

Oracle® Communications Session Border Controller

Maintenance and Troubleshooting Guide

Release S-CX6.4.0

Formerly Net-Net Session Director

October 2014

Notices

Copyright ©2013, 2012, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Contents

1 Logs.....	15
Introduction.....	15
About Logs.....	15
Event Categories.....	16
About Events.....	16
Types of Events.....	16
SNMP Traps.....	18
Alarms.....	18
Working with Logs.....	19
Writing to Logs.....	19
Displaying List of Log Files.....	20
Viewing Logs.....	20
Viewing a Specific Logfile.....	20
Dynamically Changing Log Level.....	22
Requesting Log Level Data.....	23
ACLI show loglevel Command.....	23
ACP.....	24
Log Files.....	28
log.sysmand.....	28
log.bootstrap.....	28
log.berpd.....	28
log.brokerd.....	28
log.lemd.....	28
log.algd.....	28
log.mbcd.....	28
miboco.log.....	28
log.radd.....	28
log.h323d.....	29
log.sipd.....	29
sipmsg.log.....	29
log.acli.....	29
log.acliConsole.....	29
log.acliTelnet0-4.....	29
log.SSH0-4.....	29
log.tCliWorker.....	29
log.atcpApp.....	29
log.atcpd.....	29
log.audit.....	29
log.auditpusher.....	29
log.authd.....	29
log.certd.....	29
log.qos.....	30
log.lid.....	30
log.iked.....	30
log.bcm.....	30
log.lrtld.....	30
log.ebmd.....	30
syslog.....	30
Process Logs.....	30

HA Switchover Log.....	30
Disabling Miboco Logging.....	31
Disabling Miboco Call Trace Logging.....	31

2 Fault Management..... 33

Overview.....	33
Accessing Fault Management Data.....	33
About Traps.....	33
Standard Traps.....	33
Enterprise Traps.....	34
About Alarms.....	36
Overview.....	36
Types of Alarms.....	36
About the Alarm Process.....	36
About Alarms and the Health Score.....	36
Displaying and Clearing Alarms.....	37
Alarm Severity Levels.....	38
Net-Net SBC Response to Alarms.....	38
Hardware and Environmental Faults.....	39
Hardware Temperature Alarm.....	39
Fan Speed Alarm.....	40
Environmental Sensor Alarm.....	40
Media Link Alarms.....	41
Power Supply Alarms.....	41
Viewing PROM Information.....	43
Graphic Window Display.....	44
System Fault Statistics.....	45
System State.....	45
System Resources.....	45
Memory Usage.....	46
License Capacity.....	48
Configuration Statistics.....	48
HA Functionality.....	53
ARP Functionality.....	57
Local Policy.....	59
Media and Bandwidth Statistics.....	61
Task Statistics.....	64
System Problem Statistics.....	66
System ACLs.....	68
Phy Link Redundancy.....	69
Wancom Port Speed and Duplex Mode Display.....	70
Application Faults.....	70
H.323 Statistics.....	70
MGCP Statistics.....	72
SIP Statistics.....	73
Viewing SIP Registration Cache Status.....	75
RADIUS Statistics.....	78
Security Breach Statistics.....	81
Session Agent and Session Agent Group Faults.....	83
SIP Agent Statistics.....	83
SIP Session Agent Group Statistics.....	85
Session Agent and Session Router Constraint Statistics.....	86
H.323 Session Agent Statistics.....	88
H.323 Session Agent Group Statistics.....	89
Realm Faults.....	91

Signaling.....	91
Media Statistics.....	91
Viewing Realm Configurations.....	94
Viewing Deny ACL List.....	95
Network Faults.....	95
NAT Statistics.....	95
ARP Statistics.....	100
Physical Interface Faults.....	105
Viewing Network Interface Statistics.....	105
Viewing Media Interface Statistics.....	105
Physical Interface Alarms.....	107
Verifying an IP Address.....	109
Specifying a Source Address for ICMP Pings.....	110
DNS Statistics.....	110
Viewing DNS Statistics for Specific Cache Entries.....	110
Clearing ENUM and DNS Statistics.....	110
System Support Information for Troubleshooting.....	111
Included Data.....	111
SIP Interface Constraints Monitoring.....	114
All SIP Interfaces.....	115
Single SIP Interface.....	115
Displaying and Clearing Registration Cache Entries.....	115
Working with the SIP Registration Cache.....	115
Working with the H.323 Registration Cache.....	118
Working with the MGCP Registration Cache.....	118
Session Management for SIP H.323 and IWF.....	120
Displaying Sessions.....	120
Clearing Sessions.....	123
ETC Monitoring.....	125
ETC CPU and Memory Monitoring.....	125
ETC Monitoring Configuration.....	125
ACLI Monitoring.....	126
Alarms.....	126
SNMP Monitoring and Traps.....	126

3 Performance Management..... 127

Overview.....	127
Viewing System Information.....	127
ACLI Credit Information.....	127
User Privilege Mode.....	127
System Uptime.....	128
Current Date and Time.....	128
Software Release Current Version.....	128
Viewing System Resource Information.....	128
System Memory.....	128
Memory Buffer.....	129
Control and Maintenance Interfaces.....	130
Viewing Active Processes.....	133
Accessing Process Subcommands.....	134
Viewing Statistics for all Processes.....	136
Viewing Totals for all Processes.....	148
Viewing Current Statistics.....	148
Viewing Redundancy Statistics.....	149
Accessing Redundancy Subcommands.....	149
About High Availability Transactions.....	150

Viewing Border Element Redundancy Protocol Information.....	151
Viewing Redundancy Health.....	151
Command Examples.....	152
Viewing Routing Statistics.....	153
Viewing Routing Table Entries.....	153
Viewing Routing Stats.....	154
Testing Routing Policies.....	154
Testing Address Translations.....	155
Viewing QoS Based Routing Statistics.....	155
Local Route Table Statistics and Management.....	156
Setting the Log Level.....	156
Updating the Local Cache.....	156
Testing a Lookup in the Local Cache.....	156
Displaying a Route Entry in the Local Cache.....	156
Displaying Statistics for a Local Route Tables.....	157
Resetting ENUM Statistic Counters.....	157
Viewing SIP Protocol Performance Statistics.....	157
Accessing SIP Statistics.....	157
Viewing SIP Status Information.....	158
Viewing SIP Performance Statistics.....	159
SIP Monitoring by Transaction Type.....	162
Viewing SIP Media Event Errors.....	164
Viewing SIP Session Agent Statistics.....	166
Viewing Session and Dialog States.....	167
Viewing SIP Endpoint.....	167
Viewing SIP Per User CAC Statistics.....	168
Viewing Statistics for SIP Per User Subscribe Dialog Limit.....	169
Message Rate Statistics.....	169
Viewing IMS-AKA Statistics.....	172
STUN Server Statistics and Protocol Tracing.....	172
H.323 Protocol Performance.....	173
Viewing the H.323 Performance Statistics.....	173
Viewing Current Configuration.....	174
Viewing Stack Information.....	175
Viewing Session Agent Stats.....	176
Viewing Session Agent Group Stats.....	181
Viewing Stats for Each Configured Stack.....	183
Viewing H.323 Registrations.....	185
Viewing MGCP Performance Statistics.....	185
Listing the MGCP Performance Subcommands.....	185
Viewing MGCP Status Statistics.....	185
MGCP Message Monitoring.....	189
Viewing DNS ALG Message Rate Statistics.....	189
show dnsalg rate.....	190
show dnsalg rate realm-id.....	190
show dnsalg rate server-ip-addr.....	190
ENUM Server Message Rate Statistics.....	191
show enum rate.....	191
show enum rate config-name.....	191
show enum rate server-ip-addr.....	192
Viewing External Policy Server Statistics.....	192
show ext-band-mgr.....	192
show policy-server.....	193
CLF Statistics.....	194
HSS Statistics.....	195
Viewing Accounting Data and Statistics.....	196

QoS Reporting.....	196
Viewing Network Management Control Statistics.....	196
Displaying Network Management Control Statistics.....	197
Resetting Network Management Control Statistics.....	197
Monitoring Your Net-Net System in Real-Time.....	197
Displaying the Statistics.....	197
Viewing Real-Time Media Statistics.....	198
Viewing Real-Time SIP Session Statistics.....	199
Viewing TLS Information.....	199
Clearing the Entire TLS Session Cache.....	200
Viewing TLS Session Cache State and Statistics.....	200
Viewing Certificates in PEM Form.....	200
Viewing Net-Net SSM Status.....	200
Viewing IPSec Statistics.....	201
Security Association Entries.....	201
Security Policy Entries.....	201
IPSec Statistics.....	201
Viewing SSH Security Information.....	202
Viewing SSH Statistics.....	202
Viewing ETC NIU Statistics.....	203
show nat flow-info all.....	204
show nat flow-info srtp statistics.....	205
show nat flow-info srtp by-addr.....	207
show mbcn errors.....	208
show mbcn statistics.....	209
show mbcn all.....	210
show sipd errors.....	212
show security srtp sessions.....	212

4 System Management..... 213

User Privilege Levels and Passwords Without Data Storage Security.....	213
User and Superuser Modes.....	213
Setting Passwords.....	213
SSH RADIUS Authentication VSA Support.....	214
SSHv2 Public Key Authentication.....	215
Expanded Privileges.....	216
User Sessions.....	217
Concurrent Sessions.....	217
Data Storage Security.....	217
Considerations When Enabling Data Storage Security.....	218
About Net-Net SBC Password Features.....	218
Password Reset and Recovery.....	219
Password Policy.....	219
Upgrade to ACP.....	219
SSH Password Considerations.....	220
Password-Secure Mode.....	220
Admin Security APC License.....	225
License Requirements.....	225
Password Policy.....	225
Configuring Password Policy Properties.....	226
Licensing Issues.....	227
System Time.....	228
Setting Time.....	228
Setting Timezone.....	228
Displaying the System Timezone.....	237

NTP Synchronization.....	237
System Task Management.....	239
Viewing Tasks.....	239
Setting Task Log Levels.....	240
Stopping a Task.....	241
Notifying Tasks.....	241
Viewing Power Supply and RAMdrive Status.....	243
Rebooting the Net-Net SBC.....	243
reboot activate.....	244
reboot force.....	244
reboot force activate.....	244
Reboot Safeguards.....	244
Reboot Status File.....	244
Warning on Reboot.....	245
System Watchdog Timer.....	245
Watchdog Timer Configuration.....	245
ARP Information.....	245
show arp.....	246
arp-add.....	246
arp-delete.....	246
arp-check.....	246
SCTP Information.....	247
Monitoring SCTP Operations.....	247
NAT Information.....	249
show nat info.....	249
show nat by-addr.....	250
show nat by-index.....	252
show nat in-tabular.....	252
SNMP Community and Trap Receiver Management.....	252
SNMP Community Table.....	252
Trap Receiver.....	253
Login Banner.....	253
ACLI Audit Trail.....	254
SBC Processing Language (SPL).....	254
Enabling SPL Plugins.....	254
Uploading SPL Plugins.....	254
Configuring SPL Plugins.....	255
SPL Parameter Configuration.....	255
Executing SPL Files.....	255
Maintenance and Troubleshooting.....	256
Old File Remover.....	257
Specifics and Caveats.....	257
Cleanup Daily Time.....	257

5 Inventory Management..... 259

Accessing Inventory Management Data.....	259
Hardware Inventory.....	259
Components.....	259
Software Inventory.....	261
System image.....	261
Version.....	262
Configuration Information.....	262
Overview.....	262
Running Configuration Commands.....	264
Configuration Commands.....	265

Realm Specific.....	265
Running Configuration Example.....	266
Software License Inventory.....	280
About Licenses.....	280
Unlicensed Signaling Protocols.....	281
Viewing License Information.....	281

6 Net-Net 4500 Upgrading..... 285

Introduction.....	285
Notes on Boot Parameters.....	285
Net-Net 3800.....	285
Password Secure Mode.....	285
Upgrading S-CX6.4.0 Software Images.....	285
Pre-Upgrade Checklist.....	285
Stand-alone Upgrade.....	286
HA Upgrade.....	286
HA Backout Procedure.....	288
Upgrading S-CX6.3.0 Software Images.....	289
Pre-Upgrade Checklist.....	289
Stand-alone Upgrade.....	289
HA Upgrade.....	290
HA Backout Procedure.....	292
Upgrading S-CX6.2.0 Software Images.....	293
Pre-Upgrade Checklist.....	293
Stand-alone Upgrade.....	293
HA Upgrade.....	294
HA Backout Procedure.....	296
Upgrading S-CX6.1.0 Software Images.....	297
Pre-Upgrade Checklist.....	297
Stand-alone Upgrade.....	297
HA Upgrade.....	298
HA Backout Procedure.....	300
Upgrading CX6.0.0 Software Images.....	301
Pre-Upgrade Checklist.....	301
Stand-alone Upgrade.....	301
HA Upgrade.....	301
HA Backout Procedure.....	303
Moving a Configuration.....	304
Backup Commands.....	305
Creating a Backup on Your Net-Net 4250.....	305
Copying the Backup to Your Net-Net 4500.....	305

7 Working with Configurations..... 309

Configuration Overview.....	309
Configuration Process.....	309
Verifying & Regenerating Configurations.....	310
Verify-Config Errors and Warnings.....	314
Viewing Configurations.....	326
Checking Configuration Versions.....	326
Deleting Configurations.....	327
Realm-Specific Delete Command.....	328
Deleted Configurations.....	328
Deleted Parameter Values.....	329
Deleted Parameter Configuration.....	329

System Prompt Indicator.....	330
Configuration File Format.....	331
save-config CLI Command.....	331
backup-config CLI Command.....	332
8 Managing Backups and Archives.....	335
Introduction.....	335
Backup Commands.....	335
Creating Backups.....	335
Listing Backups.....	336
Restoring Backups.....	336
Deleting Backups.....	336
Viewing Backup Configurations.....	336
Archive Commands.....	337
Creating Archives.....	337
File Locations.....	337
Listing Archives.....	337
Deleting Archives.....	338
Renaming Archives.....	338
Viewing Free Space.....	338
A— Appendix A.....	339
Access-Control.....	339
Account-Config.....	339
Authentication.....	340
Call-Recording-Server.....	340
Capture-Receiver.....	340
Certificate-Record.....	341
Class-Policy.....	341
DNS-Config.....	341
ENUM-Config.....	341
Ext-Policy-Server.....	342
H323-Stack.....	342
Host-Route.....	342
IWF-Config.....	342
Local-Policy.....	342
Local-Routing-Config.....	343
MGCP-Config.....	343
Network-Interface.....	343
Phy-Interface.....	344
Public-Key.....	344
Realm-Config.....	344
Realm-Group.....	345
Redundancy.....	345
Security-Association.....	346
Security-Policy.....	347
Session-Agent.....	348
Session-Group.....	348
Session-Translation.....	348
SIP-Config.....	349
SIP-Interface.....	349
SIP-Manipulation.....	350
SIP-NAT.....	350
Static-Flow.....	351

Steering-Pool.....	351
Surrogate-Agent.....	351
System-Config.....	351
TLS-Profile.....	352

Preface

About this Guide

The Oracle Communications Session Border Controller Maintenance and Troubleshooting Guide provides the information you need for understanding and troubleshooting the operation of the session border controller.

Release Version S-CX6.4.0 is supported on the Acme Packet 4500 and Acme Packet 3820 series platforms.

Related Documentation

The following table lists the members that comprise the documentation set for this release:

Document Name	Document Description
Acme Packet 4500 Hardware Installation Guide	Contains information about the components and installation of the Acme Packet 4500 system.
Acme Packet 3820 Hardware Installation Guide	Contains information about the components and installation of the Acme Packet 3800 system.
Release Notes	Contains information about the current documentation set release, including new features and management changes.
ACLI Configuration Guide	Contains information about the administration and software configuration of the Oracle Communications Session Border Controller.
ACLI Reference Guide	Contains explanations of how to use the ACLI, as an alphabetical listings and descriptions of all ACLI commands and configuration parameters.
Maintenance and Troubleshooting Guide	Contains information about logs, performance announcements, system management, inventory management, upgrades, working with configurations, and managing backups and archives.
MIB Reference Guide	Contains information about Management Information Base (MIBs), Acme Packet's enterprise MIBs, general trap information, including specific details about standard traps and enterprise traps, Simple Network Management Protocol (SNMP) GET query information (including standard and enterprise SNMP GET query names, object identifier names and numbers, and descriptions), examples of scalar and table objects.
Accounting Guide	Contains information about accounting support, including details about RADIUS accounting.

Document Name	Document Description
HDR Resource Guide	Contains information about the Historical Data Recording (HDR) feature. This guide includes HDR configuration and system-wide statistical information.
Administrative Security Essentials	Contains information about support for the Administrative Security license.

Revision History

Date	Revision Number	Description
October 19, 2012	Revision 1.00	<ul style="list-style-type: none"> Initial Release
December 17, 2012	Revision 1.10	<ul style="list-style-type: none"> Corrects assorted typos Corrects maximum ftp/ssh session Clarifies the need to save configs during HA upgrades from release versions prior to C6 Corrects verify-config error text when steering pool port start port is less than 1025 Adds conditions under which arp-check command does not issue request Removes extraneous reboot from 4500 HA upgrade procedure Adds virtual MAC address re-calculation procedure to 4250 - 4500 HA Upgrade procedure
January 15, 2013	Revision 1.11	<ul style="list-style-type: none"> Corrects alarm ID range for gateway unreachable alarm.
May 17, 2013	Revision 1.12	<ul style="list-style-type: none"> Added additional log file descriptions to the section, “Log Files” in the Logs chapter
July 25, 2013	Revision 1.13	<ul style="list-style-type: none"> In Chapter 4, replaced the “Setting Timezone” section with the new information about timezones. Also replaced the “Displaying the System Timezone” section.
August 22, 2013	Revision 1.14	<ul style="list-style-type: none"> Removed “Availability” section under “Watchdog Timer Configuration” in Chapter 4. Removed “Configuring the Front Panel Interface” section since it is not required.
October 22, 2014	Revision 1.15	<ul style="list-style-type: none"> Corrected show power-supply output
	Revision 1.16	<ul style="list-style-type: none"> Updates the timezone-set command to note that the user can use CTRL-D to exit this command without completing it.
February 2015		<ul style="list-style-type: none"> Updated LOGS commands.

Logs

Introduction

This chapter describes the logs available with the Net-Net SBC and explains how to access and view them. It also explains the relationship between logs and system events.

About Logs

Logs are a critical component of system management and security. You can use the information in logs to assist real-time debugging and management, and to track potential security breaches or other nonstandard activities on the system. The Net-Net SBC supports the following three types of logs:

- acmelog (syslog): contains both generic messages (not task oriented) as well as system log messages
- process logs: contain process flow from tasks
- transaction logs: contain raw messages about protocol transactions sent and received by the Net-Net SBC.

The Net-Net SBC supports SYSLOG, a protocol that lets the Net-Net SBC log significant system information to a remote server.

Logging Events

The Net-Net SBC can log events that occur on different system components, such as those associated with a protocol transaction. If logging is enabled on the Net-Net system, monitored events are evaluated against the logging level set for the component that sent the event. Events that meet the logging level are written to a log file.

SNMP traps are sent when a Net-Net system generates a system log (acmelog) message and the following conditions are present:

- SNMP is enabled.

Set the system configuration's SNMP functionality to enabled. Using the ACLI, set the snmp-enabled field for system-config to enabled.

- Sending system log (acmelog) notifications to an NMS using SNMP is enabled.

Set the system configuration's log functionality to enabled. Using the ACLI, set the enable-snmp-syslog-notify field for system-config to enabled.

- Severity level that identifies at which severity level syslog notifications are sent is configured. For example:

Set the system configuration's log functionality to one of the possible severity levels. Using the ACLI, set the snmp-syslog-level field for system-config to enabled.

See the *Net-Net Configuration Guide* for details about configuring the Net-Net SBC and the *Net-Net ACLI Reference Guide* for details about using the ACLI.

Event Categories

This section describes the events and the different event categories the Net-Net SBC can generate.

About Events

Events are the circumstances that generate one or more of the following:

- alarm
- entry in a log file
- SNMP trap

The following table lists the three categories used to define these events.

Event Category	Description
Informational	Represents non-critical conditions. For example, a configuration element has changed.
Warning	Indicates pending failures or unexpected events. For example, you typed the wrong password at the console three consecutive times.
Error	Indicates that a serious condition has occurred. For example, an internal temperature reading exceeds the recommendation.

These broad categories generally consist of the facility that generated them, along with an indication of the severity of the message. This information helps filter the more important and time-sensitive notifications from the informative messages.

Types of Events

The Net-Net SBC can generate the following types of events.

- process log events
- system log events
- protocol trace elements

Process Log Events

Events are logged to the process log flow from tasks and are specific to a single process running on the Net-Net SBC. By default they are placed into individual files associated with each process with the following name format:

log.<taskname>

Note: Process logs serve as a debugging tool. When set to debug level, the quantity of events generated can become overwhelming for the Net-Net SBC. It should only be used by Oracle personnel, or with their assistance. It is not recommended for use on production systems.

When you configure the system, you set the default system-wide process log level and each task logs according to this setting. You can override this log level for specific tasks when configuring other elements. For example, when you configure the media manager you can set the ALGD and MBCD log levels to different severity levels.

System Log Events

System log events are a subset of the collection of all process log events. Every software process writes messages to a file called acmelog, if the severity of the event meets or exceeds the configured log level threshold. There is one system log for the whole Net-Net system (filename: acmelog).

System log events are also referred to as acmelog events and are analogous to a traditional syslog event. The acmelog file is typically viewed as an aggregation of notable alarms and errors from all software processes.

The Net-Net SBC supports logging using SYSLOG, which is an industry-standard protocol that lets a device send event notification messages across IP networks to event message collectors - also known as syslog servers. Messages are usually sent using UDP port 514.

The Net-Net SBC can send information to a remote SYSLOG server. You configure the server and globally set the severity level at which the Net-Net SBC logs events when you configure the system. See the *Net-Net Configuration Guide* for details.

Protocol Trace Events

Protocol trace events are the events associated with a protocol transaction. They are enabled on a per-process basis using the notify command, resulting in transactional events being placed into transaction logs, such as sipmsg.log.

These events are helpful for troubleshooting sessions, but they are also the highest volume events the Net-Net SBC produces and can only be enabled for short times.

Event Granularity

You can set the reporting level for events placed into the logs by using the following methods:

- Setting the system-wide severity level (at or above which events are logged) by configuring the system's process log level. This setting is persistent across boots.

You set the system-wide severity level by configuring the log severity level threshold when performing the system configuration. See the *Net-Net Configuration Guide* for more information.

- Configuring individual parameters for different elements that control specific process logs. For example, you can configure the mbed log level for the media manager. These settings are persistent across boots.

For example, to configure the process log level for monitoring all H.323 activity on the Net-Net SBC, you configure the log level to INFO when configuring H.323 signaling. See the *Net-Net Configuration Guide* for more information.

- Using ACLI log-level command to dynamically specify the log level for a specific task (or all tasks using the keyword all). You can specify finer granularity by including specific subtypes within the process. These settings are not persistent across boots. See the *Net-Net ACLI Reference Guide* for more information.
- Using the ACLI or Acme Control Protocol (ACP) notify command. For example, notify mbed debug. Such settings are not persistent across boots. See the *Net-Net ACLI Reference Guide* for more information about using the ACLI. See the *Net-Net ACP/XML Reference Guide* for more information about ACP.

Event Severity

There are eight severity levels ranging from lowest severity, Debug, to the highest, Emergency.

syslog Numerical Code	syslog Severity	Oracle Log Enumeration
0	Emergency (system is unusable)	EMERGENCY (0)
1	Alert (action must be taken immediately)	CRITICAL (1)
2	Critical (critical conditions)	MAJOR (2)
3	Error (error conditions)	MINOR (3)
4	Warning (warning conditions)	WARNING (4)
5	Notice (normal but significant condition)	NOTICE (5)
6	Informational (informational messages)	INFO (6)
7	Debug (debug level messages)	TRACE (7)

syslog Numerical Code	syslog Severity	Oracle Log Enumeration
		DEBUG (8) DETAIL (9)

SNMP Traps

The Net-Net SBC supports several standard SNMP traps (cold start, link up/down) and proprietary traps used to notify SNMP managers of specific events:

- `apSysMgmtGroupTrap` – used for different events. The trap must be parsed by a management tool to extract the specific event details.
- specific uniquely identified traps – used for specific Net-Net SBC events. These traps correspond exactly to the events that show up in `acmelog`.

The unique traps are only generated if the following ACLI parameter is enabled:

```
System-config->enable-snmp-monitor-traps
```

- `apSysLogGeneratedTrap` – used as a catch-all for system log (syslog) events.

See the *Net-Net MIB Reference Guide* for more details about traps.

Alarms

The most serious events noted by the Net-Net SBC are categorized as alarms. They appear in the alarm table, which is displayed in the ACLI using the command `display-alarms`. The ACLI also supports clearing alarms displayed in that table. Alarms are not sent off-box explicitly, however, at least one of the following mechanisms is usually triggered when an alarm occurs:

- A dry contact port on the back of the chassis that may be used to control a remote alarm panel.
- An SNMP trap may be generated
- A syslog event may be generated

See the *Net-Net MIB Reference Guide* for details about alarms.

Process Log Events

Process log events can be sent to a log server by configuring the system to include the destination server's IP address and port number. For example, using the ACLI you configure the following system parameters:

- `process-log-server`
- `process-log-port`

The process log port can be any port from 1025 to 65535. It is most commonly configured as port 2500.

The Net-Net SBC stops logging events to RAM memory and instead sends them to the configured remote server over UDP. Because of the added overhead of sending log messages using UDP datagrams versus writing to the RAM drive, message content decreases – even at the same configured log levels.

System Log Events

System log events can be sent to one or more syslog servers using the traditional UNIX syslog mechanism as described in RFC 3164. Users can configure one or more syslog servers to which the Net-Net SBC will send generated syslog events by setting the following syslog parameters in the system configuration:

- `address`
- `port`
- `facility`

If the port is left empty, the default value is UDP port 514 (the well-known syslog port).

Traps

Traps are defined to be sent to a SNMP Manager using the following configuration parameters:

```
System-config->trap-receiver->ip-address
System-config->trap-receiver->filter-level
System-config->trap-receiver->community-name
```

Alarms

Alarms can be sent off the box using the dry contact port in the rear of the chassis.

Working with Logs

This section explains how to work with logs.

Writing to Logs

You need to configure the Net-Net SBC to indicate you want messages written to logs. See the *Net-Net Configuration Guide* and the *ACLI Reference Guide* for details.

The log files are written until they become 1 MB in size. The file is then closed and renamed with a .1 appended to the original file name. For example, sipmsg.log becomes sipmsg.log.1. New logs continued to be written to the original file, sipmsg.log, until once again they reach the 1 MB limit. Again the file is closed and renamed with a .1 appended to the original file name. The existing file with .1 appended is renamed to .2, for example sipmsg.log.2. This continues until you have 13 1 MB files associated with the log. When this limit is reached, the oldest file (the one with .12 appended to the name) is discarded.

Manually Rotating Logs

You can manually rotate (close) the log file by using the following command:

```
notify * rotate-logs
```

The * can be any of the following Net-Net SBC tasks:

- all
- sipd
- sysmand
- berpd
- lemd
- mbcd
- h323d
- algd
- radd

You can manually rotate the log files when you are trying to isolate a specific problem. Working with Oracle Technical Support, you could close all current log files (or just for a specific task) and then run a test of your problem. You can then easily identify the log files to review.

Working with Logs Example

For example, to troubleshoot issues you suspect are media-related using the ACLI, you can look at the logs for the middlebox control daemon (MBCD). To do this:

1. Instruct the Net-Net SBC to write all media management transactions to mbcd.log by entering the following command:

```
notify mbcd log
```

2. Make some test calls.
3. Set message writing to the log off by entering the following command:

```
notify mbed nolog
```

- FTP the log off the Net-Net SBC to view it.

Note: Oracle recommends only setting the log level to DEBUG on non-production systems.

Displaying List of Log Files

You can display the list of log files by using the **display-logfiles** ACLI command. Every task writes to its own process log (log.taskname) and protocol trace logs (transaction logs) are enabled or disabled creating a task.log file. The log files are stored in the /ramdrv/logs directory on the Net-Net SBC.

For example:

```
ACMEPACKET# display-logfiles
Listing Directory /ramdrv/logs:
drwxrwxrwx 1 0 0 512 Jul 4 18:02 ./
drwxrwxrwx 1 0 0 512 Jul 6 09:50 ../
-rwxrwxrwx 1 0 0 820707 Jul 6 11:55 acmelog
-rwxrwxrwx 1 0 0 3447 Jul 2 17:40 log.sysmand
-rwxrwxrwx 1 0 0 3724 Jul 2 15:59 log.bootstrap
-rwxrwxrwx 1 0 0 132 Jul 2 17:40 log.brokerd
-rwxrwxrwx 1 0 0 740 Jul 2 17:40 log.npsoft
-rwxrwxrwx 1 0 0 369 Jul 2 15:59 log.berpd
-rwxrwxrwx 1 0 0 26660 Jul 6 11:46 log.cliWorker
-rwxrwxrwx 1 0 0 3316 Jul 2 17:40 log.lemd
-rwxrwxrwx 1 0 0 852 Jul 2 17:40 log.atcpd
-rwxrwxrwx 1 0 0 733 Jul 2 17:40 log.atcpApp
-rwxrwxrwx 1 0 0 2877 Jul 2 17:40 log.mbcd
-rwxrwxrwx 1 0 0 757 Jul 2 17:40 log.lid
-rwxrwxrwx 1 0 0 1151 Jul 2 17:40 log.algd
-rwxrwxrwx 1 0 0 741 Jul 2 17:40 log.radd
-rwxrwxrwx 1 0 0 728 Jul 2 17:40 log.pusher
-rwxrwxrwx 1 0 0 1448 Jul 2 17:40 log.ebmd
-rwxrwxrwx 1 0 0 671322 Jul 6 11:55 log.sipd
-rwxrwxrwx 1 0 0 681011 Jul 6 11:55 log.h323d
-rwxrwxrwx 1 0 0 1169 Jul 2 15:59 log.h248d
-rwxrwxrwx 1 0 0 18294 Jul 2 17:40 log.snmpd
-rwxrwxrwx 1 0 0 1078 Jul 2 17:40 snmpd.log
-rwxrwxrwx 1 0 0 190 Jul 2 15:59 log.acliSSH0
-rwxrwxrwx 1 0 0 191 Jul 2 15:59 log.acliSSH1
-rwxrwxrwx 1 0 0 192 Jul 2 15:59 log.acliSSH2
-rwxrwxrwx 1 0 0 192 Jul 2 15:59 log.acliSSH3
-rwxrwxrwx 1 0 0 192 Jul 2 15:59 log.acliSSH4
-rwxrwxrwx 1 0 0 3043 Jul 6 11:38 log.acliConsole
-rwxrwxrwx 1 0 0 2655 Jul 2 21:07 log.acliTelnet0
-rwxrwxrwx 1 0 0 195 Jul 2 15:59 log.acliTelnet1
-rwxrwxrwx 1 0 0 195 Jul 2 15:59 log.acliTelnet2
-rwxrwxrwx 1 0 0 195 Jul 2 15:59 log.acliTelnet3
-rwxrwxrwx 1 0 0 195 Jul 2 15:59 log.acliTelnet4
-rwxrwxrwx 1 0 0 1000005 Jul 4 18:01 acmelog.1
```

Viewing Logs

You can send the log off the Net-Net SBC through wancom0 or retrieve it using FTP in order to view it.

