate the timestamp field with the time the RTD measurement
request was launched.

• The SV and LB flags must both be set to 1.
• The Correlation Tag field may be set to a non-zero value, or left at zero to indicate that it is not

being used.

When an OMP receives an RTD response message it should calculate the time that it took for the message
to reach its end-point and return by subtracting the value of the initiator timestamp from current time in
the originating switch when the response is received. The OMP may adjust for the processing time in the
far end switch by subtracting the difference of the two receiver timestamps from the calculated round-trip
transit time. The way these RTD readings are stored and presented is application-specific.

The OMP should maintain a timer (TIMER_SLV_RX) for each transmitted service verification request.
A lost or damaged service verification request or response message can result in a missed measurement
period. Implementations may optionally time-out and retransmit to recover the period.

5.4.2 PMP Service Verification Procedures

5.4.2.1 FR to ATM Direction
A PMP must recognize a service verification message addressed to an ATM MP or OMP with a
destination domain plan identification, and optionally domain identification matching a domain
configured for the ATM side of the PMP, and a valid source domain. The PMP must convert such
messages to corresponding ATM OAM LB cells. Other service verification messages must be passed

 April, 2007 30

Performance Monitoring Across Multiservice Networks MFA Forum 17

through the PMP/IWF as user plane data. The domain matching and address handling for these messages
is the same as for the Hello messages, except that specific destination addresses may be used.

The PMP must determine if a matching Service Verification message originated from the FR side or was
a response to an SV message that had originated from the ATM side.

• A Service Verification message that originated from the FR side will have an RTD IF with a
length of 6. In this case the LB flag in the OAM cell should be set to 1.

• A Service Verification response will have an RTD IF with a length of 14. In this case the LB flag
in the OAM cell should be set to 0.

All of the other fields of the ATM OAM LB cell that the PMP will form are the same for both the
originating and response case, and should be set as follows:

• The common OAM cell fields must be set as shown in I.610, Section 10.1 with OAM type =
Fault Management, Function type = LB.

• For the FR/ATM interworking case, only F5 or VC level OAM cells shall be used.
• The PTI value shall be set to 4 for segment OAM F5 flow celsl or to 5 for end-to-end F5 flow

cells, based upon the Domain Plan ID value.
• The LB cell-specific fields shall be set as shown in I.610, Section 10.2.3.
• A 1-bit flag must be set to “1” to indicate that this is a Service Verification message.
• The 4-octet Initiator Timestamp must be copied into the timestamp field in the OAM LB cell.
• If the PM frame included a Correlation Tag IF, the value of that IF must be copied into the

Correlation Tag field of the OAM cell; otherwise this field must be set to 0.
• The LLID and source id fields shall be derived from the address information field in the PM

frame, following the procedures in Section 4.2.3 of this specification.

5.4.2.2 ATM to FR Direction
Within the ATM network segment, these LB cells would be handled as standard I.610 OAM LB cells.
The PMP must recognize incoming LB cells with the SV flag = “1” as Service Verification messages,
and convert such cells back into Service Verification PM frames.

The PMP must determine if incoming OAM LB cells with the SV flag set to 1 are SV requests that
originated from an ATM OMP, or SV responses to requests from a FR OMP.

• A LB cell with the SV and LB flags both set to 1 represents a SV request that originated from an
ATM OMP. In forming the corresponding PM frame the PMP must include an RTD IF with a
length of 6, octets and copy the timestamp from the LB cell into the single timestamp field in this
IF

• A LB cell with the SV flag set to 1 and the LB flag set to 0 represents a SV response from an
ATM MP or OMP. In forming the corresponding PM frame the PMP must include an RTD IF
with a length of 14 octets. The PMP must copy the timestamp from the LB cell into the Initiator
timestamp field in this IF and set the other two timestamp fields to 0.

All other fields of the PM frame that the PMP will form are the same for the originating and response
cases, and should be set as follows:

• The Message Type field must be set to 0x82, PMIW Service Verification.
• The source and destination address fields for the return PM frame must be set according to the

procedures in Section 4.2.3 of this specification.
• If the Correlation Tag field in the OAM cell is non-zero, the PMP must transfer this value to a

Correlation Tag IF to be included in the PM frame.

 April, 2007 31

Performance Monitoring Across Multiservice Networks MFA Forum 17

End of Document

 April, 2007 32