Note: The view-log command currently listed in the ACLI is not supported.

Viewing a Specific Logfile

You can view a specific logfile saved on the Net-Net SBC using the **show logfile <filename>** command. For example:

```

ACMEPACKET# show logfile acmelog
Jun 19 15:25:28.159 sysmand@ACMEPACKET: PROC[6] sysmand Started
[TaskId=0xf6c2d00 Process=0xf6ed390]
Jun 19 15:25:28.170 sysmand@ACMEPACKET: WARNING TLSEngine: Failed to
initialize UBSEC hardware accelerator
Jun 19 15:25:28.177 sysmand@ACMEPACKET: CONFIG[31] Populate Config cver=16;
rver=16
Jun 19 15:25:28.179 sysmand@ACMEPACKET: CONFIG[31] Finding configurations for
cver=16; rver=16
Jun 19 15:25:28.179 sysmand@ACMEPACKET: CONFIG[31] Load Configuration Cache
Jun 19 15:25:28.180 sysmand@ACMEPACKET: CONFIG[31] Load DamCache /ramdrv/
running version=16
Jun 19 15:25:28.199 sysmand@ACMEPACKET: CONFIG[31] Load DamCache /ramdrv/data
version=16
Jun 19 15:25:28.215 sysmand@ACMEPACKET: CONFIG[31]
SRInstance[ACMEPACKET]::load_config: ver=0 runver=16
Jun 19 15:25:28.216 sysmand@ACMEPACKET: CONFIG[31] Default to Session
Director (no config)
Jun 19 15:25:28.219 sysmand@ACMEPACKET: PROC[6] Start up tasks....
Jun 19 15:25:28.220 sysmand@ACMEPACKET: PROC[6] System Manager Running
Jun 19 15:25:28.223 bootstrap@ACMEPACKET: PROC[6] bootstrap Started
[TaskId=0xf7dbc50 Process=0xf809fd0]
Jun 19 15:25:28.223 bootstrap@ACMEPACKET: GENERAL[0] Bringing up box...
Jun 19 15:25:28.224 bootstrap@ACMEPACKET: GENERAL[0] Running Acme Net-Net
4250 C6.0.0 Build A7
Jun 19 15:25:28.224 bootstrap@ACMEPACKET: GENERAL[0] Build Date=05/27/08
Jun 19 15:25:28.224 bootstrap@ACMEPACKET: GENERAL[0] Build View=/home/acme/cc/
KYLE integration
Jun 19 15:25:28.224 bootstrap@ACMEPACKET: GENERAL[0] User=acme@slider
Jun 19 15:25:28.228 brokerd@ACMEPACKET: PROC[6] brokerd Started
[TaskId=0xf7e2ab0 Process=0xf82b030]
Jun 19 15:25:58.431 bootstrap@ACMEPACKET: MINOR isWancom: No matching i/f for
10.0.0.0
Jun 19 15:25:58.436 xntpd@ACMEPACKET: PROC[6] xntpd Started
[TaskId=0x1482e9f0 Process=0x14a85030]
Jun 19 15:25:58.445 berpd@ACMEPACKET: PROC[6] berpd Started
[TaskId=0x14aa02d0 Process=0x14ab8030]
Jun 19 15:25:58.445 berpd@ACMEPACKET: MINOR berpd: redundancy is disabled
Jun 19 15:25:58.445 berpd@ACMEPACKET: PROC[6] berpd Exiting
[TaskId=0x14aa02d0 Process=0x14ab8030]
Jun 19 15:25:58.453 cliWorker@ACMEPACKET: PROC[6] cliWorker Started
[TaskId=0x14aa17d0 Process=0x14ab9030]
Jun 19 15:25:58.457 lemd@ACMEPACKET: PROC[6] lemd Started [TaskId=0x14ad0ac0
Process=0x14aed020]
Jun 19 15:25:58.462 collect@ACMEPACKET: PROC[6] collect Started
[TaskId=0x14b13e70 Process=0x14b2c030]
Jun 19 15:25:58.466 atcpd@ACMEPACKET: PROC[6] atcpd Started
[TaskId=0x14b46fa0 Process=0x14b5f030]
Jun 19 15:25:58.503 atcpApp@ACMEPACKET: PROC[6] atcpApp Started
[TaskId=0x173c7110 Process=0x17483cc0]
Jun 19 15:25:58.510 mbcd@ACMEPACKET: PROC[6] mbcd Started [TaskId=0x174f0fc0
Process=0x17509030]
Jun 19 15:25:58.836 lid@ACMEPACKET: PROC[6] lid Started [TaskId=0x18010760
Process=0x180820e0]
Jun 19 15:25:58.842 algd@ACMEPACKET: PROC[6] algd Started [TaskId=0x180848f0
Process=0x1882d030]
Jun 19 15:25:58.865 radd@ACMEPACKET: PROC[6] radd Started [TaskId=0x188b0350
Process=0x189841f0]
Jun 19 15:25:58.876 pusher@ACMEPACKET: PROC[6] pusher Started
[TaskId=0x1899fd20 Process=0x189da000]
Jun 19 15:25:58.883 ebmd@ACMEPACKET: PROC[6] ebmd Started [TaskId=0x18a46220
Process=0x18a5e030]
Jun 19 15:25:58.903 sipd@ACMEPACKET: PROC[6] sipd Started [TaskId=0x18a8d3e0
Process=0x18afd080]

```

```
Jun 19 15:25:58.951 lrttd@ACMEPACKET: PROC[6] lrttd Started [TaskId=0x18b2e520
Process=0x18be2b90]
Jun 19 15:25:58.959 h323d@ACMEPACKET: PROC[6] h323d Started
[TaskId=0x18c06ff0 Process=0x18c6f080]
Jun 19 15:25:58.973 h248d@ACMEPACKET: PROC[6] h248d Started
[TaskId=0x18cdf4d0 Process=0x18d5e9e0]
Jun 19 15:25:58.979 secured@ACMEPACKET: PROC[6] secured Started
[TaskId=0x18dc5cd0 Process=0x18ddd030]
Jun 19 15:25:59.011 snmpd@ACMEPACKET: PROC[6] snmpd Started
[TaskId=0x18e70900 Process=0x18f850e0]
Jun 19 15:25:59.105 brokerd@ACMEPACKET: MAJOR ALARM[00020014] Task[0f7e2ab0]
Slot 1 Port 0 DOWN
Jun 19 15:26:00.106 brokerd@ACMEPACKET: RAMDRV[47] <tStartupd>
ramdrvCleanerInit: RamDrvParams:
Jun 19 15:26:00.106 brokerd@ACMEPACKET: RAMDRV[47] <tStartupd> ramdrv-log-min-
free=30
Jun 19 15:26:00.106 brokerd@ACMEPACKET: RAMDRV[47] <tStartupd> ramdrv-log-max-
usage=50
Jun 19 15:26:00.106 brokerd@ACMEPACKET: RAMDRV[47] <tStartupd> ramdrv-log-min-
check=50
```

Dynamically Changing Log Level

You can dynamically change the log level by using the ACLI's **log-level** command, in the Superuser mode. The **log-level** command sets the log level for a specific task. The following table lists the three subcommands within the **log-level** command.

log-level subcommands	Description
task_name	Displays the log level according to the task/process name. (You do not have to enter @<system_name>.) To view all tasks, enter all. To list available task/process names, enter the show processes command.
log_level	Identifies the log level, either by name or by number.
log_type_list	Lets you list log types by number or by name in parentheses (()).

To change the log level:

1. Access the ACLI in Superuser mode.
2. Type **log-level** followed by a Space and one of the log-level subcommands. You can change the log level for the following:

- entire Net-Net system

```
log-level system <log level>
```

For example:

```
log-level system DEBUG
```

- log level at which a specific task/process sends to the **acmelog** file

```
log level <task name> <log level>
```

For example:

```
log-level sipd debug
```

3. Press Enter.

Requesting Log Level Data

You are able to view the current log level of processes/tasks that are running on the Net-Net SBC. You can do this through both the ACLI and ACP:

- ACLI—The **loglevel** subcommand has been added to the ACLI **show** command
- ACP—A new ACP method called GET_LOG_LEVEL has been added

ACLI show loglevel Command

The ACLI **show loglevel** command allows you to request log level data from the ACLI console. It takes one mandatory and two optional parameters. The mandatory parameter specifies the name of the Net-Net SBC task for which you are requesting information; one of the optional parameters specifies the type of log level for which you want information and the other allows you to select whether you want to view a verbose display of the task.

You can enter all as the value for either of these parameters to view information for all system tasks or all log levels. If you do not enter a parameter, the system returns an error message and provides a list of valid parameters. You can also wildcard these parameters by entering an asterisk (*), but entering partial wildcards does not work.

To view log level information for a single system task:

- Type **show loglevel**, a Space, and then the name of the system task for which you want to see log level information. Then press Enter.

```
ACMEPACKET# show loglevel sipd
Log Levels for process sipd:
loglevel=DEBUG
```

To view log level information for a single system task with a specific log level:

- Type **show loglevel**, a Space, the name of the system task for which you want to see log level information, and the name of the log. Then press Enter.

```
ACMEPACKET# show loglevel sipd GENERAL
Log Levels for process sipd:
GENERAL=NOTICE
ACMEPACKET# show loglevel sipd MINOR
Log Levels for process sipd:
MINOR=NOTICE
ACMEPACKET# show loglevel sipd DNS
Log Levels for process sipd:
DNS=NOTICE
```

To view verbose log level information for a single system task:

- Type **show loglevel**, a Space, the name of the system task for which you want to see log level information, and **verbose**. Then press Enter.

```
ACMEPACKET# show loglevel sipd verbose
Log Levels for process sipd:
GENERAL=DEBUG
EMERGENCY=DEBUG
CRITICAL=DEBUG
MAJOR=DEBUG
MINOR=DEBUG
WARNING=DEBUG
PROC=DEBUG
IPC=DEBUG
SERVICE=DEBUG
EVENT=DEBUG
MESSAGE=DEBUG
TEST=DEBUG
TRIP=DEBUG
SIP=DEBUG
MBCP=DEBUG
FLOW=DEBUG
```

```
MEDIA=DEBUG
SESSION=DEBUG
TRANS=DEBUG
TIMER=DEBUG
ALG=DEBUG
MGCP=DEBUG
NPSoft=DEBUG
ARP=DEBUG
SNMP=DEBUG
ANDD=DEBUG
XNTP=DEBUG
REDUNDANCY=DEBUG
SIPNAT=DEBUG
H323=DEBUG
ERROR=DEBUG
CONFIG=DEBUG
DNS=DEBUG
H248=DEBUG
BAND=DEBUG
ALI=DEBUG
SS8GI=DEBUG
COPS=DEBUG
ATCP=DEBUG
ATCPAPP=DEBUG
CLF=DEBUG
```

ACP

The new ACP command `GET_LOG_LEVEL` provides log level information. This ACP request requires authentication, and it must be sent to port 3000.

Because ACP message length is limited, obtaining log level information for multiple system tasks is a multi-step procedure. For a known, single task, the procedure does not require as many steps.

To obtain log level information, an ACP message with the `GET_LOG_LEVEL` method is sent, and its message body contains information about the log levels being requested. This message body takes the following format:

process:type.

An asterisk (*) can be used instead of the process name or log type to wildcard that value. If the process name is replaced with a *, then the first message response is a list of processes; this allows the querying management software to query the level of each process directly.

Wildcarding Task Name and Log Type

When you want to wildcard the process name and log type, the ACP requests looks like this:

```
GET_LOG_LEVEL sysmand@acmesystem ACME/1.0
Object-ID:0
Trans-ID: 0
From: user@10.0.0.1
To: sd@10.0.0.2
Content-Type: text/plain
CSeq: 3 GET_LOG_LEVEL
Authorization: Digest
 username="user",
 realm="intern1",
 nonce=6eccad8d8a4d7473d3725bc54bdf4a59,
 uri="sysmand@acmesystem",
 response=5a700cf8c15a0902cb8e75a02cc99f33,
 algorithm="md5-sess",
 cnonce=4c11d5,
 qop="auth",
 nc=00000002
```


Content-Length: 3
:

The response would return the actual list of system tasks running on the Net-Net SBC. Depending on what tasks are running, it would look like this:

```
ACME/1.0 200 Everything is OK
Trans-ID: 0
From: user@10.0.0.1
To: sd@10.0.0.2
CSeq: 3 GET_LOG_LEVEL
Content-Type: text/xml
Content-Length: 253
<ProcessList>
  <process
 name='sysmand' />
  <process
 name='accliSSH0' />
  <process
 name='brokerd' />
  <process
 name='tCliWorker' />
  <process
 name='lemd' />
  <process
 name='atcpd' />
  <process
 name='atcpApp' />
  <process
 name='mbcd' />
  <process
 name='lid' />
  <process
 name='algd' />
  <process
 name='radd' />
  <process
 name='pusher' />
  <process
 name='ebmd' />
  <process
 name='sipd' />
  <process
 name='h248d' />
  <process
 name='snmpd' />
  <process
 name='accliSSH1' />
  <process
 name='accliSSH2' />
  <process
 name='accliSSH3' />
  <process
 name='accliSSH4' />
  <process
 name='accliConsole' />
  <process
 name='accliTelnet0' />
  <process
 name='accliTelnet1' />
  <process
 name='accliTelnet2' />
  <process
 name='accliTelnet3' />
```

```
<process
  name='acliTelnet4' />
</ProcessList>
```

Specific Task with Wildcard Log Level

The NMS can use the list from the above example to query each task using additional GET_LOG_LEVEL messages by specifying the name of the tasks and the levels.

The message would look like this:

```
GET_LOG_LEVEL sysmand@acmesystem ACME/1.0
Object-ID: 0
Trans-ID: 0
From: user@10.0.0.1
To: sd@10.0.0.2
Content-Type: text/plain
CSeq: 3 GET_LOG_LEVEL
Authorization: Digest
  username="user",
  realm="internl",
  nonce=5dd735490c78a0146ca06d50f47c0a50,
  uri="sysmand@acmesystem",
  response=129b882a3ee110db86565932819d017b,
  algorithm="md5-sess",
  cnonce=859dcc,
  qop="auth",
  nc=00000002
Content-Length: 9
sysmand:*
```

To which the response would look like this:

```
ACME/1.0 200 Everything is OK
Object-ID: 0
Trans-ID: 0
From: user@10.0.0.1
To: sd@10.0.0.2
CSeq: 3 GET_LOG_LEVEL
Content-Type: text/xml
Content-Length: 544
<sysmand
  GENERAL=DEBUG
  EMERGENCY=DEBUG
  CRITICAL=DEBUG
  MAJOR=DEBUG
  MINOR=DEBUG
  WARNING=DEBUG
  PROC=DEBUG
  IPC=DEBUG
  SERVICE=DEBUG
  EVENT=DEBUG
  MESSAGE=DEBUG
  TEST=DEBUG
  TRIP=DEBUG
  SIP=DEBUG
  MBCP=DEBUG
  FLOW=DEBUG
  MEDIA=DEBUG
  SESSION=DEBUG
  TRANS=DEBUG
  TIMER=DEBUG
  ALG=DEBUG
  MGCP=DEBUG
  NPSoft=DEBUG
```

```

 ARP=DEBUG
 SNMP=DEBUG
 ANDD=DEBUG
 XNTP=DEBUG
 REDUNDANCY=DEBUG
 SIPNAT=DEBUG
 H323=DEBUG
 ERROR=DEBUG
 CONFIG=DEBUG
 DNS=DEBUG
 H248=DEBUG
 BAND=DEBUG
 ALI=DEBUG
 SS8GI=DEBUG
 COPS=DEBUG
 ATCP=DEBUG
 ATCPAPP=DEBUG
 CLF=DEBUG
 />

```

Specific Task and Log Level Type

To request a specific type of log level for a specific process, specify the process name and type specified in the body of the request:

```

GET_LOG_LEVEL sysmand@acmesystem ACME/1.0
Object-ID: 0
Trans-ID: 0
From: user@10.0.0.1
To: sd@10.0.0.2
Content-Type: text/plain
CSeq: 3 GET_LOG_LEVEL
Authorization: Digest
 username="user",
 realm="intern1",
 nonce=d11774ac886bf2293217b1ed894444e3,
 uri="sysmand@acmesystem",
 response=b2eb7cae77e544685ce2883b90189e78,
 algorithm="md5-sess",
 cnonce=e0ad7,
 qop="auth",
 nc=00000002
Content-Length: 14

sysmand:CONFIG

```

The response to this request would look like this:

```

ACME/1.0 200 Everything is OK
Object-ID: 0
Trans-ID: 0
From: user@10.0.0.1
To: sd@10.0.0.2
CSeq: 3 GET_LOG_LEVEL
Content-Type: text/xml
Content-Length: 26
<sysmand
 CONFIG=DEBUG
/>

```

Log Files

This section contains information about the log files and what each contains. The log files are stored in the /ramdrv/logs directory on the Net-Net SBC.

log.sysmand

This log contains information about the system manager task. This task is currently responsible for writing the system log (acmelog), dispatching commands to other application tasks, and starting the application-level code.

log.bootstrap

This log records information about the boot process as the Net-Net system becomes operational.

log.berpd

This log contains process logs for the berpd task or the redundancy health task. This file is primarily used for storing health messages and events and for determining whether a switchover is required.

log.brokerd

This log contains information about platform-level tasks. For example, when the ARP manager wants to log information in a place other than the console, it sends a message to log-brokerd. This is also true of the various host tasks related to communicating with the network processors and/or the CAM.

This log also contains messages from the IP fragmenter, which currently takes part in the SIP NAT process. brokerd forwards these messages through sysmand to the acmelog (the overall system log). Thus, log-brokerd contains a subset of the logs that acmelog contains.

log.lemd

This log refers to the local element manager (or local database server) processes. Information in log.lemd pertains to remote retrievals of and writing of configuration data.

log.algd

This log contains information pertaining to MGCP processing. It occasionally contains information about the SIP NAT function.

log.mbcd

This log contains information pertaining to the application flow manager, such as the creation, updating, and removal of media NAT entries.

miboco.log

Tasks use MIBOCO protocol processing to communicate with the mbcd task. This log can be used to determine whether the mbcd has returned any error messages or other type of messages. It is possible that sipmsg.log and algd.log contain MIBOCO messages. However, the miboco.log is used infrequently because log.sipd and log.algd also report return codes from the mbcd.

log.radd

This log is used for the accounting daemon for RADIUS. It serves as a RADIUS client to the outside world. However, it also serves as a place to concentrate RADIUS records from various signaling protocol tasks running on the Net-Net SBC. Its logs reflect the latter function.

log.h323d

This log contains information pertaining to H.323 tasks.

log.sipd

This log contains information pertaining to the SIP processing task. The log contains information about how the Net-Net system's SIP proxy is processing messages.

sipmsg.log

This protocol trace log contains information about SIP messages that have been received, NAT'd, and sent by the SIP proxy. MIBOCO messages sent and received by the sipd process are also contained in this log.

log.acli

This log contains information pertaining to ACLI processing.

log.acliConsole

This log contains information about ACLI console functions.

log.acliTelnet0-4

This log contains information about ACLI Telnet sessions if your system access method is Telnet. You can have one log for each instance.

log.SSH0-4

This log contains information about SSH processes. You can have one log for each instance.

log.tCliWorker

This log contains information about tCliWorker processes.

log.atcpApp

This log contains information about the asynchronous Transport Control Protocol (TCP).

log.atcpd

This log contains information about the asynchronous TCP daemon.

log.audit

This log contains information about any audits performed on the system.

log.auditpusher

This log contains information about the audits that were pushed on the system.

log.authd

This log contains information about authentication used on the system.

log.certd

This log contains information about certificate records used on the system.

log.qos

This log contains information about quality of service (qos) for call sessions.

log.lid

This log contains information about the lawful intercept daemon.

log.iked

This log contains information about the secure Internet Key Exchange (IKE) daemon.

log.bcm

This log contains information about the Business Call Management (BCM) logger used with the system to process call detail records (CDR).

log.lrttd

This log contains information about the local routing table (LRT) daemon.

log.ebmd

This log contains information about Common Open Policy Service (COPS) and Call Admission Control (CAC) on the system. It is information about the External Bandwidth Manager (Radius/Diameter).

syslog

The term syslog refers to the protocol used for the network logging of system and network events. syslog facilitates the transmission of event notification messages across networks. Given that, the syslog protocol can be used to allow remote log access.

The syslog message functionality lets you configure more than one syslog server, and set the facility marker value used in the messages sent to that syslog server independently. All syslog messages are sent to all configured syslog servers.

 Note: Oracle recommends configuring no more than eight syslog servers. As the number of configured syslog servers to which the Net-Net system sends logs increases, the Net-Net system performance might decrease.

Configured syslog servers are keyed (identified uniquely) by IPv4 address and port combinations. The Net-Net SBC is able to send logs to multiple syslog servers on the same host.

Process Logs

Each individual process running on the system has its own process log and a server where the Net-Net system sends those logs.

HA Switchover Log

The switchover log provides historical information about the role of an HA Net-Net SBC in an HA Net-Net SBC pair. This log lists the last 20 switchovers on an HA Net-Net SBC. The switchover log is not persistent across reboot(s). The switchover log message appears in the information provided by the show health command, and it also appears immediately on the terminal screen when a switchover takes place.

Log Message Graphical Display on Net-Net SBC

The switchover log message displayed on the HA Net-Net SBC that has moved from the Standby to the BecomingActive state (has assumed the active role) indicates the date and time that the switchover took place. It also indicates from which HA Net-Net SBC peer the active role was assumed and why. The HA Net-Net SBC peer displaying this message took the active role because a health score fell below a set threshold, because a timeout occurred, or because it was forced by a Net-Net system administrator via the ACLI.

Refer to the following example of a switchover log for an HA Net-Net SBC whose health score fell below a configured threshold.

```
ACMEPACKET# Mar 28 16:36:38.226: Standby to BecomingActive, active peer
ACMEPACKET2 has unacceptable health (50)
ACMEPACKET#
```

Refer to the following example of a switchover log for an HA Net-Net SBC that has timed out.

```
ACMEPACKET# Mar 29 13:42:12.124: Standby to BecomingActive, active peer
ACMEPACKET2 has timed out
ACMEPACKET#
```

The HA Net-Net SBC relinquishing the active role (becoming the standby system in the HA Net-Net SBC pair) also displays the date and time that the switchover took place. The HA Net-Net SBC also indicates that it has moved from the Active to the RelinquishingActive state.

Refer to the following example of a switchover log for an HA Net-Net SBC that is relinquishing its active role.

```
ACMEPACKET2# Mar 28 16:38:08.321: Active to RelinquishingActive
ACMEPACKET2#
```

Disabling Miboco Logging

If your Net-Net SBC configuration is especially large—such that you deem it necessary to preserve as many system resources as possible during activation—you might want to disable Miboco logging. Miboco is a body of control messages allowing certain internal Net-Net SBC process to communicate with one another, and these messages constitute part of the call trace logging. By turning Miboco call trace logging off, you provide additional safeguard around system resource and possibly prevent the adverse consequences that might arise from overuse.

Disabling Miboco Call Trace Logging

To disable Miboco call trace logging:

1. In Superuser mode, type **configure terminal** and press Enter.

```
ACMEPACKET# configure terminal
ACMEPACKET(configure)#
```

2. Type **session-router** and press Enter.

```
ACMEPACKET(configure)# session-router
ACMEPACKET(session-router)#
```

3. Type **sip-config** and press Enter.

```
ACMEPACKET(session-router)# sip-config
ACMEPACKET(sip-config)#
```

4. **options**—Follow your entry with this value:

- +disable-miboco-logging

```
ACMEPACKET(sip-config)# options +disable-miboco-logging
```

You can enable Miboco logging again by removing the option:

```
ACMEPACKET(sip-config)# options -disable-miboco-logging
```

5. Type **done** and continue.

Fault Management

Overview

This chapter explains how to access Net-Net SBC fault management statistics to locate faults, determine the cause, and make corrections. Fault management involves the following:

- Continuous monitoring of statistics
- Viewing alarms that warn of system problems

Accessing Fault Management Data

You can access fault management information using the following ACLI commands:

- show commands to view statistics
- display-alarms command to view alarms

You can access all show commands at the user level.

About Traps

This section defines the standard and proprietary traps supported by the Net-Net system. A trap is initiated by tasks (such as the notify task) to report that an event has happened on the Net-Net system. SNMP traps enable an SNMP agent to notify the NMS of significant events by way of an unsolicited SNMP message.

Acme Packet uses SNMPv2c. These notification definitions are used to send standard traps and Acme Packet's own enterprise traps.

Traps are sent according to the criteria established in the following:

- IETF RFC 1907 *Management Information Base for Version 2 of the Simple Network Management Protocol*
- IETF RFC 2233 *The Interfaces Group MIB using SMIPv2*
- Or the appropriate enterprise MIB (for example the Acme Packet syslog MIB or the Acme Packet System Management MIB).

For additional information about the traps and MIBs supported by the Net-Net System, see the *Net-Net SBC MIB Reference Guide*.

Standard Traps

The following table identifies the standard traps that the Net-Net system supports.

Fault Management

Trap Name	Description
linkUp	The SNMPv2 agent detects that the ifOperStatus object of an interface has transferred from the down state to the up state. The ifOperStatus value indicates the other state.
linkDown	The SNMPv2 agent detects that the ifOperStatus object of an interface has transferred from the up state to the down state. The ifOperStatus value indicates the other state.
coldStart	The SNMPv2 agent is reinitializing itself and its configuration may have been altered. This trap is not associated with a Net-Net system alarm.
authenticationFailure	The SNMPv2 agent received a protocol message that was not properly authenticated. If the snmp-enabled and enable-snmp-auth-traps fields in the ACLI's system-config element are set to enabled a snmpEnableAuthenTraps object is generated. This trap is not associated with a Net-Net system alarm.

Enterprise Traps

The following table identifies the proprietary traps that Net-Net system supports.

Trap Name	Description
apSyslogMessageGenerated	Generated by a syslog event. For example, this trap is generated if a switchover alarm occurs (for High Availability (HA) Net-Net system peers only), or if an HA Net-Net system peer times out or goes out-of-service. You enable or disable the sending of syslog messages by using the ACLI.
apSysMgmtGroupTrap	Generated when a significant threshold for a Net-Net system resource use or health score is exceeded. For example, if Network Address Translation (NAT) table usage, Address Resolution Protocol (ARP) table usage, memory usage, or Central Processing Unit (CPU) usage reaches 90% or greater of its capacity, the apSysMgmtGroupTrap is generated. If the health score (for HA Net-Net peers only) falls below 60, the apSysMgmtGroupTrap is generated.
apLicenseApproachingCapacityNotification	Generated when the total number of active sessions on the system (across all protocols) is within 98 - 100% of the licensed capacity.
apLicenseNotApproachingCapacityNotification	Generated when the total number of active sessions on the system (across all protocols) has gone to or below 90% of its licensed capacity (but no sooner than 15 seconds after the original alarm was triggered).
apEnvMonI2CFailNotification	Generated when the Inter-IC bus (I2C) state changes from normal (1) to not functioning (7).
apEnvMonStatusChangeNotification	Generated when any entry of any environment monitor table changes in the state of a device being monitored. To receive this trap, you need to set the system config's enable- env- monitor- table value to enabled.
apSwCfgActivateNotification	Generated when an activate-config command is issued and the configuration has been changed at running time.

Trap Name	Description
apSysMgmtPowerTrap	Generated if a power supply is powered down, powered up, inserted/ present or removed/not present.
apSysMgmtTempTrap	Generated if the temperature falls below the monitoring level.
apSysMgmtFanTrap	Generated if a fan unit speed falls below the monitoring level.
apSysMgmtTaskSuspendTrap	Generated if a critical task running on the system enters a suspended state.
apSysMgmtRedundancyTrap	Generated if a state change occurs on either the primary or secondary system in a redundant (HA) pair.
apSysMgmtMediaPortsTrap	Generated if port allocation fails at a percentage higher or equal to the system's default threshold rate. Trap is generated when there are at least 5 failures within a 30 second window and a failure rate of 5% or more.
apSysMgmtMediaBandwidthTrap	Generated if bandwidth allocation fails at a percentage higher or equal to the system's default threshold rate. Trap is generated when there are at least 5 failures within a 30 second window and a failure rate of 5% or more.
apSysMgmtMediaOutofMemory	Generated if the media process cannot allocate memory.
apSysMgmtMediaUnknownRealm	Generated if the media process cannot find an associated realm for the media flow.
apSysMgmtRadiusDownTrap	Generated if all or some configured RADIUS accounting servers have timed out from a RADIUS server.
apSysMgmtGatewayUnreachableTrap	Generated if the gateway specified becomes unreachable by the system.
apSysMgmtH323InitFailTrap	Generated if the H.323 stack has failed to initialize properly and has been terminated.
apSysMgmtHardwareErrorTrap	Provides a text string indicating the type of hardware error that has occurred. If the message text exceeds 255 bytes, the message is truncated to 255 bytes.
apSysMgmtDOSTrap	Generated when the IP address and the realm ID is denied of service.
apSysMgmtCfgSaveFailTrap	Generated if an error occurs while the system is trying to save the configuration to memory.
apSysMgmtSystemStateTrap	Generated when the Net-Net SBC is instructed to change the system-state or the transition from becoming offline to online occurs. This trap contains one field called APSysMgmtSystemState, and that field has three values: <ul style="list-style-type: none"> • online(0) • becoming-offline(1) • offline(2)
apSysMgmtAuthenticationFailedTrap	Generated when an attempt to login to the Net-Net SBC through Telnet or by using the console fails for any reason. The trap sent to all configured trap receivers includes the following information: <ul style="list-style-type: none"> • administration and access level (SSH, user, enable) • connection type (Telnet or console)

About Alarms

This section describes the alarms generated by the Net-Net system. Alarms play a significant role in determining overall health of the system. For additional information about the generated by the Net-Net System, see the *Acme Packet MIB Reference Guide*.

Overview

An alarm is triggered when a condition or event happens within either the Net-Net system's hardware or software. This alarm contains an alarm code, a severity level, a textual description of the event, the time the even occurred, and for high severity alarms, trap information.

The Net-Net system's alarm handler processes alarms by locating the Alarm ID for a particular alarm condition and then looking up that condition in an alarm table. The alarm table is a database that contains all of the actions required for following up on the alarm.

Types of Alarms

The Net-Net system can generate the following types of alarms:

- hardware alarms: generated when a problem with the Net-Net system chassis occurs.
- system alarms: accounts for system resource and redundancy issues. For example, CPU utilization is over threshold, memory utilization is high, the health score is under threshold, or a task is suspended. They also include low-level system calls (for example, there is not enough memory available).
- network alarms: can occur when the software is unable to communicate with the hardware.
- application alarms: account for application issues (for example, problems that involve protocols). These protocols include:
 - SIP
 - MGCP
 - RADIUS

Application alarms also include security breaches, session failures, and problems related to accounting.

About the Alarm Process

An alarm is triggered when a condition or event happens within either the Net-Net system's hardware or software. This alarm contains the following elements:

- **Alarm ID**: a unique 32-bit integer that contains a 16-bit category name or number and a 16-bit unique identifier for the error or failure within that category.
- **Severity**: how severe the condition or failure is to the system.
- **Character string**: a textual description of the event or condition.
- **Trap information**: is not contained within every alarm, but is only sent for events of greater severity. See the *Acme Packet MIB Reference Guide* for more information.

About Alarms and the Health Score

The Net-Net SBC health score is used to determine the active/standby roles of the Net-Net SBCs participating in an HA Net-Net pair architecture. The healthiest Net-Net SBC peer (peer with the highest health score) is the active Net-Net SBC peer. The Net-Net SBC peer with the lower health score is the standby Net-Net SBC peer.

The health score is based on a 100-point scoring system. When all system components are functioning properly, the health score of the system is 100.

Alarms play a significant role in determining the health score of an HA Net-Net SBC. Some alarm conditions have a corresponding health value, which is subtracted from the health score of the Net-Net system when that alarm occurs. When that alarm is cleared or removed, the corresponding health value is added back to the Net-Net system's health score.

If a key system task (for example, a process or daemon) fails, the health score of that HA Net-Net SBC might be decremented by 75 points, depending on how the system configuration was configured. These situations, however, do not have a corresponding system alarm.

When an alarm condition is cleared or removed, this action has a positive impact on the health score of a system.

Displaying and Clearing Alarms

You display and clear alarms using the following ACLI commands:

- **display-alarms**
- **clear-alarm**

The clear-alarm command is only available in Superuser mode. You must have that level of privilege to clear alarms.

Displaying Alarms

To display Net-Net system alarms:

Enter the **display-alarms** command.

A list of the current alarms for the system will be displayed. For example:

```
ACMEPACKET# display-alarms
3 alarms to show
ID Task Severity First Occurred Last Occurred
262147  35615744 4 2005-02-10 13:59:05  2005-02-10 13:59:05
Count Description
1 ingress realm 'test_client_realm' not found
131075  36786224 3 2005-02-10 13:59:05  2005-02-10 13:59:05
Count Description
1 Slot 0 Port 0 DOWN
131101  36786224 3 2005-02-10 13:59:10  2005-02-10 13:59:10
Count Description
1 health score is under threshold 50%
done
ACMEPACKET#
```

Clearing Alarms

If an alarm situation is corrected, the corresponding alarm is cleared in the Net-Net system's alarm table and health is restored. You can also issue an ACLI command to clear a specific alarm:

To clear a specific Net-Net system alarm:

1. Ensure you are in Superuser Mode by entering the **show privilege** command. at the topmost ACLI level. For example:

```
ACMEPACKET# show privilege
console user - privilege level 1
```

- **privilege level 0** refers **Level 0: User Mode**
 - **privilege level 1** refers to **Level 1: Superuser Mode**.
2. Enter **display-alarms** to list the current alarms. Note the alarm ID (ID column) and task ID (Task column) of the alarm you want to clear. You will need this reference information in order to clear the alarm.
 3. Enter **clear-alarm** followed by a Space, the alarm ID, another Space, and the task ID of the task that generated the alarm.
 4. Press Enter.

With regard to redundant architectures, if you clear an alarm using the **clear-alarm** command without actually fixing the true cause of the alarm, it might have an adverse effect on the health score of the system and might, in turn, prevent future failover functionality.

About the Alarm Display on the Chassis

The alarm display appears in a two-line front panel display mode. During an alarm condition, the alarm display replaces the standard display on the chassis.

The first line of the graphic display shows the number of hardware-related alarms, if any. The second line of the graphic display shows the number of link-related alarms, if any. For example:

```
1 HW ALARM
2 LINK ALARMS
```

If the graphic display window indicates an alarm condition, the Net-Net system administrator must determine the nature of the condition by using the **display-alarms** ACLI command. Executing this command allows Net-Net system administrators to view specific details about the alarm.

When an alarm condition is cleared, the standard display replaces the alarm display.

Alarm Severity Levels

Five levels of alarm severity have been established for the Net-Net system. These levels have been designated so that the system can take action that is appropriate to the situation.

Alarm Severity	Description
Emergency	Requires immediate attention. If you do not attend to this condition immediately, there will be physical, permanent, and irreparable damage to your Net-Net system.
Critical	Requires attention as soon as it is noted. If you do not attend to this condition immediately, there may be physical, permanent, and irreparable damage to your Net-Net system.
Major	Functionality has been seriously compromised. As a result, this situation might cause loss of functionality, hanging applications, and dropped packets. If you do not attend to this situation, your Net-Net system will suffer no physical harm, but it will cease to function.
Minor	Functionality has been impaired to a certain degree. As a result, you might experience compromised functionality. There will be no physical harm to your Net-Net system. However, you should attend to this type of alarm as soon as possible in order to keep your Net-Net system operating properly.
Warning	Some irregularities in performance. This condition describes situations that are noteworthy, however, you should attend to this condition in order to keep your Net-Net system operating properly. For example, this type of alarm might indicate the Net-Net system is running low on bandwidth and you may need to contact your Acme Packet customer support representative to arrange for an upgrade.

Net-Net SBC Response to Alarms

The Net-Net system is capable of taking any of a range of actions when an alarm event occurs. It can present the alarms in the VED graphic display window on the front panel of the Net-Net chassis, use the acmelog (syslog) to log the events off the system, create an SNMP trap with an event notification, or use three dry contacts for external alarming.

Within the system, a database holds all information related to what actions to take given an event of a specific category and severity. This section sets out and defines these actions.

Writing to syslog (acmelog)

The term syslog refers to the protocol used for the network logging of system and network events. Because syslog facilitates the transmission of event notification messages across networks, the **syslog** protocol can be used to allow remote log access.

Sending SNMP Traps

An SNMP trap is essentially an event notification that can be initiated by tasks (such as the notify task), by Net-Net log messages, or by alarm reporting. When an event occurs, the Net-Net SBC sends a trap to the management station.

Although there is no direct correlation between Net-Net system alarms and the generation of SNMP traps, there is a correlation between Net-Net system alarms and the MIBs that support SNMP traps. For a list of the SNMP-related alarms and their associated traps, refer to the *MIB Reference Guide*.

About Dry Contacts

The Net-Net system supports three relays at the back of the Net-Net SBC chassis used for transmission of alarms called dry contacts. A dry contact is triggered for the following levels of severity:

- Critical
- Major
- Minor

Most often, the dry contact action is registered in the physical location of the Net-Net chassis. For example, there may be an LED signal on a communications cabinet.

Displaying Alarms to the Chassis

The Net-Net system can display a message concerning the alarm condition on the chassis itself. If this action is taken, a brief message appears in the VED graphic display window on the front panel of the Net-Net chassis.

Hardware and Environmental Faults

This section describes the hardware and environmental faults. It includes information about fan speed, voltage, temperature, and power supply for the Net-Net system.

 Note: If you suspect you have a hardware fault, contact Acme Packet Technical Support for assistance with running the diagnostics image loaded on the Net-Net SBC.

Hardware Temperature Alarm

The following table describes the hardware temperature alarm.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions	Health Score Impact
TEMPERATURE HIGH	65538	Net-Net 4500 CPU CRITICAL: >105°C MAJOR: >100°C MINOR: >95°C Net-Net 3820 MB CRITICAL: >75°C MAJOR: >65°C	Fans are obstructed or stopped. The room is abnormally hot.	Temperature: XX.XXC (where XX.XX is the temperature in degrees)	apSyslogMessageGenerated trap generated apEnvMonStatusChangeNotification apSysMgmtTempTrap critical, major, minor dry contact	CRITICAL: -100 MAJOR: -50 MINOR: -25

Fault Management

		MINOR: >55°C				
SD5_TEMPERATUR E_HIGH_PHY0		CRITICAL :>100°C MAJOR:>9 5°C MINOR:>9 0°C	Fans are obstructed or stopped. The room is abnormally hot.	Temperature: XX.XXC (where XX.XX is the temperature in degrees)	Temperature X is at Y degrees C over minor/ major/critical threshold of Z (Where X is sensor name, Y is temperature and Z is threshold)	
If this alarm occurs, the Net-Net system turns the fan speed up to the fastest possible speed.						

Fan Speed Alarm

The following table describes the fan speed alarm.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions	Health Score Impact
FAN STOPPED	65537	CRITICAL: any fan speed is <50%. Or speed of two or more fans is >50% and <75%. MAJOR: speed of two or more fans is > 75% and < 90%. Or speed of one fan is >50% and <75% and the other two fans are at normal speed. MINOR: speed of one fan > 75% and <90%, the other two fans are at normal speed	Fan speed failure.	Fan speed: XXXX XXXX XXXX where xxxx xxxx xxxx is the Revolutions per Minute (RPM) of each fan on the fan module	apSyslogMessageG enerated trap generated apEnvMonStatusCh angeNotification apSysMgmtFanTra p critical, major, minor dry contact	CRITICAL: -100 MAJOR: -50 MINOR: -25
If this alarm occurs, the Net-Net system turns the fan speed up to the fastest possible speed.						

Environmental Sensor Alarm

The following table describes the environmental sensor alarm.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions	Health Score Impact
------------	----------	----------------	----------	---------------------	---------	---------------------

ENVIRONMENTAL SENSOR FAILURE	65539	CRITICAL	The environmental sensor component cannot detect fan speed and temperature.	Hardware monitor failure! Unable to monitor fan speed and temperature!	apSyslogMessageGenerated trap generated critical, major, minor dry contact syslog Acme Packet recommends you perform the following: power cycle the standby Net-Net SBC peer using the power supply on/off switches located on the rear panel of the Net-Net chassis force a manual switchover by executing the ACLI notify berpd force command power cycle the active Net-Net SBC peer	CRITICAL: -10
------------------------------	-------	----------	---	--	---	---------------

Media Link Alarms

Media link alarms include the following:

- Major

If the Net-Net SBC's media link goes from being up to being down, it is considered a major alarm. This alarm applies to both slots 1 and 2 on the Net-Net SBC. A message appears on the front panel of the Net-Net SBC's chassis, similar to the following:

```
MAJOR ALARM
Gig Port 1 DOWN
```

- Minor

If the Net-Net SBC's media link goes from being down to being up, it is considered a minor alarm. This alarm applies to both slots 1 and 2 on the Net-Net SBC.

Power Supply Alarms

The following table describes the power supply alarms

Alarm	Alarm ID	Alarm Severity	Cause(s)	Log Message	Actions
PLD POWER A FAILURE	65540	MINOR (-10)	Power supply A has failed.	Back Power Supply A has failed!	apSyslogMessageGenerated trap generated minor dry contact syslog

Fault Management

Alarm	Alarm ID	Alarm Severity	Cause(s)	Log Message	Actions
PLD POWER A UP	65541	MINOR	Power supply A is now present and functioning.	Back Power Supply A is present!	apSyslogMessageGenerated trap generated minor dry contact syslog
If the Net-Net system boots up with one power supply, the health score will be 100, and no alarm will be generated. If another power supply is then added to that same Net-Net system, this same alarm will be generated, but the health score will not be decremented.					
PLD POWER B FAILURE	65542	MINOR (-10)	Power supply B has failed.	Back Power Supply B has failed!	apSyslogMessageGenerated trap generated minor dry contact syslog
PLD POWER B UP	65543	MINOR	Power supply B is now present and functioning.	Back Power Supply B is present!	apSyslogMessageGenerated trap generated minor dry contact syslog

Voltage Alarms

The following table describes the voltage alarms, which are only available for Net-Net SBC 2:

Alarm	Alarm ID	Alarm Severity	Cause(s)	Log Message	Actions
PLD VOLTAGE ALARM 2P5V	65544	MINOR EMERGENCY		Voltage 2.5V CPU has minor alarm Voltage 2.5V CPU has emergency alarm, the system should shutdown	apSyslogMessageGenerated trap generated dry contact syslog
PLD VOLTAGE ALARM 3P3V	65545	MINOR EMERGENCY		Voltage 3.3V has minor alarm Voltage 3.3V has emergency alarm, the system should shutdown	apSyslogMessageGenerated trap generated dry contact syslog
PLD VOLTAGE ALARM 5V	65546	MINOR EMERGENCY		Voltage 5V has minor alarm Voltage 5V has emergency alarm, the system should shutdown	apSyslogMessageGenerated trap generated dry contact syslog

Alarm	Alarm ID	Alarm Severity	Cause(s)	Log Message	Actions
PLD VOLTAGE ALARM CPU	65547	MINOR EMERGENCY		Voltage CPU has minor alarm Voltage CPU has emergency alarm, the system should shutdown	apSyslogMessageGenerated trap generated dry contact syslog

Physical Interface Card Alarms

The following table describes the physical interface card alarms.

Alarm	Alarm ID	Alarm Severity	Cause(s)	Log Message	Actions
PHY0 Removed	65550	MAJOR	Physical interface card 0 was removed.	PHY card 0 has been removed.	
PHY0 Inserted	65552	MAJOR	Physical interface card 0 was inserted.	None	
PHY1 Removed	65553	MAJOR	Physical interface card 1 was removed.	PHY card 1 has been removed.	
PHY1 Inserted	65554	MAJOR	Physical interface card 1 was inserted.	None	

Viewing PROM Information

Display PROM statistics for the following Net-Net SBC components by using the **show prom-info** command.

- mainboard (chassis)
- CPU
- PHY0
- PHY1
- CAM (Net-Net SBC2 IDT PROM only)
- all

For example:

```
ACMEPACKET# show prom-info mainboard
Contents of Main Board IDPROM
  Assy, NetNet4500
  Part Number: 102-1001-00
  Serial Number: 010323001127
  Functional Rev: 1.18
  Board Rev: 2
  PCB Family Type:  Session Director
  ID: Session Director I
  Format Rev: 3
  Options: 0
  Manufacturer: MSL, Lowell
  Week/Year: 23/2003
  Sequence Number:  001127
```

Fault Management

```
Number of MAC Addresses: 16
Starting MAC Address: 00 08 25 01 07 60
```

The following example shows the host CPU PROM contents.

```
ACMEPACKET# show prom-info cpu
Contents of Host CPU PROM
  Assy, Processor 7455 Daughter Card
  Part Number: 002-0300-01
  Serial Number: 010303000456
  Functional Rev: 1.10
  Board Rev: 4
  PCB Family Type: Session Director
  ID: Host CPU (7451/7455)
  Format Rev: 3
  Options: 0
  Manufacturer: MSL, Lowell, MA
  Week/Year: 03/2003
  Sequence Number: 000456
```

Graphic Window Display

The Environment display lets you scroll through information about the operational status of the hardware displayed in the Net-Net SBC chassis's graphic window. For example, you can view hardware- and link-related alarm information, highest monitored temperature reading, and fan speed.

The graphic display window presents the following Environment information in the order listed:

```
Alarm state
temperature
fan speed
```

- alarm state: **HW ALARM: X (where X is the number of hardware alarms, excluding ENVIRONMENTAL SENSOR FAILURE)** and **LINK ALARM: X (where X is the number of link down alarms)**
- temperature: format is XX.XX C, where XX.XX is the temperature in degrees
- fan speed: XXXX, where XXXX is the RPM of the failing fan on the fan module

For example:

```
HW ALARM: 1
LINK ALARM: 2
TEMPERATURE: 38.00 C
FAN SPEED: 5800
```

From this display, pressing Enter for the Return selection refreshes the information and returns you to the main Environment menu heading.

Note: Environmental sensor failure alarms are not displayed in the graphic display window on the front panel.

Fan Stopped Alarm

The fan stopped alarm presents the following in the graphic display window:

X HW ALARM(S) (where X indicates the number of HW alarms that exist on the Net-Net system)

Temperature High Alarm

The temperature high alarm presents the following in the graphic display window:

X HW ALARM(S) (where X indicates the number of HW alarms that exist on the Net-Net system)

System Fault Statistics

This section contains information about system faults. System faults include problems related to CPU usage, memory usage, and license capacity. System faults also include the functionality of the Address Resolution Protocol (ARP) on the Net-Net system.

System State

You can use the following commands to view system uptime and state information:

- **show uptime**
- **show system-state**

Viewing System Uptime

Display current date and time information and the length of time the system has been running in days, hours, minutes, and seconds by using the **show uptime** command. For example:

```
ACMEPACKET# show uptime
FRI FEB 25 13:02:55 2005 - up 0 days, 3 hours, 42 minutes, 30 seconds
```

Viewing System State

Display whether the Net-Net SBC is currently online or offline by using the **show system-state** command. For example:

```
ACMEPACKET# show system-state
The current system state is online
```

System Resources

You can use the following command to view the system resource statistics:

- **show processes cpu**

Viewing CPU Usage

Display CPU usage information, categorized on a per task/process basis, for your Net-Net SBC by using the **show processes cpu** command.

```
ACMEPACKET> show processes cpu
```

Task Name	Task Id	Pri	Status	Total CPU	Avg	Now
tFlowGdTmr	0645a010	62	PEND+T	24:18:41.764	1.2	1.2
tNpDmaRx	0657e010	61	READY	14:32:15.060	0.7	0.7
tAlarm	2948ba18	60	DELAY	3:33:39.202	0.1	0.1
tNetTask	06120b10	50	PEND	1:16:54.747	0.0	0.0
BusM A	06b502e4	100	READY	1:01:16.156	0.0	0.0
tAtcpd	0647cce4	75	PEND+T	3:30.846	0.0	0.0
tAsctpd	0647ec88	75	PEND+T	3:12.392	0.0	0.0
tAlgd	28386038	80	PEND+T	2:38.003	0.0	0.0
tH248d	28fe32dc	80	PEND+T	2:18.419	0.0	0.0
tXntpd	0645acb8	100	PEND+T	2:10.903	0.0	0.0
tBgfd	290d1948	80	PEND+T	2:02.939	0.0	0.0
tIked	292a48e4	80	PEND+T	2:02.054	0.0	0.0
tTaskCheck	1277d898	100	DELAY	1:59.010	0.0	0.0
tSSH	2a8614d4	55	PEND+T	1:41.046	0.0	0.0
tSipd	2845ca54	80	PEND+T	1:27.201	0.0	0.0
nPCSL_timer	0657a800	100	DELAY	1:24.735	0.0	0.0
Applications				44:08:11.048	2.2	
System				1921:47:20		2.4

Fault Management

The output of the **show processes cpu** command includes the following information:

- Task Name—Name of the Net-Net system task or process
- Task Id—Identification number for the task or process
- Pri—Priority for the CPU usage
- Status—Status of the CPU usage
- Total CPU—Total CPU usage since last reboot in hours, minutes, and seconds
- Avg—Displays percentage of CPU usage since the Net-Net system was last rebooted
- Now—CPU usage in the last second

CPU Utilization Alarm

The following table lists the CPU utilization alarm.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
CPU UTILIZATION	131099	MINOR	CPU usage reached 90% or greater of its capacity.	CPU usage X% over threshold X %	apSysMgmtGroupTrap trap generated minor dry contact syslog

Memory Usage

You can use the following commands to view memory statistics:

- **show memory usage**
- **check-space-remaining**
- **show buffers**

Viewing Memory Usage Statistics

Display memory usage statistics by using the **show memory usage** command. For example:

```
ACMEPACKET# show memory usage
status bytes blocks avg block max block
-----
current
free 809685728 153 5292063 809068608
alloc 225332816 4203 53612 -
internal 448 2 224 -
cumulative
alloc 228178000 17335 13162 -
peak
alloc 225504896 - - -
Memory Errors:
Links Repaired 0
Padding Modified 0
Nodes Removed 0
Removal Failures 0
Fatal Errors 0
```

Checking Remaining Boot Directory Space

Display the remaining amount of space in the boot directory, code (or flash memory), and ramdrv devices by using the **check-space-remaining** command. You can check the following three directories:

- boot
- code
- ramdrv

For example:

```
ACMEPACKET# check-space-remaining boot
boot: 29759488/29760512 bytes (99%) remaining

ACMEPACKET# check-space-remaining code
code: 26351616/29760512 bytes (88%) remaining

ACMEPACKET# check-space-remaining ramdrv
ramdrv: 131218944/132104192 bytes (99%) remaining
ACMEPACKET#
```

Viewing Memory Buffer Statistics

Display memory buffer statistics by using the **show buffers** command. The memory buffer statistics are divided into three sections:

- Number of specific buffer types
- Total number of buffers and number of times the system failed, waited, or had to empty a protocol to find space
- Cluster pool table

For example:

```
ACMEPACKET# show buffers
type number
-----
FREE : 20990
DATA : 1
HEADER : 1
TOTAL : 20992
number of mbufs: 20992
number of times failed to find space: 0
number of times waited for space: 0
number of times drained protocols for space: 0
```

CLUSTER POOL TABLE

size	clusters	free	usage	minsize	maxsize	empty
64	8192	8192	116	4	56	0
128	8192	8191	152266	128	128	0
256	2048	2047	35296	131	255	0
512	2048	2048	644	258	512	0
1024	256	256	4	595	718	0
2048	256	256	7	1444	2048	0

Memory Utilization Alarm

The following table describes the memory utilization alarm.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
MEMORY UTILIZATION	131100	MAJOR	Memory usage reached 90% or greater of its capacity.	Memory usage X % over threshold X%	apSysMgmtGroupTrap trap generated minor dry contact syslog

License Capacity

If the total number of active sessions on the system (across all protocols) is within 98-100% of the system's licensed capacity, an alarm and trap will be generated. The severity of this application alarm is MAJOR, but is not HA health-affecting.

The total number of active sessions is checked at an interval of 5 seconds (just as the system temperature and fans speed are). Once an approaching capacity alarm is triggered, another one will not be triggered until after the current alarm is cleared. This alarm will be cleared (and the trap sent, `apLicenseNotApproachingCapacityNotification`) after the total number of active sessions has gone to or below 90% of capacity, but no sooner than 15 seconds after the original alarm was triggered.

The following table describes the license capacity alarm

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
LICENSE ALARM APPROACHING SESSION CAPACITY	327684	MAJOR	Total number of active sessions on the system (across all protocols) is within 98 to 100% of the Net-Net system's licensed capacity.	Total number of sessions (<#>) is approaching licensed capacity (<#>)	<code>apLicenseApproachingCapacityNotification</code>

Configuration Statistics

You can use the following commands to display configuration information:

- **show configuration**
- **show running-config**
- **realm-specifics <realm ID>**
- **show virtual-interfaces**

Specifying a Configuration Element

Both the **show configuration** and the **show running-config** commands let you include a configuration element name as an argument to view only instances for that configuration element. The list of valid configuration elements you can use as an argument include the following:

- **account-config**—Show account-config object
- **h323-config**—Show h323-config object
- **h323-stack**—Show all h323-stack objects
- **iwf-stack**—Show iwf-stack object
- **host-route**—Show all host-route objects
- **local-policy**—Show all local-policy objects
- **media-profile**—Show all media-profile objects
- **media-manager**—Show media-manager object
- **mgcp-config**—Show mgcp-config object
- **dns-config**—Show all dns-config objects
- **network-interface**—Show all network-interface objects
- **ntp-config**—Show ntp-config object
- **phys-interface**—Show all phys-interface objects
- **realm**—Show all realm objects

- MediaPolicy—Show all MediaPolicy objects
- ClassPolicy—Show all ClassPolicy objects
- redundancy-config—Show redundancy-config object
- ResponseMap—Show all ResponseMap objects
- session-agent—Show all session-agent objects
- session-group—Show all session-group objects
- session-translation—Show all session-translation objects
- translation-rules—Show all translation-rules objects
- session-router—Show session-router object
- sip-config—Show all sip-config objects
- sip-feature—Show all sip-feature objects
- sip-interface—Show all sip-interface objects
- sip-nat—Show all sip-nat objects
- snmp-community—Show all snmp-community objects
- static-flow—Show all static-flow objects
- steering-pool—Show all steering-pool objects
- system-config—show system-config object
- TrapReceiver—Show all TrapReceiver objects
- call-recording-server—Show call-recording-server configurations
- capture-receiver—Show capture-receiver configurations
- rph-profile—Show rph-profile configurations
- rph-policy—Show rph-policy configurations
- password-policy—Show password-policy configuration
- enforcement-profile—Show enforcement-profile configurations
- realm-group—Show realm-group configurations
- inventory—Displays an inventory of all configured elements on the Net-Net SBC

Viewing Current Configuration

Display information about the current configuration (used once the **activate-config** command is executed) by using the **show configuration** command. You can include the name of a configuration element with the **show configuration** command to display only instances for that configuration element.

For example:

```
ACMEPACKET# show configuration media-manager
media-manager
 state enabled
 latching enabled
 flow-time-limit 86400
 initial-guard-timer  300
 subseq-guard-timer 300
 tcp-flow-time-limit  86400
 tcp-initial-guard-timer 300
 tcp-subseq-guard-timer 300
 tcp-number-of-ports-per-flow 2
 hnt-rtcp disabled
 algd-log-level NOTICE
 mbcd-log-level NOTICE
 red-flow-port 1985
 red-mgcp-port 1986
 red-max-trans 10000
 red-sync-start-time  5000
 red-sync-comp-time 1000
 max-signaling-bandwidth 10000000
 max-untrusted-signaling 100
 min-untrusted-signaling 30
 app-signaling-bandwidth 0
```

```
tolerance-window 30
rtcp-rate-limit 0
min-media-allocation 32000
min-trusted-allocation 1000
deny-allocation 1000
anonymous-sdp disabled
arp-msg-bandwidth 32000
last-modified-date 2007-04-05 09:27:20
task done
```

Viewing Running Configuration

Display the running configuration information currently in use on the Net-Net system by using the **show running-config** command. You can include the name of a configuration element with the show configuration command to display only the instances for that configuration element.

For example:

```
ACMEPACKET# show running-config realm
realm-config
  identifier testrealm
  addr-prefix 0.0.0.0
  network-interfaces
  mm-in-realm disabled
  mm-in-network enabled
  mm-same-ip enabled
  mm-in-system disabled
  bw-cac-non-mm disabled
  msm-release disabled
  qos-enable disabled
  max-bandwidth 0
  ext-policy-svr boffo.com
  max-latency 0
  max-jitter 0
  max-packet-loss 0
  observ-window-size 0
  parent-realm
  dns-realm
  media-policy
  in-translationid
  out-translationid
  in-manipulationid
  out-manipulationid
  class-profile
  average-rate-limit 0
  access-control-trust-level low
  invalid-signal-threshold  0
  maximum-signal-threshold  0
  untrusted-signal-threshold 758
  deny-period 30
  symmetric-latching disabled
  pai-strip disabled
  trunk-context
  early-media-allow reverse
  additional-prefixes 10.0.0.0/24
 172.16.0.0
  restricted-latching peer-ip
  restriction-mask 17
  accounting-enable enabled
  user-cac-mode none
  user-cac-bandwidth 0
  user-cac-sessions 0
  net-management-control disabled
  delay-media-update disabled
```

codec-policy	
codec-manip-in-realm	disabled
last-modified-date	2006-07-06 12:43:39

Viewing Realm-Specific Configuration

Display realm-specific configuration based on the input realm ID by using the **realm-specifics <realm ID>** command. The information displayed includes the following:

- realm-config
- steering-pool
- session-agent
- session-translation
- class-policy
- local-policy (if the source realm or destination realm are defined)

For example:

```
ACMEPACKET# realm-specifics testrealm
realm-config
 identifier testrealm
 addr-prefix 0.0.0.0
 network-interfaces
 mm-in-realm disabled
 mm-in-network enabled
 mm-same-ip enabled
 mm-in-system disabled
 bw-cac-non-mm disabled
 msm-release disabled
 qos-enable disabled
 max-bandwidth 0
 ext-policy-svr boffo.com
 max-latency 0
 max-jitter 0
 max-packet-loss 0
 observ-window-size 0
 parent-realm
 dns-realm
 media-policy
 in-translationid
 out-translationid
 in-manipulationid
 out-manipulationid
 class-profile
 average-rate-limit 0
 access-control-trust-level low
 invalid-signal-threshold  0
 maximum-signal-threshold  0
 untrusted-signal-threshold 758
 deny-period 30
 symmetric-latching disabled
 pai-strip disabled
 trunk-context
 early-media-allow reverse
 additional-prefixes 10.0.0.0/24
 172.16.0.0
 restricted-latching peer-ip
 restriction-mask 17
 accounting-enable enabled
 user-cac-mode none
 user-cac-bandwidth 0
 user-cac-sessions 0
 net-management-control disabled
```

```

delay-media-update disabled
codec-policy
codec-manip-in-realm disabled
last-modified-date 2006-07-06 12:43:39
sip-interface
state enabled
realm-id testrealm
sip-port
 address 192.168.10.12
 port 5060
 transport-protocol UDP
 tls-profile
 allow-anonymous register-prefix
carriers
trans-expire 0
invite-expire 0
max-redirect-contacts 0
proxy-mode
redirect-action
contact-mode maddr
nat-traversal none
nat-interval 30
tcp-nat-interval 30
registration-caching disabled
min-reg-expire 300
registration-interval 3600
route-to-registrar disabled
secured-network disabled
teluri-scheme disabled
uri-fqdn-domain
options disable-privacy
trust-mode all
max-nat-interval 3600
nat-int-increment 10
nat-test-increment 30
sip-dynamic-hnt disabled
stop-recurse 401,407
port-map-start 0
port-map-end 0
in-manipulationid
out-manipulationid
sip-ims-feature disabled
operator-identifier
anonymous-priority none
max-incoming-conns 0
per-src-ip-max-incoming-conns 0
inactive-conn-timeout 0
untrusted-conn-timeout 0
network-id
ext-policy-server
default-location-string
charging-vector-mode pass
charging-function-address-mode pass
ccf-address
ecf-address
 term-tgrp-mode none
 implicit-service-route disabled
 rfc2833-payload 101
 rfc2833-mode transparent
 constraint-name
 response-map
 local-response-map
 last-modified-date 2006-06-12 12:08:34

```

Configuration Save Failed Alarm

The following table lists the CFG ALARM SAVE FAILED alarm.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
CFG ALARM SAVE FAILED	393217	MAJOR	The save-config command execution failed on a standby Net-Net SBC peer operating as part of an HA pair.	save-config failed on targetName!/ code full, config sync stopped! or save-config failed on targetName!/ code full, config sync stopped! (where the targetName is the target name (tn) configured in the boot parameters)	apSyslogMessageGenerated trap generated syslog

HA Functionality

You can monitor HA Net-Net SBC functionality using the following ACLI commands:

- **show health** to view information about the HA Net-Net architecture and associated HA Net-Net SBC peers.
- **show redundancy** to view information about the synchronization of media flows and signaling for the members of an HA Net-Net SBC pair.

You can also view state displays on the chassis's graphical window display.

Viewing Health Information

Display the following information for HA architectures by using the **show health** command:

 Note: The spaces are intentionally used in the following examples because they appear on the screen.

- Health score
- Whether the current HA Net-Net SBC is active, standby, or out of service
- Whether the media flow information is synchronized for all supported protocols: SIP, H.323, and MGCP (true/false)
- If media flow information is not available, Media Synchronized disabled will be displayed in the show health output.
- Whether SIP signaling information is synchronized (true/false)
- If SIP signaling is not available, SIP Synchronized disabled will be displayed in the show health output.
- Whether or not MGCP signaling information is synchronized (true/false)
- If MGCP signaling is not available, MGCP Synchronized disabled is displayed in the show health output.
- Whether configuration information is synchronized (true/false)
- If configuration checkpointing is not available, Config Synchronized disabled will be displayed in the show health output.
- The IPv4 address of the current HA Net-Net SBC's active peer (an HA Net-Net SBC that is currently active does not have an active Net-Net SBC peer and shows 0.0.0.0)
- The last message received from the HA Net-Net SBC peer
- A switchover log containing the last 20 switchover events (whether becoming active or relinquishing the active role)

The following example shows a currently active Net-Net SBC.

```
ACMEPACKET# show health
Media Synchronized enabled
SIP Synchronized enabled
MGCP Synchronized enabled
H248 Synchronized enabled
Config Synchronized enabled
Collect Synchronized enabled
Radius CDR Synchronized enabled
Rotated CDRs Synchronized enabled
Active Peer Address 163.4.12.2
Redundancy Protocol Process (v2):
State Active
Health 100
Lowest Local Address 11.0.0.1:9090
1 peer(s) on 1 socket(s):
systest3B: v2, Standby, health=100, max silence=1050
 last received from 11.0.0.2 on wancom1:0
Switchover log:
Jul 11 14:18:21.442: Active to RelinquishingActive
Jul 11 14:24:00.872: Standby to BecomingActive, active peer
 systest3B has timed out. The following example that follows
shows a currently standby Net-Net SBC.
```

Viewing Redundancy Information

Display the following information about HA architecture by using the **show redundancy** command:

- General HA statistics
- Statistics related to HA transactions that have been processed
- Timestamp showing when the current period began
- The numerical identifier for the last redundant transaction processed (each transaction is numbered)

In an HA architecture that is functioning properly, the number for the last redundant transaction processed on a standby Net-Net SBC peer should not be far behind (if not exactly the same as) the one shown for the active Net-Net SBC peer.

Several subcommands appear under the **show redundancy** command. Within this set of subcommands, Net-Net system administrators can view information related to HA transactions, including specific transaction information.

The following example shows the subcommands available for the **show redundancy** command.

```
ACMEPACKET# show redundancy ?
algd MGCP Redundancy Statistics
collect Collect Redundancy Statistics
config Configuration Redundancy Statistics
link Shows Link Redundancy Configuration
mbcd MBC Redundancy Statistics
radius-cdr Radius CDR Redundancy Statistics
rotated-cdr Rotated Radius CDR Redundancy Statistics
sipd SIP Redundancy Statistics
```

HA Alarms

There are currently five alarms directly associated with the HA feature. A Net-Net system alarm is triggered when any of the following HA conditions occurs:

- When the health score falls below 60.
This is a hard-coded threshold value. It is not configurable.
- By the **Active-BecomingStandby** peer upon switchover.
- By the **Standby-BecomingActive** peer upon switchover.
- When the HA Net-Net SBC peer times out.

- When the standby system is unable to synchronize with its active Net-Net SBC peer within the amount of time set for the becoming standby time field of the redundancy element.

When certain alarms associated with the HA feature are triggered, traps are sent via the appropriate MIB (for example, syslog or system management). Traps for switchover alarms indicate that a switchover has occurred and identify the state transition of the HA Net-Net SBC reporting the switchover. For example:

- Standby to BecomingActive**
- BecomingStandby to BecomingActive**
- Active to RelinquishingActive** and so on

In the case of an alarm from the **Standby to BecomingActive** peer, the associated trap also indicates the reason for switchover (as far as high availability is concerned). These reasons might include reporting the degraded health of the HA Net-Net SBC peer or indicating that the HA Net-Net SBC peer has timed out or that a switchover was forced by command.

The following table provides a list, by name, of the Net-Net SBC's HA-related alarms, including their alarm IDs, severities, causes, associated log messages, and actions.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
HEALTH SCORE	131101	MAJOR	Net-Net system's health score fell below 60.	Health score X is under threshold (where X is the health score)	apSysMgmtGroupTrap
NAT TABLE UTILIZATION	131102	MINOR	NAT table usage reached 90% or greater of its capacity.	NAT table usage X% over threshold X%	apSysMgmtGroupTrap
ARP TABLE UTILIZATION	131103	MINOR	ARP table usage reached 90% or greater of its capacity.	ARP table X% over threshold X %	apSysMgmtGroupTrap
REDUNDANT SWITCH-TO-ACTIVE	131104	CRITICAL	A state transition occurred from Standby/ BecomingStandby to BecomingActive.	Switchover, <state to state>, active peer <name of HA peer> has timed out or Switchover, <state to state>, active peer <name of HA peer> has unacceptable health (x) (where x is the health score) or Switchover, <state to state>, forced by command	apSyslogMessageGenerated apSysMgmtRedundancyTrap
REDUNDANT SWITCH-TO-STANDBY	131105	CRITICAL	A state transition occurred from Active/ BecomingActive to	Switchover, <state to state>, peer <name of HA peer> is healthier (x) than	apSyslogMessageGenerated apSysMgmtRedundancyTrap

Fault Management

			BecomingStandby/ RelinquishingActive.	us (x) (where x is the health score) or Switchover, <state to state>, forced by command	
REDUNDANT TIMEOUT	131106	MAJOR	An HA Net-Net system peer was not heard from within a time period.	Peer <name of HA peer> timed out in state x, my state is x (where x is the state (for example, BecomingStandby))	apSyslogMessageGenerated apSysMgmtRedundancyTrap
Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
REDUNDANT OUT OF SERVICE	131107	CRITICAL	Unable to synchronize with Active HA Net-Net system peer within BecomingStandby timeout.	Unable to synchronize with Active redundant peer within BecomingStandby timeout, going OutOfService	apSyslogMessageGenerated apSysMgmtRedundancyTrap
CFG ALARM SAVE FAILED	393217	MAJOR	The save-config command execution failed on a standby Net-Net SBC peer operating as part of an HA pair.	save-config failed on targetName!/ code full, config sync stopped! or save-config failed on targetName!/ code full, config sync stopped! (where the targetName is the target name (tn) configured in the boot parameters)	apSyslogMessageGenerated trap generated syslog

Base Display Level

The base display level of the graphic display window on the front panel of the Net-Net chassis shows the state of an HA Net-Net SBC. The base display appears when the Net-Net SBC first starts up and when the graphic display times out at any menu level.

Net-Net system administrators can distinguish between an active Net-Net SBC and a standby Net-Net SBC in an HA architecture by looking at the front of the chassis. The Net-Net chassis operating as the standby Net-Net SBC in an HA architecture displays an (S) in the graphic display window to indicate its status as the standby system. The Net-Net chassis operating as the active Net-Net SBC in an HA architecture does not display anything in parentheses in the graphic display window.

HA State Display Stats

The Net-Net chassis's graphic display window shows the current state of the HA Net-Net SBC using an abbreviation that follows the Net-Net SBC name. The states are defined in the following table.

State Abbreviation	Description
(I)	Initial (the Net-Net SBC is in this state when it is booting)
(O/S)	Out of service
(B/S)	Becoming standby
(S)	Standby
(nothing displayed after the Net-Net SBC name)	Active

Refer to the following sections for examples of the graphic display window output.

Initial State Displays

The following example shows the output in the graphic display window of a Net-Net SBC in the initial state:

```
NET - NET
SESSION DIRECTOR (I)
```

Out Of Service State Displays

The following examples show the output in the graphic display window of an out-of-service Net-Net SBC:

```
NET - NET
SESSION DIRECTOR (O/S)
```

Becoming Standby State Displays

The following example shows the output in the graphic display window of a Net-Net SBC becoming standby:

```
NET - NET
SESSION DIRECTOR (B/S)
```

Standby State Displays

The following example shows the output in the graphic display window of a standby Net-Net SBC:

```
NET - NET
SESSION DIRECTOR (S)
```

Active State Displays

HA Net-Net SBCs in the active state use the default graphic display. The following example show the display of an active Net-Net SBC.

```
NET - NET
SESSION DIRECTOR
```

For further information about the Net-Net SBC chassis and graphic display window, refer to the Net-Net Session Director Hardware Installation Guide, which can be found on your Acme Packet documentation CD.

ARP Functionality

You can use the following command to view ARP functionality information:

- **arp-check**
- **show arp**

Testing Address Resolution

Test a specific address resolution by using the **arp-check** command; which causes a test message to be sent. The test is successful when an OK is returned. Note that the command does not send an ARP request if the specified address is already in the ARP table or is in a different subnet.

To run this test, you must enter the following information after typing **arp-check** and a Space:

- media interface slot (either of two values: 1 is for the left, and 2 is for the right)
- VLAN identifier

Note: If there is no VLAN identifier to be entered, enter a value of 0.

- IPv4 address (in dotted notation).

For example:

```
ACMEPACKET# arp-check 1 6 192.168.100.1
ARP: Sending ARP REQ port=0, vlan=6, source_ipa=192.168.200.10,
target_ipa=192.168.100.1
ACMEPACKET#
```

Viewing Current Address Mappings

Display the current Internet-to-Ethernet address mappings in the ARP table by using the **show arp** command. The first section of this display shows the following information: destination, gateway, flags, reference count, use, and interface. The second section shows the interface, VLAN, IP address, MAC address, timestamp, and type.

The intf (interface) column in the ARP includes both slot and port information. If a value of 0/1 appears, 0 refers to the slot and 1 refers to the port. For example:

```
ACMEPACKET# show arp
LINK LEVEL ARP TABLE
destination gateway flags  Refcnt  Use Interface
-----
172.30.0.1 00:0f:23:4a:d8:80  405 1 0 wancom0
-----
Total ARP Entries = 3
-----
Intf  VLAN  IP-Address MAC time-stamp  type
0/0 0 010.000.045.001  00:00:00:00:00:00  1108462861  invalid
Special Entries:
0/0 0 000.000.000.000  00:00:00:00:00:00  1108462861  gateway
0/0 0 010.000.045.000  00:00:00:00:00:00  1108462861  network
Gateway Status:
Intf  VLAN  IP-Address MAC time-stamp  hb  status
0/0 0 010.000.045.001  00:00:00:00:00:00  1108462861  unreachable
-- ARP table info --
Maximum number of entries : 512
Number of used entries : 3
Length of search key : 1 (x 64 bits)
First search entry address : 0x3cb0
length of data entry : 2 (x 64 bits)
First data entry address  : 0x7960
Enable aging : 0
Enable policing : 0
```

ARP Table Utilization Alarm

The following table describes the ARP table utilization alarm.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
------------	----------	----------------	----------	---------------------	---------

ARP TABLE UTILIZATION	131103	MINOR	ARP table usage reached 90% or greater of its capacity.	ARP table X% over threshold X %	apSysMgmtGroupTrap trap generated syslog
-----------------------	--------	-------	---	---------------------------------	--

Local Policy

Use the following commands to view local policy statistics and information:

- **show running-config local-policy**
- **show configuration local-policy**

Viewing Running Configuration Local Policy

Display information about the local policy in the running configuration information in use on the Net-Net system by using the **show running-config local-policy** command. For example:

```
ACMEPACKET# show running-config local-policy
local-policy
 from-address
 192.168.0.50
 to-address
 10.10.10.10
 source-realm
 *
 activate-time
 N/A
 deactivate-time
 N/A
 state
 enabled
 policy-priority
 urgent
 last-modified-date
 2006-06-12 08:48:57
 policy-attribute
 next-hop
 172.168.0.10
 realm
 action
 none
 terminate-recursion
 enabled
 carrier
 start-time
 0000
 end-time
 2400
 days-of-week
 U-S
 cost
 0
 app-protocol
 state
 enabled
 media-profiles
task done
```

Viewing Current Configuration Local Policy

Display information about the local policy in the current configuration that will be used once the **activate-config** command is executed by using the **show configuration** command. For example:

```
ACMEPACKET# show configuration local-policy
ACMEPACKET# show running-config local-policy
local-policy
 from-address
 192.168.0.50
 to-address
 10.10.10.10
 source-realm
 *
 activate-time
 N/A
 deactivate-time
 N/A
 state
 enabled
 policy-priority
 urgent
 last-modified-date
 2006-06-12 08:48:57
 policy-attribute
```

```
next-hop 172.168.0.10
realm
action none
terminate-recursion  enabled
carrier
start-time 0000
end-time 2400
days-of-week U-S
cost 0
app-protocol
state enabled
media-profiles
task done
```

Session and Protocol Statistics

You can use the following commands to access protocol tracing statistics:

- **notify**
- monitor sessions

Viewing Runtime Protocol Tracing

Display information about runtime protocol tracing for UDP/ TCP sockets by using the **notify** command. This command provides information for all protocol messages for ServiceSocket sockets to be written in a log file or sent out of the Net-Net system to a UDP port.

This mechanism allows for tracing to be enabled for any socket, provided that the class has a logit method for displaying and formatting the protocol message. All ACP classes support this, as do SIP and MGCP. Tracing can be enabled for all processes, specific sockets, all sockets, or specific processes. Tracing for specific sockets is specified by the local IPv4 address and port on which the socket is connected.

```
notify all|<process-name> trace all|<socket-address><file-name> [<out-udp-
port>]
notify all|<process-name> notrace all|<socket-address>
```

The <socket-address> is the IPv4 address and the port on which the socket is connected. The <out-udp-port> is the UDP IPv4 address and port to which the log messages are sent. If the <out-udp-port> is not specified, the logs are written to the <filename>.

Viewing Real-Time SIP Session Statistics

If you have Superuser access, you can display real-time SIP session statistics by using the **monitor sessions** command. For example:

```
ACMEPACKET# monitor sessions
09:10:26-172
SIP Status
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Sessions 0 0 0 0 0 0
Subscriptions 0 0 0 0 0 0
Dialogs 0 0 0 0 0 0
CallID Map 0 0 0 0 0 0
Rejections - - 0 0 0
ReINVITES - - 0 0 0
Media Sessions 0 0 0 0 0 0
Media Pending 0 0 0 0 0 0
Client Trans 0 0 0 0 0 0
Server Trans 0 0 0 0 0 0
Resp Contexts 0 0 0 0 0 0
Saved Contexts 0 0 0 0 0 0
Sockets 0 0 0 0 0 0
Req Dropped  - - 0 0 0
DNS Trans 0 0 0 0 0 0
```

DNS Sockets	0	0	0	0	0	0
DNS Results	0	0	0	0	0	0

Real-time statistics for the following categories appear on the screen:

- Dialogs
- Sessions
- CallID Map
- Rejections
- ReINVITES
- Media Sessions
- Media Pending
- Client Trans
- Server Trans
- Resp Contexts
- Sockets
- Reqs Dropped
- DNS Trans
- DNS Sockets
- DNS Results

By default, the statistics refresh every second. Press any numerical digit (0-9) to change the refresh rate. For example, while viewing the statistics, you can press <6> to cause the Net-Net system statistics to refresh every 6 seconds.

Pressing <q> or <Q> allows you to exit the statistics display and returns you to the ACLI system prompt.

Media and Bandwidth Statistics

You can use the following commands to display media and bandwidth statistics:

- **show mbcd errors**
- **show mbcd realms**
- monitor media

Viewing MBCD Task Errors

Display Middle Box Control Daemon (MBCD) task error statistics by using the **show mbcd errors** command. There are two categories of MBCD error statistics: Client and Server.

For example:

```
ACMEPACKET# show mbcd errors
16:19:18-139
MBC Errors
```

	Recent	Total	PerMax
Client Errors	0	0	0
Client IPC Errors	0	0	0
Open Streams Failed	0	0	0
Drop Streams Failed	0	0	0
Exp Flow Events	0	0	0
Exp Flow Not Found	0	0	0
Transaction Timeouts	0	0	0
Server Errors	0	0	0
Server IPC Errors	0	0	0
Flow Add Failed	0	0	0
Flow Delete Failed	0	0	0
Flow Update Failed	0	0	0
Flow Latch Failed	0	0	0
Pending Flow Expired	0	0	0
ARP Wait Errors	0	0	0
Exp CAM Not Found	0	2	2

Fault Management

Drop Unknown Exp Flow	0	0	0
Drop/Exp Flow Missing	0	0	0
Exp Notify Failed	0	0	0
Unacknowledged Notify	0	0	0
Invalid Realm	0	5	5
No Ports Available	0	0	0
Insufficient Bandwidth	0	0	0
Stale Ports Reclaimed	0	0	0
Stale Flows Replaced	0	0	0
Pipe Alloc Errors	0	0	0
Pipe Write Errors	0	0	0

Client statistics count errors and events encountered by applications that use the MBCD to set up and tear down media sessions:

- Client Errors—Number of errors in the client application related to MBC transactions that are otherwise uncategorized
- Open Streams Failed—Number of errors related to sending Add or Modify requests to MBCD
- Drop Streams Failed—Number of errors related to sending Subtract requests to MBCD
- Exp Flow Events—Number of flow timer expiration notifications received from the MBCD by all applications
- Exp Flow Not Found—Number of flow timer expiration notifications received from the MBCD by all applications for which no media session or flow information was present in the application
- Transaction Timeouts—Number of MBC transaction timeouts
- Server statistics count errors and events encountered by MBCD
- Server Errors—Number of uncategorized errors in the MBC server
- Flow Add Failed—Number of errors encountered when attempting to add an entry to the NAT table
- Flow Delete Failed—Number of errors encountered when attempting to remove an entry from the NAT table
- Flow Update Failed—Number of errors encountered when attempting to update an entry in the NAT table upon receipt of the first packet for a media flow
- Flow Latch Failed—Number of errors when attempting to locate an entry in the NAT table upon receipt of the first packet for a media flow
- Pending Flow Expired—Number of flow timer expirations for pending flows that have not been added to the NAT table
- ARP Wait Errors—Number of errors and timeouts related to obtaining the Layer 2 addressing information necessary for sending media
- Exp CAM Not Found—This statistic shows the number that the NAT table entry for an expired flow could not find in the NAT table. This usually occurs due to a race condition between the removal of the NAT entry and the flow timer expiration notification being sent to MBCD from the NP
- Drop Unknown Exp Flow—Number of flows deleted by the MBCD because of a negative response from the application to a flow timer expiration notification
- Drop/Exp Flow Missing—Number of negative responses from the application to a flow timer expiration notification for which the designated flow could not be found in MBCD's tables. Also includes when a flow for a Subtract request to MBCD cannot be found
- Exp Notify Failed—Number of errors encountered when the MBCD attempted to send a flow timer expiration notification to the application.
- Unacknowledged Notify—Number of flow expiration notification messages sent from MBCD to the application for which MBCD did not receive a response in a timely manner.
- No Ports Available—Number of steering port allocation requests not be satisfied due to a lack of free steering ports in the realm
- Invalid Realm—Number of flow setup failures due to an unknown realm in the request from the application
- Insufficient Bandwidth—Number of flow setup failures due to insufficient bandwidth in the ingress or egress realm

Viewing Steering Port and Bandwidth Usage

Display steering ports and bandwidth usage for home, public, and private realms by using the **show mbcd realms** command.

For example:

```
acmepacket# show mbcd realms
18:26:39-1629
```

Realm	--- Steering Ports ---			----- Bandwidth Usage -----				
	Used	Free	No Ports	Flows	Ingrss	Egress	Total	Insuf BW
acme	0	0	0	0	0K	0K	0K	0
h323172	2	29999	0	0	0K	0K	0K	0
sip172	2	29999	0	0	0K	0K	0K	0
sip192	0	30001	0	0	0K	0K	0K	0

Information in the following categories is displayed:

- Used—Number of steering ports used
- Free—Number of free steering ports
- No Ports—Number of times that a steering port could not be allocated
- Flows—Number of established media flows
- Ingrss—Amount of bandwidth being used for inbound flows
- Egress—Amount of bandwidth being used for outbound flows
- Total—Maximum bandwidth set for this realm
- Insuf BW—Number of times that a session was rejected due to insufficient bandwidth

Viewing Real-Time Media Monitoring Statistics

If you have Superuser access, you can display real-time media monitoring statistics by using the **monitor media** command. For example:

```
acmepacket# monitor media
17:31:00-160
```

MBCD Status	Active	-- Period --		----- Lifetime -----		
		High	Total	Total	PerMax	High
Client Sessions	143	182	1930	1218332	4225	683
Client Trans	0	18	5744	2500196	8439	625
Contexts	144	182	1930	834745	2783	2001
Flows	296	372	3860	1669498	5566	3689
Flow-Port	286	362	3860	1669488	5566	3679
Flow-NAT	294	365	3788	1658668	5563	2051
Flow-RTCP	0	0	0	0	0	0
Flow-Hairpin	0	0	0	0	0	0
Flow-Released	0	0	0	0	0	0
MSM-Release	0	0	0	0	0	0
Rel-Port	0	0	0	0	0	0
Rel-Hairpin	0	0	0	0	0	0
NAT Entries	295	365	3791	1658671	5563	2051
Free Ports	7430	7518	7828	3346410	11604	8002
Used Ports	572	724	7724	3338980	11132	8000
Port Sorts	-	-	0	14796	4156	
MBC Trans	1141	1234	5748	2503147	8440	2974
MBC Ignored	-	-	0	0	0	
ARP Trans	0	0	0	8	8	1

Real-time statistics for the following categories appear on the screen:

- Client Sessions
- Client Trans
- Contexts
- Flows
- Flow-Port

Fault Management

- Flow-NAT
- Flow-RTCP
- Flow-Hairpin
- Flow-Release
- MSM-Release
- NAT Entries
- Free Ports
- Used Ports
- Port Sorts
- MBC Trans
- MBC Ignored
- ARP Trans

By default, the statistics refresh every second. Press any numerical digit (0-9) to change the refresh rate. For example, while viewing the statistics, you can press <6> to cause the Net-Net system statistics to refresh every 6 seconds.

Pressing <q> or <Q> allows you to exit the statistics display and returns you to the ACLI system prompt.

Media Alarms

The following table describes the Media alarms:

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
MBCD ALARM OUT OF MEMORY	262145	CRITICAL: for flow MAJOR: for media (if server cannot allocate a new context)	No further memory can be allocated for MBCD.	Flow: Cannot create free port list for realm. Media Server: Failed to allocate new context.	apSyslogMessageGenerated(ap-slog.mib) apSysMgmtMediaOutofMemory
MBCD ALARM UNKNOWN REALM	262147	MAJOR: if media server is adding a new flow	Media server is unable to find realm interface.	Realm type (ingress, egress, hairpin) X, not found	apSyslogMessageGenerated(ap-slog.mib) apSysMgmtUnknownRealm
MBCD ALARM OUT OF BANDWIDTH	262149	CRITICAL: failure rate = 100% MAJOR: failure rate > or = 50%	The realm is out of bandwidth.	Out of bandwidth	apSyslogMessageGenerated(ap-slog.mib) apSysMgmtMediaBandwidthTrap
MBCD ALARM OUT OF PORTS	262150	CRITICAL: failure rate = 100% MAJOR: failure rate > or = 50%	The realm is out of steering ports.	Out of steering ports	apSyslogMessageGenerated(ap-slog.mib) apSysMgmtMediaPortsTrap

Task Statistics

You can use the following commands to display task information.

- **stack**
- **check-stack**

There is also an alarm that occurs when a system task is suspended.

Viewing Function Call Stack Traces

Display the function call stack trace for a specified task by using the **stack** command. It displays a list of nested routine calls for that specified task. Each routine call and its parameters are shown. The command takes a single argument, which is the task name or the task ID.

To use the stack command, enter **stack** followed by a Space, the task name or task ID, then Enter. (You can access a list of tasks by using the **show processes** command.)

For example:

```
acmepacket# stack sipd
0x001034f4 vxTaskEntry +60 : sipd(char *, semaphore *) ()
0x007e5404 sipd(char *, semaphore *)+1e0: sip_proxy_daemon(int, char **,
semaphore *) ()
0x00a69ea4 sip_proxy_daemon(int, char **, semaphore *)+ae8: Process::Run(int,
int) ()
0x00f2c298 Process::Run(int, int)+5d8: Selector::do_select(const Time &, Time
&) ()
0x00f3a7ec Selector::do_select(const Time &, Time &)+1a8: select ()
0x000eb640 select +1f8: semTake ()
0x000ed114 semTake +94 : semBTake ()
```

Viewing the Stack Trace

Display the stack trace for a specific task by using the **check-stack** command. For example:

ACMEPACKET#	NAME	ENTRY	TID	SIZE	CUR	HIGH	MARGIN
	tMgrTask	mgrTask	0x3df00b50	12240	392	440	11800
	tExcTask	excTask	0x3df185f0	8144	296	768	7376
	tLogTask	logTask	0x3df19470	8144	344	1032	7112
	tWatchDog	0x0000088334	0x3df197d0	4048	176	904	3144
	tNpwbTmr	0x0001d02320	0x3df4c560	20432	168	1168	19264
	ubsec_bh_han	0x0001d62f6c	0x3df22fe0	4048	176	248	3800
	tCliSSH0	accli(tagCLI_	0x3df24ac0	65488	1920	9888	55600
	tCliSSH1	accli(tagCLI_	0x3df66f80	65488	1920	9888	55600
	tCliSSH2	accli(tagCLI_	0x3df67460	65488	1920	9888	55600
	tCliSSH3	accli(tagCLI_	0x3df67940	65488	1920	9888	55600
	tCliSSH4	accli(tagCLI_	0x3df67e20	65488	1920	9888	55600
	tCli	cliInterface	0x3df68460	65488	6056	21432	44056
	tCliTelnet	cliInterface	0x3df68840	65488	1968	19672	45816
	tCliTelnet	cliInterface	0x3df68c20	65488	1968	9936	55552
	tCliTelnet	cliInterface	0x3df69000	65488	1968	9936	55552
	tCliTelnet	cliInterface	0x3df693e0	65488	1968	9936	55552
	tCliTelnet	cliInterface	0x3df697c0	65488	1968	9936	55552
	tWdbTask	wdbTask	0x3df1bfff0	8144	280	352	7792
	tNetTask	netTask	0x3df1abd0	12240	224	1136	11104
	tTelnetd	telnetd	0x3df1b5b0	32720	480	1208	31512
	tIdmaInt	idma5700IntT	0x3df46be0	8144	272	344	7800
	tSSH	SSH_startSer	0x3df68100	65488	424	760	64728
	tFtp6d	0x00000433fc	0x3df1bb90	65488	408	1136	64352
	tBrokerd	brokerd(char	0x3df24fc0	65488	1648	10920	54568
	tNpFrmTx	app_send_tas	0x3df47440	20432	344	696	19736
	tNpFrmRx	app_frame_rx	0x3df47820	20432	304	736	19696
	tNpCellRx	app_cell_rx	0x3df47b80	20432	304	376	20056
	tNpDmaTx	app_idma_sen	0x3df48140	20432	304	2440	17992
	tNpwbNpmRx	npwbNpmRxTas	0x3df4c840	20432	312	4592	15840
	tIpFrag	0x0001ce1634	0x3df5af40	20432	272	344	20088

Fault Management

tAlarm	0x0001450910	0x3df66220	40912	336	1376	39536
tNpDmaRx	app_idma_fra	0x3df47e60	20432	280	2392	18040
tArpMgr	arp_manager_	0x3df5a0c0	20432	336	4968	15464
tArpTmr	arp_manager_	0x3df5a3a0	20432	304	392	20040
tPktCapMgr	pktcpt_main	0x3df5bb80	20432	344	616	19816
tFlowGdTmr	nPApp_fg_mai	0x3df5b320	20432	208	568	19864
tSysmand	sysmand	0x3df234c0	163792	2968	17880	145912
tAtcpd	atcpd(char *	0x3df5d6a0	65488	1928	12488	53000
tMbcd	mbcd_daemon(0x3df5ec60	65488	2784	17400	48088
tEbmd	ebmd_daemon(0x3df622c0	65488	3744	15864	49624
tLid	li_daemon(ch	0x3df5f540	65488	1992	14880	50608
tAlgd	algd_daemon(0x3df603a0	65488	2088	15656	49832
tSipd	sipd(char *,	0x3df62e20	98256	2488	17488	80768
tH323d	h323d(char *	0x3df63980	65488	2360	14720	50768
tH248d	h248d(char *	0x3df64360	65488	1864	10920	54568
tRadd	radd(char *,	0x3df60d80	65488	1456	12016	53472
tPusher	pusher(char	0x3df61960	65488	2096	12656	52832
tEvtMgrTask	evtMgr	0x3df1c5a0	4048	360	432	3616
tAndMgr	AND_start	0x3df46100	40912	536	2216	38696
tSnmpd	snmpd	0x3df64bc0	65488	1360	15216	50272
tLemd	lemd(char *,	0x3df5c940	65488	2448	21592	43896
tAtcpApp	atcpAppTask(0x3df5e000	65488	1392	11952	53536
tDumper	tDumperMain	0x3df241a0	16336	240	600	15736
tTaskCheck	taskCheckMai	0x3df24480	16336	208	5856	10480
tCliWorker	cliWorkerTas	0x3df5c1e0	65488	240	14072	51416
tDcacheUpd	dcacheUpd	0x3df20f80	8144	160	248	7896
tPanel	0x0000021dc4	0x3df19f90	8144	240	312	7832
tIdle	0x00000370f0	0x3df1a270	4048	96	96	3952
INTERRUPT			10000	0	928	9072

System Task Suspended Alarm

The following table describes the system task suspended alarm information.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
SYSTEM TASK SUSPENDED	131108	CRITICAL	A Net-Net system task (process) suspends or fails.	Task X suspended, which decremented health by 75! (where X is the task/process name)	apSyslogMessageGenerated trap generated major dry contact syslog reboot (if the Net-Net system is configured to do so)

System Problem Statistics

Packet Tracing

When you enable packet tracing (using the **packet-capture** configuration and related ACLI commands), the Net-Net SBC can mirror any communication between two endpoints, or between itself and a specific endpoint. To accomplish this, the Net-Net SBC replicates the packets sent and received, and can then send them to a trace server that you designate. Using the trace server, you can display the packets on software protocol analyzer. Currently, the Net-Net SBC supports:

- One configurable trace server (on which you have installed your software protocol analyzer)
- Sixteen concurrent endpoint traces

For more information about how to set up packet tracing, refer to the Net-Net SBC ACLI Configuration Guide.

You can see statistics for packet traces initiated on the Net-Net SBC by using the **show packet-trace** command. The display shows you a summary of the active packet traces on the Net-Net SBC. Displayed information includes: the IP address, local and remote port (which displays as 0 if no ports have been designated), slot, port, and VLAN.

```
ACMEPACKET# show packet-trace
```

IP Address	Local-Port	Remote-Port	Slot	Port	VLAN
192.168.10.1	0	0	0	1	0
192.168.10.99	5060	5060	0	1	0
10.0.0.1	23	0	1	0	0

Capturing and Viewing Packets

You can capture and view packets for debugging purposes by using the **packet-capture** command. For example, if you detect an issue with the Net-Net system flows, you can capture certain packets so that you can resolve the problem. Using this command, you can examine the packets in question and then perform any debugging that might be necessary.

When you use packet-capture, you work with the following subcommands:

- **packet-capture enable**
- **packet-capture show**
- **packet-capture detail**

Use the **packet-capture enable** command to enable packet-capture before using it. Because enabling this function uses system resources that should otherwise be kept free, you should enable it only when you need it and then disable it when you finish debugging.

Use the **packet-capture show** command to view a summary of the most recently captured packets, including the following:

- ingress interface
- frame format
- type/length
- VLAN identifier
- source IPv4 address
- destination IPv4 address
- protocol
- source port
- destination port

For example:

```
acmepacket# packet-capture show
```

Entry	Ingress	Format	Length	VLAN-ID	Src-IP	Dest-IP	Prot	Src-Port	Dest-Port
1	1/0	unknown	0x0026	-	-	-	-	-	-
2	1/0	unknown	0x0026	-	-	-	-	-	-
3	1/0	unknown	0x0026	-	-	-	-	-	-
4	1/0	unknown	0x0026	-	-	-	-	-	-
5	1/0	unknown	0x0026	-	-	-	-	-	-
6	1/0	unknown	0x0026	-	-	-	-	-	-
7	1/0	unknown	0x0026	-	-	-	-	-	-
8	1/0	unknown	0x0026	-	-	-	-	-	-
9	1/0	unknown	0x0026	-	-	-	-	-	-
10	1/0	unknown	0x0026	-	-	-	-	-	-
11	1/0	unknown	0x0026	-	-	-	-	-	-
12	1/0	unknown	0x0026	-	-	-	-	-	-
13	1/0	unknown	0x0026	-	-	-	-	-	-
14	1/0	unknown	0x0026	-	-	-	-	-	-
15	1/0	unknown	0x0026	-	-	-	-	-	-

Fault Management

16	1/0	unknown	0x0026	-	-	-	-	-	-
17	1/0	unknown	0x0026	-	-	-	-	-	-

Use the **packet-capture detail** command to view the details of a particular packet, including: the ingress interface, MAC source address, MAC destination address, VLAN identifier, and the length/type. For example:

```
acmepacket# packet-capture detail 30
Ingress Slot/Port: 1/0
FF FF FF FF FF FF 00 0D 28 74 A2 01 08 00
45 00 00 4C 08 E9 00 00 40 11 61 18 AC 10 64 90 FF FF FF FF
00 7B 00 7B 00 38 00 00
1B 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00 00 00 00

DIX header ---
MAC Src Addr : 0x FF FF FF FF FF FF
MAC Dest Addr : 0x 00 0D 28 74 A2 01
VLAN ID : 0x XX
Length/Type : 0x 0800

IP Header ---
IP Version : 4
IP Header Length  : 5
Type-of-Service : 0
Total Length : 76
Identification : 2281
Flags : 0
Fragment Offset : 0
Time-to-Live : 64
protocol : 17
Header Checksum : 0x6118
Source IP Addr : 172.16.100.144
Destination IP Addr : 255.255.255.255

UDP Header ---
Source Port : 123
Destination Port  : 123
Length : 56
Checksum : 0x0000
```

System ACLs

This section provide information about system ACL removal, and about viewing system ACL statistics and configurations.

Notes on Deleting System ACLs

If you delete a system ACL from your configuration, the Net-Net SBC checks whether or not there are any active FTP or Telnet client was granted access when the entry was being removed. If such a client were active during ACL removal, the Net-Net SBC would warn you about the condition and ask you to confirm the deletion. If you confirm the deletion, then the Net-Net SBC's session with the active client is suspended.

The following example shows you how the warning message and confirmation appear. For this example, and ACLI has been deleted, and the user is activating the configuration that reflects the change.

```
ACMEPACKET# activate-config
Object deleted will cause service disruption:
system-access-list: identifier=172.30.0.24
** WARNING: Removal of this system-ACL entry will result
 in the lockout of a current FTP client
Changes could affect service, continue (y/n) y
Activate-Config received, processing.
```

Viewing System ACL Configurations

The **system-access-list** configuration has been added to the list of configurations you can display using the **show configuration** and **show running-config ACLI** commands. It will display each system ACL entry.

```
ACMEPACKET# show running-config system-access-list
system-access-list
 dest-address 165.31.24.2
 netmask 225.225.0.0
 last-modified-date 2007-04-30 13:00:02
system-access-list
 dest-address 175.12.4.2
 netmask 225.225.225.0
 last-modified-date 2007-04-30 13:00:21
task done
```

Viewing System ACL Statistics

You can display statistics for system ACLs using the **show ip stats** ACLI command. Two new entries have been added to let you see the total number of ACL denials and the last ACL denial the Net-Net SBC made.

```
ACMEPACKET# show ip stats
total 3170
badsum 0
tooshort 0
toosmall 0
badhlen 0
badlen 0
infragments 0
fragdropped 0
fragtimeout 0
forward 0
fastforward 0
cantforward 14
redirectsent 0
unknownprotocol 0
delivered 1923
localout 855
nobuffers 0
reassembled 0
fragmented 0
outfragments 0
cantfrag 0
badoptions 0
noroute 0
badvers 0
rawout 0
toolong 0
notmember 0
nogif 0
badaddr 0
acl-denials 1233
last-srcip-denied 174.35.60.72
ACMEPACKET#
```

Phy Link Redundancy

If you have two two-port GigE cards installed in your Net-Net SBC, you can configure them for phy link redundancy. This feature requires that two-port GigE cards be installed in both slots of your Net-Net SBC.

In this redundancy scheme, port 0 on slots 0 and 1 is the master port and port 1 is the backup port. The card receives and sends all traffic on one port, while the other acts as a standby in the event of failure. In this way, the two-port GigE card behaves as though it were a single-port card by only using one port as an active at one time.

Fault Management

Viewing phy link redundancy information tells you which ports are active on which cards, and how many switchover events have occurred.

Viewing Redundancy Link Information

Using the **show redundancy link** command, you can see information about the redundancy link, including which ports are active and what the link status is for each port.

To view redundancy link information:

In either User or Superuser mode, type **show redundancy link** and press Enter. A display similar to the one below will appear.

```
ACMEPACKET# show redundancy link
Active port on Slot 0 is port: 0
Slot 0 Switchover Events: 0
Active port on Slot 1 is port: 0
Slot 1 Switchover Events: 0
```

Wancom Port Speed and Duplex Mode Display

You can display the negotiated duplex mode and speed for all Net-Net system control ports by using the ACLI **show wancom** command. This command allows you to diagnose network issues more efficiently.

When you use this command, the systems shows information for all three control ports with the numbers starting at 0. It will then tell you the negotiated duplex mode and speed, or that the link is down.

To display negotiated duplex mode and speed for control interfaces:

At the user prompt, type the ACLI **show wancom** command and press Enter.

```
ACMEPACKET> show wancom
wancom [unit number 0]:
Duplex Mode: half
Speed: 100 Mbps
wancom [unit number 1]:
Link down
wancom [unit number 2]:
Link down
```

Application Faults

This section contains information about application fault statistics. This category of alarm accounts for problems related to applications (protocols).

- H.323
- SIP
- MGCP
- RADIUS

Application alarms do not display an alarm message in the graphic display window on the front panel of the Net-Net chassis.

H.323 Statistics

You can use the following command to display H.323 statistics:

- **show h323d**

There is also an alarm that occurs when stack initialization fails.

Viewing H.323 Statistics

Display H.323 statistics by using the **show h323d** command.

For example:

```
acmepacket# show h323d
18:32:26-86
Session Stats
 Active -- Period -- ----- Lifetime -----
 High Total Total PerMax High
Incoming Calls 5 5 1 18 6 5
Outgoing Calls 1 1 1 18 6 2
Connected Calls 1 1 1 8 2 1
Incoming Channels 2 2 2 17 4 2
Outgoing Channels 2 2 2 17 4 2
Contexts 5 5 1 18 6 5
H323D Status Current Lifetime
Queued Messages 1 1608
TPKT Channels 5 404
UDP Channels 0 0
Stack State Type Mode Registered Gatekeeper
h323172 enabled H323 Gateway No
```

In the first display section, the following statistics are displayed for period and lifetime durations in addition to an active count.

- Incoming Calls—Number of incoming H.323 calls.
- Outgoing Calls—Number of outgoing H.323 calls.
- Connected Calls—Number of currently connected H.323 calls.
- Incoming Channels—Number of established incoming channels.
- Outgoing Channels—Number of established outgoing channels.
- Contexts—Number of established H.323 contexts.

In the second section, the following statistics are displayed for current and lifetime durations.

- Queued Messages—Number of messages queued.
- TPKT Channels—Number of TPKT channels open(ed).
- UDP Channels—Number of UDP channels open(ed).

H.323 Stack Initialization Failure Alarm

The following table provides information about the H.323 ALARM STACK INITIALIZATION FAILURE application alarm, which is triggered by the failure of an H.323 stack to initialize properly.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
H.323 ALARM STACK INITIALIZATION FAILURE	327682	CRITICAL	The H.323 stack has failed to initialize properly and is terminated.	[H.323 IWF] stack <stack-name> has failed to initialize and is terminated	apSyslogMessageGenerate trap generated critical dry contact syslog

H.323 Monitoring Stack Alarm

- Viewing the number of active calls—You can see the number of active calls using the **show h323 stack call** command at either the User or Superuser prompt. You can also access this information with an SNMP query.
- Viewing alarm information—Two ACLI commands allow you to view alarm information, but they provide different information:

Fault Management

- **display-alarms**—This command shows alarm the most recently generated by an H.323 stack and the total number of stack monitoring alarms the Net-Net SBC has generated. Since alarms can fire simultaneously, the alarm you can see using this command will only be the most recent one.

```
ACMEPACKET# display-alarms
1 alarms to show
ID Task Severity First Occurred Last Occurred
327694 462796192 3 2009-06-03 18:51:46 2009-10-03
18:51:46
Count Description
2 current calls are over critical threshold of 50 percent. Total no
of h323 stack alarm generated are 2
```

- **show h323 stack stack-alarms**—This command refers to specific stacks by stack name, and provides shows the alarm severity and the current percentage of max-calls that triggered the alarm. The Net-Net SBC keeps track of how many alarms are raised by each stacks, and the severity of each of those alarms. When the alarm clears, the information relating to it is erased from the display.

```
ACMEPACKET# show h323 stack stack-alarms
Stack-Name  Alarm-Severity  %Max-Call
external minor 50
internal critical 50
```

MGCP Statistics

You can use the following show commands to display MGCP statistics:

- **show algd errors**
- **show processes algd**

There is also an alarm generated when a DNS failure occurs.

Viewing MGCP Errors

Display MGCP error statistics by using the **show algd errors** command. For example:

```
acmepacket# show algd error
18:33:06-186
MGCP Media Events ----- Lifetime -----
 Recent Total PerMax
Calling SDP Errors 0 0 0
Called SDP Errors 0 0 0
Drop Media Errors 0 0 0
Transaction Errors 0 0 0
Application Errors 0 0 0
Media Exp Events 0 0 0
Early Media Exps 0 0 0
Exp Media Drops 0 0 0
```

Viewing MGCP Processes

Display MGCP process statistics by using the **show processes algd** command. For example:

```
ACMEPACKET# show processes algd
11:31:39-140 (algd) ID=1b69e570
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 5 5 0 6 6 5
Messages 0 0 0 2 2 2
Transactions 0 0 0 0 0 0
Timed Objects 7 7 0 17 17 10
Total Buffers 10 10 0 10 10 10
Alloc Buffers 5 5 0 7 7 7
Memory Chunks 47 47 0 81 81 49
TOQ Entries 1 1 1 5306 10 2
Operations 5 5 5 12365 5
```


Messages Received	0	1	1
Messages Sent	0	9	9
Partial Message	0	0	0
Partial Msg Expired	0	0	0
Partial Msg Dropped	0	0	0
Timed Events	1	5298	2
Alarms	0	0	0
System Logs	0	11	11
Process Logs	0	13	13
Load Rate	0.0	0.0	0.0
CPU Usage	0.0	0.547/529790	

MGCP DNS Failure Alarm

The following table lists information about the MGCP DNS failure alarm.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
MGCP ALARM DNS FAILURE	327683	WARNING	Cannot authenticate the RSIP and need to drop the packet.	Endpoint <endpoint> from source <sourceHostname> could not be authenticated.	apSyslogMessageGenerated trap generated critical dry contact syslog

MGCP Congestion Control Information

The MGCP congestion control feature is designed to help customers handle large call events in an oversubscribed environment. When you enable this feature, the Net-Net SBC can send a system busy message back to the call agent for new calls when system resources have been exhausted.

If the Net-Net SBC's CPU utilization equals or exceeds the threshold you configure, the Net-Net SBC will reject calls (off-hook NTFY messages) by sending 403 messages. The off-hook message is the only message that the Net-Net SBC rejects with a 403 message. And the Net-Net SBC resends 403 Intermediary Failure messages for subsequent retransmissions of calls that the Net-Net SBC has already rejected. CRCX and RSIP messages are not rejected, but instead are handled the same way they were prior to the implementation of MGCP congestion control. In addition, the Net-Net SBC tracks the number of NTFY Overload 403 Sent messages, which you can view using the ACLI **show algd ntfy** command.

To view the number of NTFY Overload 403 Sent messages sent:

At the command line, type **show algd ntfy** and press Enter.

```
ACMEPACKET# show algd ntfy
```

MGCP Endpoint Inactivity

The Net-Net SBC maintains a per-endpoint timer to track when traffic was last received from the gateway. If the timer expires, the Net-Net SBC deletes the endpoint and frees its resources. If all endpoints associated with a gateway are deleted, then the Net-Net SBC removes the gateway entry, too.

You can monitor the value of the timers assigned to endpoints by using the new ACLI **show algd mgcp-endpoints-inactivity-timer** command. If you want to see the timer assigned to a specific endpoint, you can enter this command with the endpoint's FQDN.

SIP Statistics

You can use the following commands to view SIP statistics:

- **show sipd errors**
- **show processes sipd**
- **show registration**

Viewing SIP Errors

Display SIP error statistics by using the **show sipd errors** command. For example:

```
ACMEPACKET# show sipd errors
11:34:13-194
SIP Errors/Events ----- Lifetime -----
 Recent Total PerMax
SDP Offer Errors 0 0 0
SDP Answer Errors 0 0 0
Drop Media Errors 0 0 0
Transaction Errors 0 0 0
Application Errors 0 0 0
Media Exp Events 0 0 0
Early Media Exps 0 0 0
Exp Media Drops 0 0 0
Expired Sessions 0 0 0
Multiple OK Drops 0 0 0
Multiple OK Terms 0 0 0
Media Failure Drops 0 0 0
Non-ACK 2xx Drops 0 0 0
Invalid Requests 0 0 0
Invalid Responses 0 0 0
Invalid Messages 0 0 0
CAC Session Drop 0 0 0
CAC BW Drop 0 0 0
```

Viewing SIP Processes

Display statistics about SIP processes by using the **show processes sipd** command. For example:

```
ACMEPACKET# show processes sipd
11:34:49-130 (sipd) ID=1b89dfd0
Process Status -- Period -- ----- Lifetime -----
 Active High Total Total  PerMax High
Services 5 5 0 5 5 5
Messages 0 0 0 6 4 3
Transactions 0 0 0 0 0 0
Timed Objects 7 7 0 14 11 9
Total Buffers 5 5 0 5 5 5
Alloc Buffers 3 3 0 7 4 5
Memory Chunks 48 48 0 82 79 50
TOQ Entries 2 2 14 58301 19 4
Operations 14 14 52997 12
Messages Received 0 3 2
Messages Sent 4 17681 30
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 14 58291 12
Alarms 0 0 0
System Logs 4 17681 32
Process Logs 4 17684 35
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 8.133/529935
```

Viewing IP Session Replication for Recording (SRR) Information

The **show call-recording-server** command displays information regarding the IP call recording feature configured on the Net-Net SBC. Entering this command without the optional call recording server (CRS) ID displays all CRS endpoints configured on the Net-Net SBC along with their state.

You can specify a CRS whose information you want to view. When you specify an ID, the ACLI displays all session agents created for the CRS endpoint, its IP address, its state, and the last time a failover occurred. For example:

Viewing SIP Registration Cache Status

Display SIP registration cache status by using the `show registration` command. The display shows statistics for the Period and Lifetime monitoring spans.

- **Cached Entries**—Number of registration entries for the address of record
- **Local Entries**—Number of entries for Contact messages sent to a real registrar.
- **Forwards**—Number of registration requests forwarded to the real registrar
- **Refreshes**—Number of registrations the Net-Net SBC answered without having to forward registrations to the real registrar
- **Rejects**—Number of unsuccessful registrations sent to real registrar
- **Timeouts**—Number of times a refresh from the HNT endpoint was not received before the timeout

For example:

```
ACMEPACKET# show registration
```

```
11:38:57-177
```

SIP Registrations	Active	-- Period --		----- Lifetime -----		
		High	Total	Total	PerMax	High
User Entries	0	0	0	0	0	0
Local Contacts	0	0	0	0	0	0
Via Entries	0	0	0	0	0	0
AURI Entries	0	0	0	0	0	0
Free Map Ports	0	0	0	0	0	0
Used Map Ports	0	0	0	0	0	0
Forwards	-	-	0	0	0	
Refreshes	-	-	0	0	0	
Rejects	-	-	0	0	0	
Timeouts	-	-	0	0	0	
Fwd Postponed	-	-	0	0	0	
Fwd Rejected	-	-	0	0	0	
Refr Extension	0	0	0	0	0	0
Refresh Extended	-	-	0	0	0	
Surrogate Regs	0	0	0	0	0	0
Surrogate Sent	-	-	0	0	0	
Surrogate Reject	-	-	0	0	0	
Surrogate Timeout	-	-	0	0	0	
HNT Entries	0	0	0	0	0	0
Non-HNT Entries	0	0	0	0	0	0

SIP NSEP Statistics

To view statistics related to the NSEP feature, the ACLI `show` command has been expanded. It now allows you to see all of the statistics for NSEP support, to see them for a specific r-value (namespace and r-priority combination), or to see all of these. You can also reset the NSEP statistics counters.

When you use the ACLI `show nsep-stats` command without further arguments, the system shows you information for inbound sessions.

To display general NSEP statistics for inbound sessions:

Type `show nsep-stats` and press Enter.

```
ACMEPACKET# show nsep-stats
```

	----- Lifetime -----		
	Current	Total	PerMax
Inbound Sessions	0	0	0

NSEP Statistics per R-Value Display

You can see statistics for specific r-value by entering it with the `show nsep-stats` command. An r-value is a namespace and priority combination entered in the following format: namespace.priority. The display will also show the specified r-value for which it is displaying data.

Fault Management

To display general NSEP statistics for specific r-values:

- Type **show nsep-stats**, a Space, and then the r-value for which you want to display statistics. Then press Enter.

```
ACMEPACKET# show nsep-stats ets.2
RValue = ets.2
```

	Active	-- Period --	High	Total	----- Lifetime -----	Total	PerMax	High
Incoming Sessions	0		0	0		0	0	0
Outgoing Sessions	0		0	0		0	0	0
InbSessions Rej	-		-	0		0	0	-
OutbSessions Rej	-		-	0		0	0	-

You can see the full set of statistics for NSEP inbound sessions and for all r-values by using the **show nsep-stats all** command. The display for r-values is divided into individual sections for each r-value shown.

To display general NSEP statistics for specific r-values:

- Type **show nsep-stats all** and press Enter.

```
ACMEPACKET# show nsep-stats all
Session Stats
```

	Current	----- Lifetime -----	Total	PerMax
Inbound Sessions	0		0	0
Per RValue Stats				

	Active	-- Period --	High	Total	----- Lifetime -----	Total	PerMax	High
RValue = ets.2								
Incoming Sessions	0		0	0		0	0	0
Outgoing Sessions	0		0	0		0	0	0
InbSessions Rej	-		-	0		0	0	-
OutbSessions Rej	-		-	0		0	0	-
RValue = ets.5								
Incoming Sessions	0		0	0		0	0	0
Outgoing Sessions	0		0	0		0	0	0
InbSessions Rej	-		-	0		0	0	-
OutbSessions Rej	-		-	0		0	0	-

Viewing NSEP Burst Statistics for SIP Session Agents

The ACLI **show sipd** command supports an **sa-nsep-burst** argument that displays the NSEP burst rate for all SIP session agents.

```
ACMEPACKET# show sipd sa-nsep-burst
```

Agent	Current Rate	Lifetime High
192.168.1.139	0	0
192.168.1.6	0	0
192.168.200.135	4	10

Resetting NSEP Statistics

You can reset the statistics for incoming sessions, for an individual r-value, or for the entire set of NSEP data. You use the same command syntax as you do when showing the statistics, except that you start your entry with the **reset** command.

In the example below, the command resets the statistics counters for the specific r-value ets.2.

To reset the counters for a specific r-value:

- For the set of statistics you want to reset, type **reset nsep-stats** and then the group that you want to reset. The press Enter.

```
ACMEPACKET# reset nsep-stats ets.2
```

To reset the counters for all NSEP statistics:

- For the set of statistics you want to reset, type **reset nsep-stats** and then press Enter.

```
ACMEPACKET# reset nsep-stats
```

Viewing SIP Method Throttling Mechanism Statistics

You can monitor the SIP method throttling mechanism statistics for either a specific SIP interface or a session agent.

To display SIP method throttling mechanism statistics for a SIP interface:

- Type **show sipd interface**, a Space, and then the SIP interface's name and the SIP method name for which you want statistics. Then press Enter.

```
ACMEPACKET# show sipd interface net1 NOTIFY
NOTIFY (15:53:42-57)
```

Message/Event	Server			Client		
	Recent	Total	PerMax	Recent	Total	PerMax
NOTIFY Requests	0	49	19	0	0	0
Retransmissions	0	0	0	0	0	0
100 Trying	0	49	19	0	0	0
180 Ringing	0	38	19	0	0	0
200 OK	0	38	19	0	0	0
503 Service Unavail	0	11	11	0	0	0
Response Retrans	0	9	5	0	0	0
Transaction Timeouts	-	-	-	0	0	0
Locally Throttled	-	-	-	0	0	0
Avg Latency=0.000 for 0						
Max Latency=0.000						
BurstRate Incoming=11 Outgoing=0						

To display SIP method throttling mechanism statistics for a session agent:

- Type **show sipd agents**, a Space, and then the session agent IP address and the SIP method name for which you want statistics. Then press Enter.

```
ACMEPACKET# show sipd agents 198.167.1.60 NOTIFY
NOTIFY (15:53:34-49)
```

Message/Event	Server			Client		
	Recent	Total	PerMax	Recent	Total	PerMax
NOTIFY Requests	0	50	31	0	0	0
Retransmissions	0	3	3	0	0	0
200 OK	0	25	18	0	0	0
503 Service Unavail	0	25	24	0	0	0
Transaction Timeouts	-	-	-	0	0	0
Locally Throttled	-	-	-	0	24	24
Avg Latency=0.000 for 0						
Max Latency=0.000						
BurstRate Incoming=5 Outgoing=0						

Viewing SIP IP CAC Statistics

You can display CAC parameters for an IP address using the **show sipd ip-cac** command. For example:

```
ACMEPACKET# show sipd ip-cac 192.168.200.191
CAC Parameters for IP <192.168.200.191>
Allowed Sessions=2
Active-sessions=0
Allowed Bandwidth=3000000
used-bandwidth=0
```

Viewing SIP PUBLISH Statistics

You can display statistics related to incoming SIP PUBLISH messages using the **show sipd publish** command. For example:

Fault Management

```
summer# show sipd publish
PUBLISH (10:26:43-199)
```

Message/Event	Server			Client		
	Recent	Total	PerMax	Recent	Total	PerMax
PUBLISH Requests	1	1	1	0	0	0
Retransmissions	0	0	0	0	0	0
405 Not Allowed	1	1	1	0	0	0
Transaction Timeouts	-	-	-	0	0	0
Locally Throttled	-	-	-	0	0	0

RADIUS Statistics

The ACLI **show radius** command, used with the three arguments described in this section, displays the status of any established RADIUS accounting connections and authentications. A working RADIUS connection displays READY, and a disabled connection displays DISABLED.

There is also an alarm that occurs when the RADIUS connection is down.

Viewing RADIUS Statistics

The **show radius** command can take one of the three available arguments:

- authentication—Shows authentication statistics for primary and secondary RADIUS servers, including: server IP address and port; round trip time; information about failed and successful requests/authentications; number of rejections; number of challenges; number of time-outs, number of retransmissions
- accounting—Shows the information described in the following table:

Section	Description
Client Display	General accounting setup (as established in the accounting configuration element), including: Information about the state of the RADIUS client Accounting strategy used (Hunt, Failover, RoundRobin, FastestRTT, or FewestPending) IP address and port on which the Net-Net server is listening Maximum message delay in seconds Number of configured accounting servers
Waiting Queue	Amount of accounting (RADIUS) messages waiting to be sent. Waiting queue capacity is 4,096 messages.
<IP Address:Port>	Information about each configured accounting server (established in the accounting servers configuration). The heading above each accounting server section is the IPv4 address and port combination of the accounting server described. This section also includes information about the accounting server's state (e.g., Connect_Attempt, INIT).

- all—Shows all of the information for both the authentication and accounting displays

The following is an example of the ACLI **show radius authentication** command output.

```
ACMEPACKET# show radius authentication
Active Primary Authentication Servers:
  server ipAddr: 172.30.0.7
Active Secondary Authentication Servers:
  server ipAddr: 172.30.0.8
Authentication Statistics:
  Server:"172.30.0.7:1812"
 RoundTripTime :0
```

```

MalformedAccessResponse:0
AccessRequests :2
BadAuthenticators :0
AccessRetransmissions :5
AccessAccepts :0
Timeouts :6
AccessRejects :0
UnknownPDUTypes :0
AccessChallenges :0
  Server:"172.30.0.8:1812"
 RoundTripTime :0
 MalformedAccessResponse:0
 AccessRequests :2
 BadAuthenticators :0
 AccessRetransmissions :9
 AccessAccepts :0
 Timeouts :10
 AccessRejects :0
 UnknownPDUTypes :0
 AccessChallenges :0

```

The following is an example of the ACLI **show radius accounting** command output.

ACMEPACKET# **show radius accounting**

```

*****Client Display Start*****
Client State = READY, strategy=Hunt
listening on 127.0.0.1:1813
max message delay = 60 s, # of servers = 2
===== Waiting Queue =====
Waiting size = 89
=====
----- 10.0.0.189:1813 -----
Remote = 10.0.0.189:1813, Local = 0.0.0.0:1026, sock=45 (BOUND)
conn state=READY, RTT=250 ms
Min Rtt=250 ms, Max inactivity=60 s, expires at Nov 21 13:50:19.582, Restart
delay=30 s
----- 192.168.200.70:5050 -----
Remote = 192.168.200.70:5050, Local = 0.0.0.0:1027, sock=46 (BOUND)
conn state=DISABLED, RTT=0 ms
Min Rtt=250 ms, Max inactivity=60 s, expires at Nov 21 13:50:19.569, Restart
delay=30 s
*****Client Display End*****

```

The following is an example of the ACLI **show radius all** command output.

```

ACMEPACKET# show radius all
*****Client Display Start*****
Client State = READY, strategy=Hunt
listening on 127.0.0.1:1813
max message delay = 60 s, # of servers = 2
===== Waiting Queue =====
Waiting size = 89
=====
----- 10.0.0.189:1813 -----
Remote = 10.0.0.189:1813, Local = 0.0.0.0:1026, sock=45 (BOUND)
conn state=READY, RTT=250 ms
Min Rtt=250 ms, Max inactivity=60 s, expires at Nov 21 13:50:19.582, Restart
delay=30 s
----- 192.168.200.70:5050 -----
Remote = 192.168.200.70:5050, Local = 0.0.0.0:1027, sock=46 (BOUND)
conn state=DISABLED, RTT=0 ms
Min Rtt=250 ms, Max inactivity=60 s, expires at Nov 21 13:50:19.569, Restart
delay=30 s
*****Client Display End*****

```

Fault Management

```

Active Primary Authentication Servers:
  server ipAddr: 172.30.0.7
Active Secondary Authentication Servers:
  server ipAddr: 172.30.0.8
Authentication Statistics:
  Server:"172.30.0.7:1812"
 RoundTripTime :0
 MalformedAccessResponse:0
 AccessRequests :2
 BadAuthenticators :0
 AccessRetransmissions :5
 AccessAccepts :0
 Timeouts :6
 AccessRejects :0
 UnknownPDUTypes :0
AccessChallenges :0
  Server:"172.30.0.8:1812"
 RoundTripTime :0
 MalformedAccessResponse:0
 AccessRequests :2
 BadAuthenticators :0
 AccessRetransmissions :9
 AccessAccepts :0
 Timeouts :10
 AccessRejects :0
 UnknownPDUTypes :0
 AccessChallenges :0

```

RADIUS Connection Down Alarm

The following table lists the alarm generated when the RADIUS accounting connection is down.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
RADIUS ACCOUNTING CONNECTION DOWN	327681	CRITICAL: if all enabled and configured Remote Authentication Dial-in User Service (RADIUS) accounting server connections have timed-out without response from the RADIUS server MAJOR: if some, but not all configured RADIUS accounting server connections have timed-out	The enabled connections to RADIUS servers have timed-out without a response from the RADIUS server.	CRITICAL: All enabled accounting connections have been lost! Check accounting status for more details. MAJOR: One or more enabled accounting connections have been lost! Check accounting status for more details.	apSyslogMessageGenerated trap generated apSysMgmtRadiusDownTrap trap generated syslog

		without response from the RADIUS server.			
--	--	--	--	--	--

Security Breach Statistics

You can view statistics about denied ACL entries by using the following commands:

- **acl-show**
- **show acl**

Viewing List of Denied ACL Entries

Display a list of denied ACL entries by using the **acl-show** command. If a IP address and realm ID is denied of service, its is added to the deny list. This command shows list of deny ACL entries. Information for each entry includes:

- Incoming port, slot, and VLAN tag
- Source IP, bit mask, port, and port mask
- Destination IP address and port
- Protocol
- ACL entry as static or dynamic
- ACL entry index

For example:

```
ACMEPACKET# acl-show
deny entries:
intf:vlan source-ip/mask:port/mask dest-ip/mask:port/mask  prot type index
Total number of deny entries = 0
Denied Entries not allocated due to ACL constraints: 0
task done
```

Viewing ACL List Entries

Display entries in the deny, untrusted, and trusted lists using the **show acl** command.

- **show acl denied**
- **show acl untrusted**
- **show acl trusted**
- **show acl summary**
- **show acl all**
- **show acl ip**

For example:

show acl denied displays summary data for denied endpoints.

```
ACMEPACKET# show acl denied
Deny entries:
intf:vlan Source-IP/mask  port/mask dest-IP/mask port/mask prot type index

Total number of deny entries = 0
Denied Entries not allocated due to ACL constraints: 0

ACMEPACKET# show acl trusted
-----
Apr 30 17:33:05.716
Static trusted entries:
intf:vlan src-ip/mask:port dest-ip/mask:port prot type  index recv drop
```

Fault Management

```
0/3:3000 0.0.0.0 192.168.0.123 ICMP static 2 0 0
0/2:2000 0.0.0.0 172.16.0.123:5060 UDP static 4 0 0
Total number of static trusted entries = 2

dynamic trusted entries:
intf:vlan source-ip/mask:port dest-ip/mask:port prot type index
0/3:3000 192.168.0.10:5060 192.168.0.123:5060 UDP dynamic 5
Total number of dynamic trusted entries = 1
```

show acl summary provides a summary of all available packet/drop counts for each entry type, to include drop/receive counters per interface.

```
ACMEPACKET# show acl summary
```

```
-----
Apr 30 17:26:42.737
```

	Entries	Packets	Dropped
Total deny entries:	9	n/a	0
Total media entries:	0	n/a	n/a
Total untrusted entries:	1	0	0
Total static trusted entries:	2	0	0
Total dynamic trusted entries:	4	0	0
by interface:			
0/2:	n/a	0	0
0/3:	n/a	0	0
Total all trusted entries	6	0	0

show acl all displays summary data for denied endpoints, static trusted endpoints, and dynamic trusted endpoints.

```
ACMEPACKET# show ad all
```

```
Deny entries:
```

```
intf:vlan src-IP/mask port/mask dest-IP/mask port/mask prot type index
```

```
Total number of deny entries = 0
```

```
Static trusted entries:
```

intf:vlan	src-IP/mask:port	dest-IP/mask:port	prot	type	index	recv	drop
0/0:0	0.0.0.0	192.168.0.80	ICMP	static	65536	0	0
1/0:0	0.0.0.0	172.16.0.80	ICMP	static	65537	0	0

```
Total number of static trusted entries = 2
```

```
dynamic trusted entries:
```

intf:vlan	src-IP/mask port	dest-IP/mask port	prot	type	index	recv	drop
0/0:0	0.0.0.0	192.168.0.80	ICMP	static	65536	0	0
1/0:0	0.0.0.0	172.16.0.80	ICMP	static	65537	0	0

```
Total number of dynamic trusted entries = 2
```

```
untrusted entries:
```

intf:vlan	src-IP/mask port	dest-IP/mask	port	prot	type	index
0/0:0	0.0.0.0	192.168.0.80	5060	UDP	static	65538
1/0:0	0.0.0.0	172.16.0.80	5060	UDP	static	65539

```
Total number of untrusted entries = 2
```

Total deny entries:	0 (0 dropped)
Total media entries:	3
Total static trusted entries:	2 (0 dropped)
Total dynamic trusted entries:	2 (0 dropped)
Total untrusted entries:	2 (0 dropped)
Total INTFC table entries:	0

```
Media Entries not allocated due to ACL constraints: 0
Trusted Entries not allocated due to ACL constraints: 0
untrusted Entries not allocated due to ACL constraints: 0
Denied Entries not allocated due to ACL constraints: 0
```

Viewing ACL List Entries by IP Address

You can filter the output of **show acl all** based on IP address. For example:

```
ACMEPACKET# show acl ip 192.168.69.65
deny entries:
intf:vlan src-ip/mask:port/mask dest-ip/mask:port/mask prot type index
Total number of deny entries = 0
trusted entries:
intf:vlan src-ip/mask:port/mask dest-ip/mask:port/mask prot type index recv
drop
Total number of trusted entries = 0
untrusted entries:
intf:vlan src-ip/mask:port/mask dest-ip/mask:port/mask prot type index
Total number of untrusted entries = 0
```

Viewing ACL Entry Space in the CAM

Display how much space is used in the CAM for ACL entries, in a percentage and raw value breakdown of the use, by using the **show acl info** command. For example:

```
ACMEPACKET# show acl info
Access Control List Statistics:
```

	# of entries	% utilization	Reserved Entry Count
Denied	0	0.0%	32000
Trusted	0	0.0%	8000
Media	1	0.0%	64000
Untrusted	0	0.0%	2000
Dynamic Trusted	0	0.0%	250000
INTFC	1	-	-

```

Total CAM space used = 2 of 126976 (100.00% free)
Total HASH-table space used = 0 of 250050 (100.00% free)

Media Entries not allocated due to ACL constraints: 0
Trusted Entries not allocated due to ACL constraints: 0
Untrusted Entries not allocated due to ACL constraints: 0
Denied Entries not allocated due to ACL constraints: 0
```

Session Agent and Session Agent Group Faults

This section explains how to view fault information about SIP and H.323 session agents and session agent groups.

SIP Agent Statistics

You can use the following commands to view SIP agent statistics:

- **show sipd agents**
- **show sipd agents <agent ID>**

Viewing SIP Session Agent Statistics

Display SIP session agent information by using the **show sipd agents** command. With this command, the Net-Net SBC ascertains whether a session agent is in service. When the session agent stops responding to SIP requests, it transitions to the out-of-service state. You can configure the Net-Net SBC to periodically ping the session agent if it has gone out-of-service, or if no requests have been sent to it.

The **show sipd agents** command shows information about the number of active sessions, the average rate of session invitations, and the number of times that the constraints established in the session-agent element have been exceeded for sessions inbound to and outbound from each session agent, as well as the average and maximum latency and the maximum burst rate related to each session agent.

For example:

```
ACMEPACKET# show sipd agents
19:39:34-95
```

Session Agent	Active	Inbound Rate	ConEx	Active	Outbound Rate	ConEx	-Latency- Avg	Max	Burst	Max	In	Out
192.168.200.131	0	0.0	0	0	0.0	0	0.0	0.0	0	0	0	0

Inbound statistics:

- Active: number of active sessions sent to each session agent listed
- Rate: average rate of session invitations (per second) sent to each session agent listed
- ConEx: number of times the constraints have been exceeded

Outbound statistics:

- Active: number of active sessions sent from each session agent
- Rate: average rate of session invitations (per second) sent from each session agent listed
- ConEx: number of times the constraints have been exceeded

Latency statistics:

- Avg: average latency for packets traveling to and from each session agent listed
- Max: maximum latency for packets traveling to and from each session agent listed
- Max Burst: total number of session invitations sent to or received from the session agent within the amount of time configured for the burst rate window of the session agent

The second column, which is not labeled, of the **show sipd agents** output shows the service state of each session agent identified in the first column. In the service state column, an **I** indicates that the particular session agent is in service and an **O** indicates that the particular session agent is out of service. An **S** indicates that the session agent is transitioning from the out-of-service state to the in-service state; it remains in this transitional state for a period of time that is equal to its configured in-service period, or 100 milliseconds (whichever is greater). A **D** indicates that the session agent is disabled.

Resetting Session Agent Statistics

Reset a specific session agent's statistics by using the **reset session-agent <hostname>** command.

For example:

```
ACMEPACKET# reset session-agent agent2
Accepted
Reset SA failover timer
```

Viewing SIP Session Agent Activity

Display a specific session agent's activity by using the **show sipd <agent ID>** command.

For example:

```
acmepacket# show sipd agent 69.69.69.22
19:32:17-47
Session Agent 172.16.0.10(sip172) [In Service]
```

	Active	-- Period --		----- Lifetime -----		
		High	Total	Total	PerMax	High
Inbound Sessions	0	0	0	234666	92	168
Rate Exceeded	-	-	0	0	0	-
Num Exceeded	-	-	0	0	0	-
Reg Rate Exceeded	-	-	0	0	0	-
Outbound Sessions	0	0	0	239762	126	200
Rate Exceeded	-	-	0	0	0	-
Num Exceeded	-	-	0	0	0	-
Reg Rate Exceeded	-	-	0	0	0	-
Out of Service	-	-	0	0	0	-
Trans Timeout	40928	40928	400	40928	800	40928
Requests Sent	-	-	400	519695	780	-
Requests Complete	-	-	0	478367	574	-
Seizure	-	-	0	239762	126	-
Answer	-	-	0	234661	93	-
ASR Exceeded	-	-	0	0	0	-
Messages Received	-	-	0	1431343	1415	-
Latency=0.000; max=0.000						

Inbound sessions:

- Rate Exceeded: number of times session or burst rate was exceeded for inbound sessions
- Num Exceeded: number of times time constraints were exceeded for inbound sessions

Outbound sessions:

- Rate Exceeded: number of times session or burst rate was exceeded for outbound sessions
- Num Exceeded: number of times time constraints were exceeded for inbound sessions
- Burst: number of times burst rate was exceeded for this session agent
- Out of Service: number of times this session agent went out of service
- Trans Timeout: number of transactions timed out for this session agent
- Requests Sent: number of requests sent via this session agent
- Requests Complete: number of requests that have been completed for this session agent
- Messages Received: number of messages received by this session agent

SIP Session Agent Group Statistics

You can use the following commands to display SIP agent group statistics:

- **show sipd groups**
- show sipd groups -v
- show sipd groups <group name>

Viewing Session Agent Group Statistics

Display session information for the session agent groups on the Net-Net system by using the **show sipd groups** command. This information is compiled by totaling the session agent statistics for all of the session agents that make up a particular session agent group.

The Active column of the session agent group statistics output displays the first character of the session agent group state. The session agent group statistics can be in one of the following states.

- D—Disabled
- O—Out Of Service
- S—Standby
- I—In Service
- C—Constraints Exceeded
- N—No Response Timeout
- O—OOS Provisioned Response
- R—Reduction In Call Load

Fault Management

While the **show sipd groups** command accesses the subcommands that are described in this section, the main **show sipd groups** command (when executed with no arguments) displays a list of all session agent groups for the Net-Net system.

For example:

```
ACMEPACKET# show sipd groups
11:00:21-16
----- Inbound ----- ----- Outbound ----- - Latency -
SAG Active  Rate  ConEx  Active  Rate ConEx  Avg Max
recursion 0 0.0 0 1 0.1 0 0.005  0.005 2
```

If you carry out this command, but you do not specify the name of an existing session agent group, the Net-Net system will inform you that the group statistics are not available.

Viewing List of SIP Session Agents in a Group

List the session agents that make up the session agent group, along with statistics for each by using the **show sipd groups -v** command. The -v (verbose) option must be included with this command to provide this level of detail.

For example:

```
ACMEPACKET# show sipd groups -v
SAG:
recursion
11:00:07-32
----- Inbound ----- ----- Outbound ----- -- Latency --
Session Agent  Active  Rate  ConEx  Active  Rate ConEx  Avg Max
150.150.150.16 0 0.0 0 0 0.0 0 0.005  0.005 1
SAG:
recursion
150.150.150.35 0 0.0 0 1 0.0 0 0.000  0.000 1
Totals:
recursion 0 0.0 0 1 0.8 0 0.005  0.005 2
```

Viewing Statistics for a SIP Session Agent

Display statistics for a specific session agent group by using the **show sipd groups <group name>** command.

For example:

```
ACMEPACKET# show sipd groups recursion
11:00:28-23
----- Inbound ----- ----- Outbound ----- -- Latency --
SAG Active  Rate  ConEx  Active  Rate ConEx  Avg Max
recursion 0 0.0 0 0 0.0 0 0.005  0.005 2
```

Session Agent and Session Router Constraint Statistics

Net-Net SBC's support for session constraints is applicable not only to the system when configured for dialog-stateful or for session-stateful mode, but also when it operates in proxy (transaction or stateless) mode.

Notes on Statistics

When it runs in transaction mode, the Net-Net SBC counts INVITE transactions for calculating session agent statistics that are used to apply session agent constraints. The following describes how the Net-Net SBC performs its count:

- For calculating the **max-burst-rate** and the **max-inbound-burst-rate**, the Net-Net SBC counts the server transaction created when it receives an INVITE request.
- For calculating the **max-outbound-burst-rate**, the Net-Net SBC counts the client transaction when it sends an INVITE request to a session agent.
- The Net-Net SBC counts each INVITE transaction, except for in-dialog re-INVITE transactions. It detects in-dialog re-INVITE requests by checking the To tag.

- The Net-Net SBC does not count retransmitted INVITE requests, which it can detect.

Example 1 Statistics from Transaction Mode

This section shows sample output from the ACLI **show sipd agents** command. The sections that do not apply to transaction mode appear in *italics*.

```
ACMEPACKET# show sipd agents acme5
11:08:18-46
Session Agent acme5(private) [In Service]
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Inbound Sessions 22 22 22 22 22 22
Rate Exceeded - - 0 0 0 -
Num Exceeded - - 0 0 0 -
Burst Rate 0 19 0 0 0 19
Reg Rate Exceeded - - 0 0 0 -
Outbound Sessions 0 0 0 0 0 0
Rate Exceeded - - 0 0 0 -
Num Exceeded - - 0 0 0 -
Burst Rate 0 0 0 0 0 0
Reg Rate Exceeded - - 0 0 0 -
Out of Service - - 0 0 0 -
Trans Timeout 0 0 0 0 0 0
Requests Sent - - 0 0 0 -
Requests Complete - - 0 0 0 -
Seizure - - 0 0 0 -
Answer - - 0 0 0 -
ASR Exceeded - - 0 0 0 -
Messages Received - - 65 65 65 -
Latency=0.000; max=0.000
```

Example 1 Statistics from Stateless Mode

This section shows sample output from the ACLI **show sipd agents** command. The sections that do not apply to stateless mode appear in *italics*.

```
acmesystem# show sipd agents uni
12:11:17-51
Session Agent uni(public) [In Service]
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Inbound Sessions 0 0 0 0 0 0
Rate Exceeded - - 0 0 0 -
Num Exceeded - - 0 0 0 -
Burst Rate 0 0 0 0 0 0
Reg Rate Exceeded - - 0 0 0 -
Outbound Sessions 0 1 11 11 11 1
Rate Exceeded - - 0 0 0 -
Num Exceeded - - 0 0 0 -
Burst Rate 0 11 0 0 0 11
Reg Rate Exceeded - - 0 0 0 -
Out of Service - - 0 0 0 -
Trans Timeout 0 0 0 0 0 0
Requests Sent - - 0 0 0 -
Requests Complete - - 0 0 0 -
Seizure - - 0 0 0 -
Answer - - 0 0 0 -
ASR Exceeded - - 0 0 0 -
Messages Received - - 30 30 30 -
Latency=0.000; max=0.000
```

H.323 Session Agent Statistics

Display H.323 session agent information by using the following commands:

- **show h323d agentlist**
- **show h323d agentconfig**
- **show h323d agentstats**

Viewing H.323 Session Agent List

Display a list of session agents by using the **show h323d agentlist** command. For example:

```
ACMEPACKET# show h323d agentlist
H323-Session Agent List
hostname 192.168.200.20
hostname 192.168.200.30
hostname 10.10.10.3
```

Viewing Session Agent Configuration Statistics

Display information about the session agent configuration by using the **show h323d agentconfig** command. For example:

```
ACMEPACKET (session-agent) # show h323 agentconfig
session-agent
  hostname testhostname.com
  ip-address 192.168.200.13
  port 5060
  state enabled
  app-protocol SIP
  app-type H323-GW
  transport-method UDP
  realm-id h323192
  description
  carriers
  allow-next-hop-lp enabled
  constraints disabled
  max-sessions 0
  max-inbound-sessions 4
  max-outbound-sessions 5
  max-burst-rate 0
  max-inbound-burst-rate 10
  max-outbound-burst-rate  1
  max-sustain-rate 0
  max-inbound-sustain-rate 0
  max-outbound-sustain-rate 0
  min-seizures 5
  min-asr 0
  time-to-resume 0
  ttr-no-response 0
  in-service-period 0
  burst-rate-window 0
  sustain-rate-window 0
  req-uri-carrier-mode None
  proxy-mode Redirect
  redirect-action
  loose-routing enabled
  send-media-session enabled
  response-map
  ping-method
  ping-interval 0
  ping-in-service-response-codes
  out-service-response-codes
  media-profiles
```


```

in-translationid
out-translationid
trust-me disabled
request-uri-headers
stop-recurse
local-response-map
ping-to-user-part
ping-from-user-part
li-trust-me disabled
in-manipulationid
out-manipulationid
p-asserted-id
trunk-group
tgname1:tgcontext1
tgname2:tgcontext2
max-register-sustain-rate 0
early-media-allow
invalidate-registrations disabled
rfc2833-mode none
rfc2833-payload 0
codec-policy
last-modified-date 2007-03-29 17:15:50
task done

```

Viewing H.323 Session Agent Statistics

Display statistics about the session agent by using the **show h323d agentstats** command. For example:

```

ACMEPACKET# show h323d agentstats
19:38:59-30
----- Inbound ----- Outbound ----- -Latency- --- Max ---
Session Agent Active Rate ConEx Active Rate ConEx Avg Max Burst In Out
192.168.1.15 0 0.0 0 0 0.0 0 0.0 0.0 0 0 0
192.168.1.6 0 0.0 0 0 0.0 0 0.0 0.0 0 0 0

```

H.323 Session Agent Group Statistics

You can use the following commands to view H.323 session agent group statistics:

- **show h323d grouplist**
- **show h323d groupconfig**
- **show h323d groupstats**

Viewing List of H.323 Session Agent Groups

Display a list of session agent groups by using the **show h323d grouplist** command. For example:

```

ACMEPACKET# show h323d grouplist
H323-Session Agent Group List
group-name h323
session-agent
hostname testhostname.com
ip-address
port 5060
state enabled
app-protocol SIP
app-type
transport-method UDP
realm-id
description
carriers
allow-next-hop-lp enabled
constraints disabled
max-sessions 0

```

```
max-inbound-sessions 4
max-outbound-sessions 5
max-burst-rate 0
max-inbound-burst-rate 10
max-outbound-burst-rate 1
max-sustain-rate 0
max-inbound-sustain-rate  0
max-outbound-sustain-rate 0
min-seizures 5
min-asr 0
time-to-resume 0
ttr-no-response 0
in-service-period 0
burst-rate-window 0
sustain-rate-window 0
req-uri-carrier-mode None
proxy-mode
redirect-action
loose-routing enabled
send-media-session enabled
response-map
ping-method
ping-interval 0
ping-in-service-response-codes
out-service-response-codes
media-profiles
in-translationid
out-translationid
trust-me disabled
request-uri-headers
stop-recurse
local-response-map
ping-to-user-part
ping-from-user-part
li-trust-me disabled
in-manipulationid
out-manipulationid
p-asserted-id
trunk-group
 tgname1:tgcontext1
 tgname2:tgcontext2
max-register-sustain-rate 0
early-media-allow
invalidate-registrations  disabled
rfc2833-mode none
rfc2833-payload 0
codec-policy
last-modified-date 2007-03-29 17:15:50
```

Viewing H.323 Session Agent Group Configuration Statistics

Display information about the session agent group configuration by using the **show h323d groupconfig** command. For example:

```
ACMEPACKET# show h323d groupconfig
session-group
  group-name h323
  description
  state enabled
  app-protocol H323
  strategy Hunt
  dest
 172.16.0.13
 1.1.1.1
```

```
trunk-group
last-modified-date 2006-07-11 19:12:22
```

Viewing H.323 Session Agent Group Statistics

Display statistics about the session agent group by using the **show h323d groupstats** command. For example:

```
ACMEPACKET# show h323d groupstats
19:38:59-30
----- Inbound ----- Outbound ----- -Latency- --- Max ---
SAG Active Rate ConEx Active Rate ConEx Avg Max Burst In Out
H323Group 0 0.0 0 0 0.0 0 0.0 0.0 0 0 0
```

Realm Faults

This section explains how to access realm fault statistics.

Signaling

Use the following command to display SIP realm statistics:

- **show sipd realms**

Viewing SIP Realm Statistics

Display SIP realm statistics by using the **show sipd realms** command. For example:

```
ACMEPACKET# show sipd realms
19:38:17-18
----- Inbound ----- Outbound ----- -Latency- --- Max ---
Realm Active Rate ConEx Active Rate ConEx Avg Max Burst In Out
external 0 0.0 0 0 0.0 0 0.0 0.0 0 0 0
external-child 0 0.0 0 0 0.0 0 0.0 0.0 0 0 0
internal 0 0.0 0 0 0.0 0 0.0 0.0 0 0 0
```

Media Statistics

You can use the following commands to display information about mbcid realms:

- **show mbcid realms**
- **show mbcid realms <realm name>**
- **show flows**

There are also alarms that occur when the following events happen:

- out of memory
- internal
- unknown realm
- realm change
- out of bandwidth
- out of ports

Viewing MBCD Steering Port and Bandwidth Usage for Realms

Display steering ports and bandwidth usage for home, public, and private realms by using the **show mbcid realms** command.

For example:

```
acmepacket# show mbcid realms
18:46:29-2819
--- Steering Ports --- ----- Bandwidth Usage -----
```

Fault Management

Realm	Used	Free	No Ports	Flows	Ingrss	Egress	Total	Insuf	BW
acme	0	0	0	0	0K	0K	0K		0
h323172	0	30001	0	0	0K	0K	0K		0
sip172	2	29999	0	0	0K	0K	0K		0
sip192	2	29999	0	0	0K	0K	0K		0

The information displayed includes the following:

- Used—Number of steering ports used
- Free—Number of free steering ports
- No Ports—Number of times that a steering port could not be allocated
- Flows—Number of established media flows
- Ingress—Amount of bandwidth being used for inbound flows
- Egress—Amount of bandwidth being used for outbound flows
- Total—Maximum bandwidth set for this realm
- Insuf BW—Number of times that a session was rejected due to insufficient bandwidth.

Viewing MBCD Statistics for a Specific Realm

Display media statistics for a specific realm by using the **show mbcid realms <realm-name>** command. This information is given for period and lifetime durations.

- Ports Used—Number of ports used
- Free Ports—Number of free ports
- No Ports Avail—Number of times no steering ports were available
- Ingress Band—Amount of bandwidth used for inbound flows
- Egress Band—Amount of bandwidth used for outbound flows
- BW Allocations—Number of times that bandwidth was allocated
- Band Not Avail—Number of times a session was rejected due to insufficient bandwidth

For example:

```
acmepacket# show mbcid realms sip172
18:47:31-2881 Realm=sip172
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Ports Used 2 2 18 18 18 2
Free Ports 29999 30001 30017 30017 30017 30001
No Ports Avail - - 0 0 0 -
Ingress Band 0K 0K 0 0 0 0K
Egress Band  0K 0K 0 0 0 0K
BW Allocations 0 0 0 0 0 0
Band Not Avail - - 0 0 0 -
Total Bandwidth=0K
Steering Ports: 100% Success
```

Viewing MBCD Task Errors

The **show mbcid errors** command displays MBCD task error statistics, starting with a time stamp that shows when the current period began.

For example:

```
ACMEPACKET# show mbcid errors
11:42:37-198
MBC Errors/Events
Recent Total PerMax
Client Errors 0 0 0
Client IPC Errors  0 0 0
Open Streams Failed 0 0 0
Drop Streams Failed 0 0 0
Exp Flow Events 0 0 0
```

Exp Flow Not Found	0	0	0
Transaction Timeouts	0	0	0
Server Errors	0	0	0
Server IPC Errors	0	0	0
Flow Add Failed	0	0	0
Flow Delete Failed	0	0	0
Flow Update Failed	0	0	0
Flow Latch Failed	0	0	0
Pending Flow Expired	0	0	0
ARP Wait Errors	0	0	0
Exp CAM Not Found	0	0	0
Drop Unknown Exp Flow	0	0	0
Drop/Exp Flow Missing	0	0	0
Exp Notify Failed	0	0	0
Unacknowledged Notify	0	0	0
Invalid Realm	0	0	0
No Ports Available	0	0	0
Insufficient Bandwidth	0	0	0
Stale Ports Reclaimed	0	0	0
Stale Flows Replaced	0	0	0
Telephone Events Gen	0	0	0
Pipe Alloc Errors	0	0	0
Pipe Write Errors	0	0	0

There are two categories of MBCD error statistics: Client and Server.

Client statistics count errors and events encountered by applications that use the MBCD to set up and tear down media sessions:

- Client Errors—Number of errors in the client application related to MBC transactions that are otherwise uncategorized
- No Session (Open)—Number of MBC transactions creating or updating a media session that could not be sent to MBCD because the media session state information could not be located
- No Session (Drop)—Number of MBC transactions deleting a media session that could not be sent to MBCD because the media session state information could not be located
- Exp Flow Events—Number of flow timer expiration notifications received from the MBCD by all applications
- Exp Flow Not Found—Number of flow timer expiration notifications received from the MBCD by all applications for which no media session or flow information was present in the application.
- Transaction Timeouts—Number of MBC transaction timeouts
- Server statistics count errors and events encountered by MBCD
- Server Errors—Number of uncategorized errors in the MBC server
- Flow Add Failed—Number of errors encountered when attempting to add an entry to the NAT table
- Flow Delete Failed—Number of errors encountered when attempting to remove an entry from the NAT table
- Flow Update Failed—Number of errors encountered when attempting to update an entry in the NAT table upon receipt of the first packet for a media flow
- Flow Latch Failed—Number of errors when attempting to locate an entry in the NAT table upon receipt of the first packet for a media flow
- Pending Flow Expired—Number of flow timer expirations for pending flows that have not been added to the NAT table
- ARP Wait Errors—Number of errors and timeouts related to obtaining the Layer 2 addressing information necessary for sending media
- Exp CAM Not Found—This statistic shows the number that the NAT table entry for an expired flow could not find in the NAT table. This usually occurs due to a race condition between the removal of the NAT entry and the flow timer expiration notification being sent to MBCD from the NP
- Drop Unknown Exp Flow—Number of flows deleted by the MBCD because of a negative response from the application to a flow timer expiration notification
- Unk Exp Flow Missing—Number of negative responses from the application to a flow timer expiration notification for which the designated flow could not be found in MBCD's tables

Fault Management

- Exp Notify Failed—Number of errors encountered when the MBCD attempted to send a flow timer expiration notification to the application
- Unacknowledged Notify—Number of flow expiration notification messages sent from MBCD to the application for which MBCD did not receive a response in a timely manner
- No Ports Available—Number of steering port allocation requests not be satisfied due to a lack of free steering ports in the realm
- Invalid Realm—Number of flow setup failures due to an unknown realm in the request from the application
- Insufficient Bandwidth—Number of flow setup failures due to insufficient bandwidth in the ingress or egress realm

Viewing Realm Configurations

You can use the **show realm** command to display all realm-specific configurations. For example:

```
ACMEPACKET# show realm
14:27:38-56SIP Realm Statistics
-- Period -- ----- Lifetime -----
Realm Active  Rate High  Total Total PerMax High
realm1
  Inbound 0 0.0 0 0 0 0 0
  Outbound 0 0.0 0 0 0 0 0
```

Viewing Realm Configurations for a Specific Realm

```
ACMEPACKET# show realm realm1
realm stats for : Realm: realm1
14:29:22-40
Realm realm1 NO ACTIVITY
```

Viewing Monthly Minutes for a Specific Realm

You can use the **show monthly minutes <realm-id>** command to display the monthly minutes for a specified realm. For example:

```
ACMEPACKET# show monthly-minutes realm1
14:31:33-51
Realm MinutesAllowed  MinutesLeft Minutes Exceed Rejects
-----
Recent Total PerMax
realm1 10 10 0 0 0
```

Media Alarms

The following table lists information about the different media alarms.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
MBCD ALARM OUT OF MEMORY	262145	CRITICAL: for flow MAJOR: for media (if server cannot allocate a new context)	No further memory can be allocated for MBCD.	Flow: Cannot create free port list for realm. Media Server: Failed to allocate new context.	apSyslogMessageGenerated apSysMgmtMediaOutOfMemory trap generated
MBCD ALARM INTERNAL	262146	MINOR	An internal software error.	Internal Error. No agent for socket <IPPort>.	None

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
MBCD ALARM UNKNOWN REALM	262147	MAJOR: if media server is adding a new flow	Media server is unable to find realm interface.	Realm type (ingress, egress, hairpin) X, not found	apSyslogMessageGenerate d apSysMgmtUnknownReal m
MBCD ALARM OUT OF BANDWIDTH	262149	CRITICAL: failure rate = 100% MAJOR: failure rate > or = 50%	The realm is out of bandwidth.	Out of bandwidth	apSyslogMessageGenerate d apSysMgmtMediaBandwi dthTrap
MBCD ALARM OUT OF PORTS	262150	CRITICAL: failure rate = 100% MAJOR: failure rate > or = 50%	The realm is out of steering ports.	Out of steering ports	apSyslogMessageGenerate d apSysMgmtMediaPortsTra p

Viewing Deny ACL List

Display a list of deny ACLI entries by using the **acl-show** command at the topmost ACLI prompt. The following information is displayed:

- Incoming port, slot, and VLAN tag
- Source IP, bit mask, port, and port mask
- Destination IP address and port
- Protocol
- ACL entry as static and dynamic
- ACL entry index

For example:

```
ACMEPACKET# acl-show
deny entries:
intf:vlan source-ip/mask:port/mask dest-ip/mask:port/mask  prot type index
Total number of deny entries = 0
Denied Entries not allocated due to ACL constraints: 0
task done
```

Network Faults

This section explains how to access network fault information. Network alarms account for problems related to low-level network issues and might occur when the software is unable to communicate with the hardware.

NAT Statistics

Use the following command to display NAT table information.

- **show nat**

There is also an alarm that occurs when the NAT table usage reaches 90% or greater of its capacity.

Viewing Information from the NAT Table

Display information from the NAT table by using the **show nat** command along with one of the following subcommands.

 Note: Do not display the entire contents of the NAT table on your screen. The size of the table can interfere with call processing.

- **by-index:** specify the range of entries to display, up to a maximum of 5024 entries. For example, to see entries on lines 10 through 50 of the NAT table, enter the following:

```
show nat by-index 10 50
```

A Space separates the two numbers defining the range. If you do not specify a range, the system uses the default range of 1 through 200. The range you enter here corresponds to line numbers in the table, and not to the number of the entry itself.

- **by-addr:** specify the entries to display according to SA and DA values. For example, to view entries with an SA of 192.168.112.25 and a DA 101.102.103.104, enter the following:

```
show nat by-addr 192.168.112.25 101.102.103.104
```

The system matches these values to the NAT table entries and displays the pertinent information. If no addresses are entered, the system displays all of the table entries (all of the table entries will match).

- **in-tabular:** Display a specified range of entries in the NAT table display in table form, maximum of 5024 entries. The syntax is modeled on the show nat by-index command: show nat in-tabular <starting entry> <ending entry>
- **info:** Display general NAT table information. The output is used for quick viewing of a Net-Net SBC's overall NAT functions, including the maximum number of NAT table entries, the number of used NAT table entries, the length of the NAT table search key, the first searchable NAT table entry address, the length of the data entry, the first data entry address, and whether or not aging and policing are enabled in the NAT table.
- **flow-info:** Display NAT table entry debug information. The syntax is:

```
show nat flow-info <all | by-addr | by-switchid>
```

Viewing NAT information By Index

The following example shows the output of the **show nat by-index** command:

```
ACMEPACKET# show nat by-index 1 2
-----
Total number of entries in the Database = 395
NAT table search address 1, xsmAddr 62580 :
Flow type: Traditional weighted flow
SA_flow_key : 192.168.200.041 SA_prefix : 32
DA_flow_key : 000.000.000.000 DA_prefix : 0
SP_flow_key : 0 SP_prefix : 0
DP_flow_key : 0 DP_prefix : 0
VLAN_flow_key : 0
Protocol_flow_key : 0
Ingress_flow_key  : 64
Ingress Slot : 64
Ingress Port : 0
XSA_data_entry : 000.000.000.000
XDA_data_entry : 000.000.000.000
XSP_data_entry : 0
XDP_data_entry : 0
Egress_data_entry : 0
Egress Slot : 0
Egress Port : 0
flow_action : 0X1
optional_data : 0
FPGA_handle : 0xffffffff
assoc_FPGA_handle : 0xffffffff
VLAN_data_entry : 0
host_table_index  : 1
```


```
Switch ID : 0x00034000
average-rate : 0
weight : 0x10
init_flow_guard : 4294967295
inact_flow_guard : 4294967295
max_flow_guard  : 4294967295
q - quit, return - next entry, space - through to the end :
```

Viewing NAT Information By Address

```
ACMEPACKET# show nat by-addr
sip_key = (null), dip_key = (null)
-- Total number of entries in the NAT table is 407
-----
NAT table search address 1 :
Flow type: Traditional weighted flow.  Weight = 16
SA_flow_key : 192.168.200.041 SA_prefix : 32
DA_flow_key : 000.000.000.000 DA_prefix : 0
SP_flow_key : 0 SP_prefix : 0
DP_flow_key : 0 DP_prefix : 0
VLAN_flow_key : 0
Protocol_flow_key : 0
Ingress_flow_key : 64
Ingress Slot : 64
Ingress Port : 0
XSA_data_entry : 000.000.000.000
XDA_data_entry : 000.000.000.000
XSP_data_entry : 0
XDP_data_entry : 0
Egress_data_entry : 0
Egress Slot : 0
Egress Port : 0
flow_action : 0X1
optional_data : 0
FPGA_handle : 0xffffffff
assoc_FPGA_handle : 0xffffffff
VLAN_data_entry  : 0
host_table_index : 1
Switch ID : 0x00034000
average-rate : 0
weight : 0x10
init_flow_guard  : 4294967295
inact_flow_guard  : 4294967295
max_flow_guard : 4294967295
q - quit, return - next entry, space - through to the end :
```

Viewing NAT Information In Tabular

```
acmepacket# show nat in-tabular
  NAT SA_key DA_key SP_key DP_key VLAN_key
ING PROTO WEIGHT
addr=1, sip=0xac100056, dip=0x00000000, SP=0x0000, DP=0x0000, VLAN= 0,
Intf=64, proto= 0, weight=0x10
addr=2, sip=0x7f000064, dip=0x00000000, SP=0x0000, DP=0x0000, VLAN=999,
Intf=64, proto= 0, weight=0x10
addr=3, sip=0x00000000, dip=0xac100056, SP=0x0000, DP=0x0000, VLAN= 0, Intf=
0, proto= 6, weight=0x9
addr=4, sip=0x00000000, dip=0xac100056, SP=0x0000, DP=0x0000, VLAN= 0, Intf=
0, proto=17, weight=0x9
addr=5, sip=0x00000000, dip=0x7f000064, SP=0x0000, DP=0x13c4, VLAN=999, Intf=
0, proto=17, weight=0xd
addr=6, sip=0x00000000, dip=0xac100058, SP=0x0000, DP=0x13c4, VLAN= 0, Intf=
0, proto=17, weight=0xd
addr=7, sip=0x00000000, dip=0xc0a86458, SP=0x0000, DP=0x13c4, VLAN= 0, Intf=
```

```
1, proto=17, weight=0xd
addr=8, sip=0x00000000, dip=0xac100056, SP=0x0000, DP=0x0001, VLAN= 0, Intf=
0, proto= 6, weight=0x63
```

Viewing General NAT Table Information

```
ACMEPACKET# show nat info
-- NAT table info --
Maximum number of entries : 7768
Number of used entries : 10
Length of search key : 2 (x 64 bits)
First search entry address  : 0x0
length of data entry : 4 (x 64 bits)
First data entry address : 0x0
Enable aging : 1
Enable policing : 0
```

Viewing NAT Flow Information

You can view NAT flow information by using the `show nat flow-info <all | by-addr | by switchid>` command. For example:

```
ACMEPACKET# show nat flow-info all
SA_flow_key : 0.0.0.0 SA_prefix : 0
DA_flow_key : 172.172.30.31 DA_prefix : 32
SP_flow_key : 0 SP_prefix : 0
DP_flow_key : 5060 DP_prefix : 16
VLAN_flow_key : 0
Protocol_flow_key : 17
Ingress_flow_key : 0
Ingress Slot : 0
Ingress Port : 0
Interface ID : 1
NAT IP Flow Type : IPv4 to IPv4
XSA_data_entry : 0.0.0.0
XDA_data_entry : 0.0.0.0
XSP_data_entry : 0
XDP_data_entry : 0
Egress_data_entry : 0
Egress Slot : 0
Egress Port : 0
flow_action : 0X40800000 |sp|dos2|
optional_data : 6000
FPGA_handle : 0x00000000
assoc_FPGA_handle : 0x00000000
VLAN_data_entry  : 0
host_table_index : 0
Switch ID : 0x00000000
average-rate : 0
weight : 0x0
init_flow_guard  : 4294967295
inact_flow_guard  : 4294967295
max_flow_guard : 4294967295
payload_type_2833 : 0
index_2833 : 0
pt_2833_egress : 0
qos_vq_enabled : 0
codec_type : 0
HMU_handle : 0

-----

IFD 0x00000000: dropCount = 0x00000000
```

IFD 0x00000000: acceptCount = 0x00000000

```

-----
q - quit, return - next page, space - through to the end :
SA_flow_key : 0.0.0.0 SA_prefix : 0
DA_flow_key : 172.172.30.31 DA_prefix : 32
SP_flow_key : 0 SP_prefix : 0
DP_flow_key : 5060 DP_prefix : 16
VLAN_flow_key : 0
Protocol_flow_key : 17
Ingress_flow_key : 0
Ingress Slot : 0
Ingress Port : 0
Interface ID : 1
NAT IP Flow Type : IPv4 to IPv4
XSA_data_entry : 0.0.0.0
XDA_data_entry : 0.0.0.0
XSP_data_entry : 0
XDP_data_entry : 0
Egress_data_entry : 0
Egress Slot : 0
Egress Port : 0
flow_action : 0X40800000 |sp|dos2|
optional_data : 6000
FPGA_handle : 0x00000000
assoc_FPGA_handle : 0x00000000
VLAN_data_entry  : 0
host_table_index : 1
Switch ID : 0x0001fc00
average-rate : 0
weight : 0xd
init_flow_guard : 4294967295
inact_flow_guard : 4294967295
max_flow_guard  : 4294967295
payload_type_2833 : 0
index_2833 : 0
pt_2833_egress : 0
qos_vq_enabled : 0
codec_type : 0
HMU_handle : 0
-----

```

Input Link Parameters - IFD Index: 0x1fc00

```

-----
IFD Byte Enable: false
EPD Mode Enable: true
 Retain: false
 ABJ Mode: true
 Disable Empty: false
 Ignore On Empty: false
 TGID: 0x1
 WRGID: 0x0
 TG Enable: true
 WRG Enable: false

```

Output Link Parameters - OFD Index: 0x1fc00

```

-----
shaped_flow: true
latency_sensitive: false
 pkt_mode: Packet Mode
zero_min_credit_flow: false
 parent_pipe_num: 0xa
sustained_cell_rate_exp: 0x0

```

Fault Management

```
sustained_cell_rate_man: 0x0
peak_cell_rate_exp: 0x0
peak_cell_rate_man: 0x0
max_burst_threshold_exp: 0x0
max_burst_threshold_man: 0x0

IFD 0x0001fc00: dropCount = 0x00000000

IFD 0x0001fc00: acceptCount = 0x00000000

-----
ACMEPACKET#
```

NAT Table Utilization Alarm

The following table describes the NAT table utilization alarm:

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
NAT TABLE UTILIZATION	131102	MINOR	NAT table usage reached 90% or greater of its capacity.	NAT table usage X% over threshold X%	apSysMgmtGroupTrap trap generated syslog

ARP Statistics

You can use the following command to view ARP statistics:

- **show arp statistics**

There is also an alarm that occurs when a gateway is unreachable.

Viewing Address Mappings

Display the current Internet-to-Ethernet address mappings in the ARP table by using the **show arp** command. The first section of this display shows the following information: destination, gateway, flags, reference count, use, and interface. The second section shows the interface, VLAN, IP address, MAC address, timestamp, and type.

The intf (interface) column in the ARP includes both slot and port information. If a value of 0/1 appears, 0 refers to the slot and 1 refers to the port.

```
ACMEPACKET# show arp
LINK LEVEL ARP TABLE
destination gateway flags  Refcnt  Use Interface
-----
172.30.0.1 00:0f:23:4a:d8:80  405 1 0 wancom0
-----
Total ARP Entries = 3
-----
Intf  VLAN  IP-Address MAC time-stamp  type
0/0 0 010.000.045.001  00:00:00:00:00:00  1108462861  invalid
Special Entries:
0/0 0 000.000.000.000  00:00:00:00:00:00  1108462861  gateway
0/0 0 010.000.045.000  00:00:00:00:00:00  1108462861  network
Gateway Status:
Intf  VLAN  IP-Address MAC time-stamp  hb  status
0/0 0 010.000.045.001  00:00:00:00:00:00  1108462861  unreachable
-- ARP table info --
Maximum number of entries : 512
Number of used entries : 3
Length of search key : 1 (x 64 bits)
First search entry address : 0x3cb0
```

```
length of data entry : 2 (x 64 bits)
First data entry address  : 0x7960
Enable aging : 0
Enable policing : 0
```

Gateway Unreachable Alarm

The Net-Net SBC supports polling for and detection of front interface links to the default gateway when monitoring ARP connectivity. Based on configured gateway link parameter, the Net-Net SBC detects connectivity loss, generates an alarm when it loses ARP-connectivity to the front interface gateway, and decrements its health score accordingly.

The GATEWAY UNREACHABLE network-level alarm is generated in the following circumstances:

- If the ARP manager has not received any ARP messages from a front interface gateway (assigned when the network interface was configured) within the configured heartbeat time period, it will send out ARP requests and wait for a reply.

You can set this heartbeat time period when configuring the gateway heartbeat interval for the redundancy element or when configuring the gw heartbeat's heartbeat field for the network interface element.

- If no reply is received after retrying (re-sending) ARP requests for a configured number of times.

You can set this retry value when configuring the gateway heartbeat retry field for the redundancy element or the gw heartbeat's retry count field for the network interface element.

The GATEWAY UNREACHABLE alarm decrements the health score of the Net-Net SBC by the amount you set for either the gateway heartbeat health field of the redundancy element or the gw heartbeat's health score field for the network interface. The alarm is cleared once a front interface gateway ARP entry is valid again.

After the initial alarm is triggered, the Net-Net SBC continues to attempt to connect to the front interface gateway. It issues ARP requests (retries) every five seconds until front interface gateway ARP connectivity is achieved.

You can set the gateway link failure detection and polling parameters, and the health score decrement (reduction) value for the entire Net-Net SBC by configuring the redundancy element or for each individual network interface by configuring the gw heartbeat for the network interface.

The following table lists information about the GATEWAY UNREACHABLE alarm.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
GATEWAY UNREACHABLE	dynamic ID	MAJOR	The Net-Net SBC lost ARP connectivity to the front interface gateway.	gateway X.X.X.X unreachable on slot Y port Z subport ZZ (where X.X.X.X is the IPv4 address of the front interface gateway, Y is the front interface slot number, Z is the front interface port number, and ZZ is the subport ID)	apSysMgmtGatewayUnreachableTrap generated syslog
The value of this alarm changes based on a number of factors. The total alarm ID range falls between 196608 and 262143. The alarm ID is calculated based on a compilation of a hexadecimal number that represents the VLAN ID and the front interface slot/port numbers.					

View Network Interfaces Statistics

Display statistics for network interfaces by using **show interfaces** command. The following is an example of the C6.0.0 output:

Fault Management

```
ACMEPACKET# show interfaces
wancom (unit number 0):
  Flags: (0x8063) UP BROADCAST MULTICAST ARP RUNNING
  Type: ETHERNET_CSMACD
  Internet address: 172.30.55.127
  Broadcast address: 172.30.255.255
  Netmask 0xffff0000 Subnetmask 0xffff0000
  Ethernet address is 00:08:25:01:07:60
  Metric is 0
  Maximum Transfer Unit size is 1500
  3481 octets received
  93 octets sent
  3481 packets received
  93 packets sent
  3389 non-unicast packets received
  0 non-unicast packets sent
  92 unicast packets received
  93 unicast packets sent
  0 input discards
  0 input unknown protocols
  0 input errors
  0 output errors
  0 collisions; 0 dropped
lo (unit number 0):
  Flags: (0x8069) UP LOOPBACK MULTICAST ARP RUNNING
  Type: SOFTWARE_LOOPBACK
  Internet address: 127.0.0.1
  Netmask 0xff000000 Subnetmask 0xff000000
  Metric is 0
  Maximum Transfer Unit size is 32768
  69 packets received; 69 packets sent
  0 multicast packets received
  0 multicast packets sent
  0 input errors; 0 output errors
  0 collisions; 0 dropped
```

The following is an example of the Cx6.0.0 output:

```
ACMEPACKET# show interfaces
lo (unit number 0):
  Flags: (0xc8049) UP LOOPBACK MULTICAST TRAILERS ARP RUNNING INET_UP
INET6 UP
  Type: SOFTWARE_LOOPBACK
  inet: 127.0.0.1
  Netmask 0xff000000 Subnetmask 0xff000000
  inet6: ::1 prefixlen 128
  Metric is 0
  Maximum Transfer Unit size is 1536
  198 packets received; 198 packets sent
  0 multicast packets received
  0 multicast packets sent
  0 input errors; 0 output errors
  0 collisions; 0 dropped
  0 output queue drops
eth (unit number 0):
  Flags: (0x78843) UP BROADCAST MULTICAST ARP RUNNING INET_UP
  Type: ETHERNET_CSMACD
  inet: 172.30.1.186
  Broadcast address: 172.30.255.255
  Netmask 0xffff0000 Subnetmask 0xffff0000
  Ethernet address is 00:08:25:a0:78:50
  Metric is 0
  Maximum Transfer Unit size is 1500
  123096284 octets received
```

```

12747 octets sent
23 unicast packets received
198 unicast packets sent
96295 multicast packets received
0 multicast packets sent
1396154 broadcast packets received
1 broadcast packets sent
0 incoming packets discarded
0 outgoing packets discarded
0 incoming errors
0 outgoing errors
0 unknown protos
0 collisions; 0 dropped
0 output queue drops
sp (unit number 0):
  Flags: (0x68043) UP BROADCAST MULTICAST ARP RUNNING INET_UP
  Type: ETHERNET_CSMACD
  inet: 192.168.69.10
  Broadcast address: 192.168.69.255
  Netmask 0xffffffff Subnetmask 0xffffffff00
  Ethernet address is 00:08:25:a0:78:53
  Metric is 0
  Maximum Transfer Unit size is 1500
  0 octets received
  0 octets sent
  0 unicast packets received
  0 unicast packets sent
  0 non-unicast packets received
  0 non-unicast packets sent
  0 incoming packets discarded
  0 outgoing packets discarded
  0 incoming errors
  0 outgoing errors
  0 unknown protos
  0 collisions; 0 dropped
  0 output queue drops
lefty (media slot 0, port 0)
  Flags: Down
  Type: GIGABIT_ETHERNET
  Admin State: enabled
  Auto Negotiation: enabled
  Internet address: 192.168.69.10 Vlan: 69
  Broadcast Address: 192.168.69.255
  Netmask: 0xffffffff00
  Gateway: 192.168.69.10
  Internet address: 172.16.0.10 Vlan: 0
  Broadcast Address: 172.16.255.255
  Netmask: 0xffff0000
  Gateway: 0.0.0.0
  Ethernet address is 00:08:25:a0:78:53
  Metric is 0
  Maximum Transfer Unit size is 1500
  0 octets received
  0 octets sent
  0 packets received
  0 packets sent
  0 non-unicast packets received
  0 non-unicast packets sent
  0 unicast packets received
  0 unicast packets sent
  0 input discards
  0 input unknown protocols
  0 input errors
  0 output errors

```

Fault Management

```
0 collisions; 0 dropped
righty (media slot 1, port 0)
Flags: Down
Type: GIGABIT_ETHERNET
Admin State: enabled
Auto Negotiation: enabled
Internet address: 192.168.200.10 Vlan: 0
Broadcast Address: 192.168.200.255
Netmask: 0xffffffff00
Gateway: 0.0.0.0
Ethernet address is 00:08:25:a0:78:55
Metric is 0
Maximum Transfer Unit size is 1500
0 octets received
0 octets sent
0 packets received
0 packets sent
0 non-unicast packets received
0 non-unicast packets sent
0 unicast packets received
0 unicast packets sent
0 input discards
0 input unknown protocols
0 input errors
0 output errors
0 collisions; 0 dropped
```

You can also view key running statistics about the interfaces within a single screen by using the `show interfaces [brief]` command. For example:

```
ACMEPACKET# show interfaces brief
```

Sl	Prt	Vlan	Interface	IP	Gateway	Adm
Oper						
Num	Num	ID	Name	Address	Address	Stat
Stat						
---	---	---	-----	-----	-----	----

-	-	-	lo0	127.0.0.1/8	-	-
up						
-	-	-	lo0	::1/128		-
up						
-	-	-	eth0	172.30.43.1/16	-	-
up						
-	-	-	sp0	172.16.0.208/24	-	-
up						
-	-	-	sp1	192.168.10.10/24	-	-
up						
0	0	0	access	172.16.0.208/24	172.16.0.1	up
up						
0	*1	-	access	Redundant Link State:		stby
up						
1	0	0	core	192.168.10.10/24	192.168.10.1	up
dn						

Physical Interface Faults

This section contains information about the statistics you can view for network and media interfaces, and alarms that occur for physical interface faults.

Viewing Network Interface Statistics

Display information about the network interfaces by using the `show interfaces` command.

For example:

```
ACMEPACKET# show interfaces
wancom (unit number 0):
  Flags: (0x8063) UP BROADCAST MULTICAST ARP RUNNIN
  Type: ETHERNET_CSMACD
  Internet address: 172.30.55.127
  Broadcast address: 172.30.255.255
  Netmask 0xffff0000 Subnetmask 0xffff0000
  Ethernet address is 00:08:25:01:07:60
  Metric is 0
  Maximum Transfer Unit size is 1500
  236354 octets received
  847 octets sent
  236354 packets received
  847 packets sent
  235526 non-unicast packets received
  0 non-unicast packets sent
  828 unicast packets received
  847 unicast packets sent
  0 input discards
  0 input unknown protocols
  0 input errors
  0 output errors
  0 collisions; 0 dropped
lo (unit number 0):
  Flags: (0x8069) UP LOOPBACK MULTICAST ARP RUNNING
  Type: SOFTWARE_LOOPBACK
  Internet address: 127.0.0.1
  Netmask 0xff000000 Subnetmask 0xff000000
  Metric is 0
  Maximum Transfer Unit size is 32768
  104 packets received; 104 packets sent
  0 multicast packets received
  0 multicast packets sent
  0 input errors; 0 output errors
  0 collisions; 0 dropped
```

Viewing Media Interface Statistics

Display information about the Net-Net system's media interfaces, if any, by using the `show media` command. You can also display information about loopback (internal) interfaces, which are logical interfaces used for internal communications.

You can use the following arguments to specify the information you want to view:

- `classify`—network processor statistics; requires slot and port arguments
- `host-stats`—host processor statistics, including number of packets received at a specific port and types of packets received; requires slot and port arguments

Fault Management

- frame-stats—frame counts and drops along the host path; does not require port and slot specification
- network—network interface details; does not require port and slot specification
- physical—physical interface information; does not require port and slot specification
- phy-stats—data/packets received on the front interface (media) ports; shows the physical level of front interface statistics according to slot and port numbers and is displayed according to received data/packets and transmitted data/packets; requires slot and port arguments

For the slot arguments, 1 corresponds to the left Phy slot and 2 corresponds to the right Phy slot on the front of the Net-Net chassis. For the port argument, the values are 0, 1, 2, and, 3, with 0 corresponding to the leftmost port and 3 corresponding to the rightmost port.

For example:

The RECEIVE STATISTICS and TRANSMIT STATISTICS in the following examples have been abbreviated.

Viewing Network Interface Statistics

The **show media network** command displays configured network interfaces according to IPv4 and IPv6 types.

```
ACMEPACKET# show media network
Slot/Port:  Vlan IPAddress Mask Gateway Status
1/0: 4 192.168.200.10 255.255.255.0 192.168.200.1  enable
 2 192.168.200.10 255.255.255.0 192.168.200.1  enable
2/3: 0 63.67.143.8 255.255.255.0 63. 67.143.1 enable
```

Viewing Physical Interface Statistics

```
ACMEPACKET# show media physical
Slot/Port:  MAC Address Encap  Connection ID  Frames Rx
1/1:  0: 8:25: 1: 0:53 0x0 0x0 0x0
2/3:  0: 8:25: 1: 0:54 0x0 0x0 0x0
```

Viewing Physical Interface Level Statistics

```
ACMEPACKET# show media phy-stats 0 0
*** RECEIVE STATISTICS ***
Statistics Counter Name : Count (hex) : Count (decimal)
Rx bytes recd - Upper 32 bits : 0x0000 0x002E : 46
Rx bytes recd - Lower 32 bits : 0xB132 0xE69D : 2972903069
Rx 64 (Bad + Good) : 0x0005 0x3392 : 340882
Rx 65 to 127 (Bad + Good) : 0x006F 0x6F88 : 7303048
Rx 128 to 255 (Bad + Good) : 0x36BA 0xB44C : 918205516
Rx 256 to 511 (Bad + Good) : 0x0004 0x531C : 283420
Rx 512 to 1023 (Bad + Good) : 0x0000 0x02D0 : 720
Rx 1024 to 1518 (Bad + Good)  : 0x0000 0x0000 : 0
Rx 1519 to 1530 (Bad + Good)  : 0x0000 0x0000 : 0
Rx > 1530 (Good) : 0x0000 0x0000 : 0
Rx Error Oversized > 1530 : 0x0000 0x0000 : 0
Rx Good Undersized < 64 : 0x0000 0x0000 : 0
Rx Error Undersized < 64 : 0x0000 0x0000 : 0
Rx Unicast Frames In (Good) : 0x3732 0xBCF4 : 926072052
Rx Multicast Frames In (Good) : 0x0000 0x93A2 : 37794
Rx Broadcast Frames In (Good) : 0x0000 0x5CBC : 23740
Rx Sync loss / Rx PHY Error : 0x0000 0x0000 : 0
Rx GMAC Fifo Full Errors : 0x0000 0x0000 : 0
Rx FCS Errors : 0x0000 0x0000 : 0
Rx Delimiter Sequence Errors  : 0x0000 0x0000 : 0
Rx GMAC Drop count : 0x0000 0x0000 : 0
Rx Symbol Error/Alignment err : 0x0000 0x0000 : 0
Rx Pause Control Frames In : 0x0000 0x0000 : 0
Rx Control Frames In : 0x0000 0x0000 : 0
Rx Threshold Oversize : 0x0000 0x0000 : 0
*** TRANSMIT STATISTICS ***
```

Statistics Counter Name	:	Count (hex)	:	Count (decimal)
Total Xmitted - Upper 32 bits	:	0x0000 0x002E	:	46
Total Xmitted - Lower 32 bits	:	0xC35B 0x3BCC	:	3277536204
Tx 64	:	0x0011 0x3635	:	1127989
Tx 65 to 127	:	0x0084 0xC730	:	8701744
Tx 128 to 255	:	0x36AC 0xEA43	:	917301827
Tx 256 to 511	:	0x0000 0x0000	:	0
Tx 512 to 1023	:	0x0000 0x0000	:	0
Tx 1024 to 1518	:	0x0000 0x0000	:	0
Tx 1519 to 1530	:	0x0000 0x0000	:	0
Tx > 1530	:	0x0000 0x0000	:	0
Tx Unicast Frames Out	:	0x3742 0xE767	:	927131495
Tx Multicast Frames Out	:	0x0000 0x0000	:	0
Tx Broadcast Frames Out	:	0x0000 0x0041	:	65
Tx FCS Error	:	0x0000 0x0000	:	0
Tx Pause Control Frames Out	:	0x0000 0x0000	:	0
Tx Control Frames Out	:	0x0000 0x0000	:	0
Tx Bad Frames Fifo Underrun	:	0x0000 0x0000	:	0
Tx Bad Frames Fifo Overrun	:	0x0000 0x0000	:	0
Tx Drop Frames Fifo Overrun	:	0x0000 0x0000	:	0
Tx Bad Frames Parity Error	:	0x0000 0x0000	:	0
Tx Drop Frames Parity Error	:	0x0000 0x0000	:	0
Tx Bad Frames Sequence Error	:	0x0000 0x0000	:	0
Tx Drop Frames Sequence Error	:	0x0000 0x0000	:	0
Tx Bad Frames Jam Bit Error	:	0x0000 0x0000	:	0
Tx Drop Frames Jam Bit Error	:	0x0000 0x0000	:	0
Tx Undersized < 64	:	0x0000 0x0000	:	0
Tx Excess Collisions	:	0x0000 0x0000	:	0
Tx One Collision	:	0x0000 0x0000	:	0
Tx > One Collision	:	0x0000 0x0000	:	0

Physical Interface Alarms

The following table lists the physical interface alarms.

Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
LINK UP ALARM GIGPORT	131073	MINOR	Gigabit Ethernet interface 1 goes up.	Slot 1 port 0 UP	linkUp trap generated syslog
LINK UP ALARM GIGPORT	131074	MINOR	Gigabit Ethernet interface 2 goes up.	Slot 2 port 0 UP	linkUp trap generated syslog
LINK DOWN ALARM GIGPORT	131075	MAJOR	Gigabit Ethernet interface 1 goes down.	Slot 1 port 0 DOWN	linkDown trap generated minor dry contact syslog
LINK DOWN ALARM GIGPORT	131076	MAJOR	Gigabit Ethernet interface 2 goes down.	Slot 2 port 0 DOWN	linkDown trap generated minor dry contact syslog
LINK UP ALARM VXINTF	131077	MINOR	Control interface 0 goes up.	Port 0 UP	linkUp trap generated syslog
LINK UP ALARM VXINTF	131078	MINOR	Control interface 1 goes up.	Port 1 UP	linkUp trap generated

Fault Management

					syslog
LINK UP ALARM VXINTF	131079	MINOR	Control interface 2 goes up.	Port 2 UP	linkUp trap generated syslog
Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
LINK DOWN ALARM VXINTF	131080	MAJOR	Control interface 0 goes down.	Port 0 DOWN	linkDown trap generated minor dry contact syslog
LINK DOWN ALARM VXINTF	131081	MAJOR	Control interface 1 goes down.	Port 1 DOWN	linkDown trap generated minor dry contact syslog
LINK DOWN ALARM VXINTF	131082	MAJOR	Control interface 2 goes down.	Port 2 DOWN	linkDown trap generated minor dry contact syslog
LINK UP ALARM FEPORT	131083	MAJOR	Fast Ethernet slot 1, port 0 goes up.	Slot 1 port 0 UP	linkUp trap generated syslog
LINK UP ALARM FEPORT	131084	MAJOR	Fast Ethernet slot 2, port 0 goes up.	Slot 2 port 0 UP	linkUp trap generated syslog
LINK UP ALARM FEPORT	131085	MINOR	Fast Ethernet slot 1, port 1 goes up.	Slot 1 port 1 UP	linkUp trap generated syslog
LINK UP ALARM FEPORT	131086	MINOR	Fast Ethernet slot 2, port 1 up.	Slot 2 port 1 UP	linkUp trap generated syslog
LINK UP ALARM FEPORT	131087	MINOR	Fast Ethernet slot 1, port 2 goes up.	Slot 1 port 2 UP	linkUp trap generated syslog
LINK UP ALARM FEPORT	131088	MINOR	Fast Ethernet slot 2, port 2 goes up.	Slot 2 port 2 UP	linkUp trap generated syslog
LINK UP ALARM FEPORT	131089	MINOR	Fast Ethernet slot 1, port 3 goes up.	Slot 1 port 3 UP	linkUp trap generated syslog
LINK UP ALARM FEPORT	131090	MINOR	Fast Ethernet slot 2, port 3 goes up.	Slot 2 port 3 UP	linkUp trap generated syslog
LINK DOWN ALARM FEPORT	131091	MAJOR	Fast Ethernet slot 1, port 0 goes down.	Slot 1 port 0 DOWN	linkDown trap generated minor dry contact syslog

LINK DOWN ALARM FEPORT	131092	MAJOR	Fast Ethernet slot 2, port 0 goes down.	Slot 2 port 0 DOWN	linkDown trap generated minor dry contact syslog
LINK DOWN ALARM FEPORT	131093	MAJOR	Fast Ethernet slot 1, port 1 goes down.	Slot 1 port 1 DOWN	linkDown trap generated minor dry contact syslog
LINK DOWN ALARM FEPORT	131094	MAJOR	Fast Ethernet slot 2, port 1 goes down.	Slot 2 port 1 DOWN	linkDown trap generated minor dry contact syslog
LINK DOWN ALARM FEPORT	131095	MAJOR	Fast Ethernet slot 1, port 2 goes down.	Slot 1 port 2 DOWN	linkDown trap generated minor dry contact syslog
LINK DOWN ALARM FEPORT	131096	MAJOR	Fast Ethernet slot 2, port 2 goes down.	Slot 2 port 2 DOWN	linkDown trap generated minor dry contact syslog
Alarm Name	Alarm ID	Alarm Severity	Cause(s)	Example Log Message	Actions
LINK DOWN ALARM FEPORT	131097	MAJOR	Fast Ethernet slot 1, port 3 goes down.	Slot 1 port 3 DOWN	linkDown trap generated minor dry contact syslog
LINK DOWN ALARM FEPORT	131098	MAJOR	Fast Ethernet slot 2, port 3 goes down.	Slot 2 port 3 DOWN	linkDown trap generated minor dry contact syslog

Verifying an IP Address

This section explains how to determine the existence of an IP address, and whether it is up and accepting requests.

You can use the ping command with the IPv4 address to send echo messages that indicate whether a given address is available. In addition the ping command returns the following information:

- time in milliseconds it took the ICMP packets to reach the destination and return
- statistics that indicate the number of packets transmitted, the number of packets received, and the percentage of packet loss.
- time in milliseconds for the minimum, average, and maximum RTTs. The default timeout is 64 milliseconds.

The following example shows the ping command used with IPv4 address 10.0.0.1:

```
ACMEPACKET# ping 172.30.1.150
PING 172.30.1.150: 56 data bytes
64 bytes from 172.30.1.150: icmp_seq=0. time=1. ms
64 bytes from 172.30.1.150: icmp_seq=1. time=0. ms
64 bytes from 172.30.1.150: icmp_seq=2. time=0. ms
64 bytes from 172.30.1.150: icmp_seq=3. time=0. ms
```

```
-----172.30.1.150 PING Statistics-----
4 packets transmitted, 4 packets received, 0% packet loss
round-trip (ms)  min/avg/max = 0/0/1
```

Specifying a Source Address for ICMP Pings

The Net-Net SBC's **ping** command can also be used to set the source IP address (a valid network interface) to use when sending ICMP pings. You must enter the IP address for the entity you want to ping first, followed by the source IP address.

To specify a source address for an ICMP ping:

At the main system prompt, type ping and a Space, the IP address of the entity you want to ping, the network interface, and then the source IP address you want to use, and then press Enter.

```
ACMEPACKET # ping 124.7.58.6 core:0 172.30.56.6
```

DNS Statistics

You can monitor DNS statistics using the ACLI **show dns** command. The information displayed includes the following:

- Queries—The number of DNS queries initiated.
- Successful—The number of DNS queries completed successfully.
- NotFound—The number of DNS queries that did not result in DNS resolution.
- TimedOut—The number of DNS queries that timed out.

To get DNS statistics, use either the ACLI **show dns** or **show dns stats** command. Both return the same output. For example:

```
ACMEPACKET# show dns
18:20:18-16
 ---Queries---  --Successful--  ---NotFound---  ---TimedOut---
DNS Intf Name Current  Total  Current  Total  Current  Total  Current
Total
M10 1 1 0 0 0 0 1
1
```

Viewing DNS Statistics for Specific Cache Entries

To view DNS statistics for specific cache entries, use the **show dns cache-entry** command. You must include both the realm name and the entry ID as arguments to avoid receiving an error message. Your cache key entries must appear in one of the following formats:

- NAPTR records—NAPTR:abc.com
- SRV records—SRV:_sip._tcp.abc.com
- A records—A:abc.com

A successful inquiry appears as follows:

```
ACMEPACKET# show dns cache-entry core A:abc.sipp.com
Query-->
 Q:A abc.sipp.com ttl=86329
Answers-->
 172.16.0.191
```

Clearing ENUM and DNS Statistics

To clear statistics for DNS, you can use additions to the ACLI **reset** command. Before you reset the counters, however, you might want to confirm the current statistics on the system are not zero. You can do so using the **show dns** command.

The **reset** command takes the DNS arguments to clear those sets of statistics. When you use the command, the system notifies you whether it has successfully cleared the statistics (even if the counter are zero) or if it has run into an error causing the command to fail.

You can **reset all** system statistics using the reset all command.

This section shows you how to clear DNS statistics. The sample below shows the error message that appears if the command fails.

To clear DNS statistics:

At the command line, type **reset dns** and then press Enter.

```
ACMEPACKET# reset dns
SIP DNS statistics not available
```

System Support Information for Troubleshooting

The **show support-info** command allows you to gather a set of information commonly requested by the Acme Packet TAC when troubleshooting customer issues.

The **show support-info** usage is as follows:

```
show support-info [standard | custom | media | signaling] {config}
```

- **standard**—Displays information for all commands the **show support-info** command encompasses.
- **custom**—Uses the /code/supportinfo.cmds file to determine what commands should be encompassed. If the file does not exist, then the system notifies you.
- **media**—Executes and writes out only the show media commands to the support-info.log file.
- **signaling**—Executes and writes all but the ACLI commands that display signaling data to the support-info.log file.

In all cases, the system displays the command's output on the screen and writes the output to the support-log.info file (stored in /ramdrv/logs).

Each time the **show support-info** command is executed a new support-info.log file is created. The previous support-info.log file is renamed by appending a .1 to the end of the file name. All additional support-info.log files are renamed to their previous number, plus 1. The Net-Net SBC maintains up to 6 support-info files: support-info.log and support-info.log.1 through support-info.log.5.

For example, when executing the **show support-info** command, a new support-info.log file is created. The existing support-info.log file is renamed to support-info.log.1. The existing support-info.log.1 file is renamed to support-info.log.2, and so on. If a support-info.log.5 exists prior to executing the **show support-info** command, it is deleted from the system when rotating the files.

The **show support-info** command combines the output of several ACLI commands into a single command. These include:

Included Data

This command combines the output of several other ACLI commands into a single command, which are listed in the table below.

Data Group	Included Data
General System Commands	show clock show version image show version boot show sipd spl show prom-info all

Fault Management

Data Group	Included Data
	display-alarms show process show arp show sessions show features show memory show buffers show health display-current display-run show user check-space-remaining code check-space-remaining ramdrv check-space-remaining hard-disk show process cpu all show spl
Physical Interface Commands	show interfaces show media physical show media phy-stats show media host-stats show media classify show media network show media frame-stats show media tm-stats dump-etc-stats
SIP Commands	show registration show sipd all show sipd agent stack sipd
H323 Commands	show h323 show h323 h323stats show h323 agentstats show h323 stackCallStats show h323 stackPvtStats show h323 stackDisconnectInstate

Data Group	Included Data
	show h323 stacklist stack h323d
MGCP Commands	show algd all show algd rsip show algd errors stack algd
Call Media Commands	show mbed all show mbed realms stack mbed
Security Commands	show security certificates brief show security ssh-pub-key show security ssm-accelerator show security tls session-cache
Other Commands	ipt show all show acl info show acl summary show acl all (only in signaling) show ip connections (only in signaling) show dns stats show enum stats show routes

Using the ACLI show support-info command

To gather and ship information to Acme Packet TAC using the show support-info command:

1. Select a meaningful filename for the file to which you will send data.
2. In either User or Superuser mode, type **show support-info** at the prompt. Include the name of the file you want to send the information to as follows:

```
ACMEPACKET# show support-info 10102006
```

3. FTP the file to Acme Packet TAC as follows:

Check the IP address of the Net-Net system's management port (wancom0). (You might think of this as a management address since it is used in the management of your Net-Net system.)

Create the connection to your Net-Net system. In your terminal window, type ftp and the IPv4 address of your Net-Net system's management port (wancom0), and then press Enter. Once a connection has been made, a confirmation note appears followed by the FTP prompt.

When prompted, enter your FTP username and FTP password information. The username is always user, and the password by default is acme.

Invoke binary mode

```
ftp> binary
```


Note: Caution: Be sure to use binary transfer mode. If you do not, transfers will be corrupted.

From the FTP prompt, change the directory to /ramdrv/logs.

```
ftp> cd /ramdrv/logs
```

Go to the directory where you are putting the file. The /code directory is used by Acme Packet TAC. To do this, type dir at the FTP prompt.

```
ftp> dir
```

At the FTP prompt, enter the get command, a Space, the name of the file from the directory that you want to be transferred, and then press Enter.

```
ftp> get <filename>
```

Confirmation that the connection is opening and that the transfer is taking place appears.

After the file transfer is complete, type bye to end the FTP session.

```
ftp> bye
```

Once you have confirmed that Acme Packet TAC has received the file, delete it from the /code in order to free up directory space.

support-info command

To Display information on the screen gathered from the show support-info command:

1. In either User or Superuser mode, type **show support-info** at the prompt. Include more if you want to view the information one page at a time.

```
ACMEPACKET# show support-info more
```

2. At the prompt at the bottom of the window, select one of the following ways to view further information:

- Enter a **q** to exit and return to the system prompt
- Press the <enter> key to view the next page
- Press the <space> bar to view the information through the end

System Configuration Listing

The show support info command can append the complete running config output (**show running-config**) to the end of the support output file by adding the config argument to the end of any show support-info command, except show support-info custom. For example:

```
ACMEPACKET# show support-info standard config
```

SIP Interface Constraints Monitoring

The session constraints configuration allows you to set up a body of constraints that you can then apply them to a SIP interface. Using the constraints you have set up, the Net-Net SBC checks and limits traffic according to those settings for the SIP interface.

SIP interfaces have two states: “In Service” and “Constraints Exceeded.” When any one of the constraints is exceeded, the status of the SIP interface changes to Constraints Exceeded and remains in that state until the time-to-resume period ends. The session constraint timers that apply to the SIP interface are the time-to-resume, burst window, and sustain window.

You can view information about constraints for a SIP interface by using the **show sipd interface** command. Using that command, you can show statistics for all SIP interfaces, or for one that you specify when you carry out the command.

All SIP Interfaces

To display statistical information for all SIP interfaces:

Type **show sipd interface** at the command line and then press Enter. The results will resemble the following example.

```
ACMEPACKET# show sipd interface
19:38:17-18
----- Inbound ----- Outbound ----- -Latency- --- Max ---
Realm Active Rate ConEx Active Rate ConEx Avg  Max Burst In Out
external 0 0.0 0 0 0.0 0 0.0 0.0 0 0 0
```

Single SIP Interface

To display statistical information for a single SIP interfaces:

Type **show sipd interface** at the command line, followed by the realm identifier for that interface, and then press Enter. The results will resemble the following example.

```
ACMEPACKET# show sipd interface internal
19:46:10-37
Sip Interface internal(internal) [In Service]
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Inbound Sessions 0 0 0 0 0 0
Rate Exceeded - - 0 0 0 -
Num Exceeded - - 0 0 0 -
Outbound Sessions 1 1 1 1 1 1
Rate Exceeded - - 0 0 0 -
Num Exceeded - - 0 0 0 -
Out of Service - - 0 0 0 -
Trans Timeout 0 0 0 0 0 0
Requests Sent - - 1 1 1 -
Requests Complete - - 1 1 1 -
Messages Received - - 3 3 2 -
Latency=0.013; max=0.013
```

Displaying and Clearing Registration Cache Entries

The Net-Net SBC's registration cache management for all protocols offers detailed information (beyond basic registration cache displays) and flexible ways to work with SIP, H.323, and MGCP registrations. You can query, clear, and audit entries.

Working with the SIP Registration Cache

There are two ways to view basic SIP registration cache statistics. The **show sipd endpoint-ip** command displays information regarding a specific endpoint, and the **show registration** command displays statistics for the SIP registration. These commands still remain.

There are additional commands let you view SIP registration cache information, and to clear and audit information from the cache.

Displaying the SIP Registration Cache

You can view the SIP registration cache by using one of the following commands:

- **show registration sipd by-ip <ipaddress>**—Displays the Net-Net SBC's SIP process registration cache for a specified IP address. The IP address value can be a single IP address or a wildcarded IP address value that has an asterisk (*) as its final character.

This command is only available if you configure the **reg-via-key** parameter in the SIP interface configuration prior to endpoint registration. The **reg-via-key** parameter keys all registered endpoints by IP address and username.

- **show registration sipd by-realm <realm>**—Display information for calls that have registered through a specified ingress realm. Enter the realm whose registration cache information you want to view. This value can be wildcarded.
- **show registration sipd by-registrar <ipaddress>**—Display information for calls that use a specific registrar. Enter the IP address of the registrar whose registration cache information you want to view. This value can be wildcarded.
- **show registration sipd by-route <ipaddress>**—Display information for calls by their Internet-routable IP address. This allows you to view the endpoints associated with public addresses. Enter the IP address whose registration cache information you want to view. This value can be wildcarded.
- **show registration sipd by-user <endpoint>**—Displays the Net-Net SBC's SIP process registration cache for a specified phone number or for a user name. That is, the **<endpoint>** portion of the command you enter depends on how the SIP endpoint is registered. For example, an endpoint might be registered as 7815551234@10.0.0.3 or as username@10.0.0.3. The value preceding the at-sign (@) is what you enter for the **<endpoint>**.

The phone number can be a single number (such as 7815551234) or a single number wildcarded by placing an asterisk (*) (such as 7815551*) at the end of the phone number. The user name can be a single name (such as user), or a single name wildcarded by using an asterisk at the end of the user name (such as us*).

There are brief and detailed versions of this display. To see the detailed version, add the **detail** argument to the end of your entry.

The following is a sample of this command's output for the brief view:

```
ACMEPACKET> show registration sipd by-user user*
Registration Cache TUE JUL  11:29:50 UTC 2007

User Num
 Contacts  Registered at
-----
sip:user@acme.com 1 2007-07-26-11:29:50
sip:username@acme.com 1 2007-07-26-11:29:51
sip:username2@acme.com 1 2007-07-26-11:29:51
ACMEPACKET>
```

You can add the **detail** argument to view this command's output with detailed information:

```
ACMEPACKET> show registration sipd by-user user@acme.com detail
Registration Cache (Detailed View) TUE JUL  11:32:21 UTC 2007
User: sip:user@acme.com
  Registered at: 2007-07-26-11:32:21 Surrogate User: false
  Contact Information:
 Contact Name: sip:user@acme.com valid: false, challenged: false
 Via-Key: 172.30.80.4
 Registered at: 2007-07-26-11:32:21
 Last Registered at: 2007-07-26-11:32:21
 state: <expired>
 Transport: <none>, Secure: false
 Local IP: 172.30.80.180:5060
 User Agent Info:
 Contact: sip:user-acc-
m2vmeh72n09kb@127.0.0.15:5060;transport=udp
 Realm: access, IP: 172.30.80.4:5060
 SD Contact: sip:user-p3rrurjvp0lvf@127.0.0.10:5060
 Realm: backbone
ACMEPACKET>
```

The following is a sample of the **show registration sipd by-realm** command's output:

```
ACMEPACKET# show registration sipd by-realm access
Registration Cache WED JUN 25 2008 09:12:03
  Realm User Registered at
-----
  access sip:16172345687@192.168.12.200
2008-06-25-09:00:32
  access sip:3397654323@192.168.12.200
2008-06-25-09:00:40
-----
Total: 2 entries
```

The following is a sample of the **show registration sipd by-registrar** command's output:

```
ACMEPACKET# show registration sipd by-registrar *
Registration Cache WED JUN 25 2008 09:06:28
  Registrar
  IP Address  User Registered at
-----
  0.0.0.0 sip:16172345687@192.168.12.200
2008-06-25-09:00:32
  0.0.0.0 sip:3397654323@192.168.12.200
2008-06-25-09:00:40
-----
Total: 2 entries
```

The following is a sample of the **show registration sipd by-route** command's output:

```
ACMEPACKET# show registration sipd by-route 192.168.11.101
Registration Cache WED JUN 25 2008 09:06:04
  Routable
  IP Address  User Registered at
-----
  192.168.11.101 sip:3397654323@192.168.12.200
2008-06-25-09:00:40
-----
Total: 1 entry
```

Clearing the SIP Registration Cache

You can clear the SIP registration cache by using one of the following commands:

- **clear-cache registration sipd all**—Clears all SIP registrations in the cache.
- **clear-cache registration sipd by-ip <ipaddress>**—Clears the Net-Net SBC's SIP process registration cache of a particular IP address. The IP address value can be a single IP address or an IP address range in the form n.n.n.n/nn.
- **clear-cache registration sipd by-user <endpoint>**—Clears the Net-Net SBC's SIP process registration cache of a particular phone number. The phone number can be a single number (7815554400). You can also enter a user name for this value.

Note that you cannot wildcard values for commands to clear the SIP registration cache. When you use one of these commands, the system asks you to confirm clearing the applicable cache entries.

Auditing the SIP Registration Cache

You can audit the SIP registration cache by using one of the following commands:

- **request audit registration sipd by-ip <ipaddress>**—Audits a specified IP address in the SIP registration cache.
- **request audit registration sipd by-user <endpoint>**—Audits a specific user by specifying the phone number in the SIP registration cache. You can also enter a user name for this value.

Note that you cannot wildcard values for commands to audit the SIP registration cache. Expired entries are automatically cleared.

Working with the H.323 Registration Cache

The ACLI displays the number of cached H.323 entries when you use the basic **show h323d registrations** command. Using this command with a registration key displays information about a single H.323 cached entry.

Additions to this command allow you to view detailed H.323 registration cache information based on a specific phone number or terminal identifier. You can also clear and audit the cache.

Displaying the H.323 Registration Cache

You can view the H.323 registration cache by using the **show registration h323d by-alias <endpoint>** command. For the **<endpoint>** portion of the entry, use a phone number or terminal identifier. You can wildcard the **<endpoint>** value by using an asterisk (*) as the final character in the terminalAlias string.

There are brief and detailed versions of this display. To see the detailed view, add the **detail** argument to the end of your entry.

The following is a sample of this command's output for the brief view:

```
ACMEPACKET# show registration h323d by-alias 4278_endp
Registration Cache FRI AUG 20:22:00 2007
Endpoint Expiration Registered at
-----
4278_endp 27 2007-08-03-19:58:34
ACMEPACKET#
```

You can add the **detail** argument to view this command's output with detailed information:

```
ACMEPACKET# show registration h323d by-alias 4224_endp detail
Registration Cache (Detailed View) TUE JUL 14:51:59 007
Endpoint: 4224_endp, state: Registered
  Registered at: 2007-04-24-14:50:05
  Expiration: 204
  Gatekeeper: open-gk1
  Endpoint NAT Address: 192.168.200.56:1372
  SD Call Signaling Address: 150.150.150.10:2048
  SD RAS Address: 150.150.150.10:8200
  Terminal Alias(s):
 Alias: e164: 17815552222, Registered: true
  Call Signaling Address(s):
 Address: 192.168.200.56:1720
  RAS Address(s):
 Address: 192.168.200.56:1372
```

Clearing the H.323 Registration Cache

You can clear the H.323 registration cache by entering one of the following commands:

- **clear-cache registration h323d all**—Clears all H.323 registrations in the registration cache.
- **clear-cache registration h323d by-alias <endpoint>**—Clears H.323 registrations from the registration cache based on a phone number or terminal identifier.

Note that you cannot wildcard values for commands to clear the H.323 registration cache. When you use one of these commands, the system asks you to confirm clearing the appropriate cache entries.

Auditing the H.323 Registration Cache

You can audit the H.323 registration cache by entering one of the following commands:

- **request audit registration h323 <terminalAlias>**—Audits the H.323 registration cache based on a phone number or terminal identifier.

Working with the MGCP Registration Cache

This section describes ACLI commands that allow you to display, clear, or audit MGCP registration cache entries..

Note that all requests to the registration cache are made to the access registration.

Displaying the MGCP Registration Cache

You can view the MGCP registration cache by entering one of the **show registration mgcp by-endpoint <endpoint>** command. This command supports a regular view and a detailed view; the detailed view is entered with the additional **detail** argument at the end of the command.

You enter this command with one of the following arguments:

- **realm_id:local_name@host**
- **realm_id:host**
- **local_name@host**
- **host**

In these arguments, values are defined as follows:

- **realm_id**—Name of a realm named in the MGCP configured; only complete realm names are accepted; entry must end with a colon (:)
- **local_name**—Local name of the endpoint; must end with the at-sign (@)
- **host**—Can be an FQDN, IP address, or IP address enclosed in square brackets ([]); wildcarded by using an asterisk (*) at the end to refer to multiple hosts; using the square brackets for in IP address value is optional

The following is a sample of this command's output for the regular view:

```
ACMEPACKET# show registration mgcp by-endpoint mgcp-150:aaln/
*@mtal.cablelabs.com
Registration Cache WED MAR 17:58:01 2007
Endpoint Call Agent
----- -
mgcp-150:aaln/*@mtal.cablelabs.com 150.150.150.20:2727
2007-03-28-17:56:54
mgcp-150:aaln/1@mtal.cablelabs.com 150.150.150.20:2727
2007-03-28-17:56:54
ACMEPACKET#
```

You can add the **detail** argument to view this command's output with detailed information:

```
ACMEPACKET# show registration mgcp by-endpoint mgcp-150:aaln/
1@mtal.cablelabs.com detail
Registration Cache (Detailed View) THU JUN 14:03:42 2007
Endpoint: mgcp-150:aaln/1@mtal.cablelabs.com
ID: 4,
Registered at: 2007-06-21-14:01:14
Public Side Registration: true
Call Agent IP Address: 150.150.150.20:2727
Full Call Agent Address: ca@[150.150.150.20]:2727
Session Information:
Session ID: 5
NAT Mode: OnlyHost
Endpoint name when sending an audit: mgcp-150:aaln/1@mtal.cablelabs.com
Call Agent View
Gateway Address: 150.150.150.80:2427
Gateway View
FQDN Gateway Address: mtal.cablelabs.com
Gateway Address: 192.168.200.20:2427
Internal Key: mgcp-192:mtal.cablelabs.com
Name Format: aaln/1
External Key: mgcp-150:mtal.cablelabs.com
Name Format: aaln/1@mtal.cablelabs.com
```

Clearing the MGCP Registration Cache

You can clear the MGCP registration cache by entering one of the following commands:

- **clear-cache registration mgcp all**—Clears all MGCP registrations in the registration cache.
- **clear-cache registration by-endpoint <endpoint>**—Clears the MGCP registration cache of a particular endpoint. You enter this command with one of the following arguments:
 - realm_id:local_name@host
 - realm_id:host

In these arguments, values are defined as follows:

- realm_id—Name of a realm named in the MGCP configured; only complete realm names are accepted; entry must end with a colon (:)
- local_name—Local name of the endpoint; must end with the at-sign (@)
- host—Can be an FQDN, IP address, or IP address enclosed in square brackets ([]); wildcarded by using an asterisk (*) at the end to refer to multiple hosts; using the square brackets for in IP address value is optional

Auditing the MGCP Registration Cache

You can audit the MGCP registration cache by entering the following command:

- **request audit registration mgcp by-endpoint <endpoint>**—Audits the MGCP registration cache for a certain endpoint.

When you audit the MGCP registration cache, the Net-Net SBC sends an audit endpoint message (AUEP) to the MGCP endpoint to determine reachability, and a reply is expected from the endpoint.

Note that MGCP audit messages are only sent to the endpoints in private realms. Requests sent to public realms are rejected and error messages are returned.

Session Management for SIP H.323 and IWF

Using the session management feature, you can display and manage SIP, H.323, and IWF sessions using a range of new ACLI commands. You can choose to view summary or detailed displays.

If you choose to terminate a session that is already in progress, the Net-Net SBC tears down the session and returns:

- SIP BYE with a reason header naming administrative preemption as a cause, and where the cause code is 3
- H.323 Disconnect with Q.850 disconnect cause code 8, preemption

Note that if your system is carrying a heavy traffic load, it could take a good amount of time to display or clear sessions. When you use these commands, a reminder will appear about the fact that it can take up to thirty seconds for the command to complete.

Displaying Sessions

You can display SIP, H.323 and IWF sessions using the ACLI **show <protocol type> sessions** command. This command now takes the following additional arguments:

- **all**—Displays all SIP or H.323 sessions for the protocol you specify.
- **by-agent**—When entered with the name of a configured session agent, displays session information for the specified session agent: adding **iwf** to the very end of the command shows sessions for IWF; adding **detail** to the very end of the command expands the displayed information
- **by-ip**—When entered with the IP address of an endpoint, displays session information for the specific endpoint; adding **iwf** to the very end of the command shows sessions for IWF; adding **detail** to the very end of the command expands the displayed information

Entries for the IP address portion of this command must be enclosed in quotation marks ()

- **by-user**—When entered with the calling or called number, displays session information for the specified user; adding **iwf** to the very end of the command shows sessions for IWF; adding **detail** to the very end of the command expands the displayed information
- **by-callid**—Display H.323 sessions for the call ID specified; adding **iwf** to the end of the command shows sessions for the IWF; adding **detail** to the end of the command expands the displayed information

Example 1 Displaying All SIP Sessions

The following is an example of a display showing all SIP sessions.

```
ACMEPACKET# show sipd sessions all
-----
Displaying Sessions 'all' expression ''
This may take up to 30 seconds
-----
CallID(S) 1139b3d8-1d0010ac-13c4-12557b-146c746b-12557b@127.0.0.11
(ESTABLISHED)
CallID(C) SDo6d9601-05da1dd13301cad1523806354168b28b-v3000i1
IWF Call Leg is = SERVER
From (Server)
  Realm sip172 SA=127.0.0.11
  From-URI <sip:
21800000@127.0.0.11:5060;transport=UDP>;tag=113783f0-1d0010ac-13c4-12557b-426bb
44b-12557b
  To-URI <sip:
11800000@127.0.0.100:5060;transport=UDP>;tag=SDo6d9699-0000012000088798
  Contact-URI <sip:21800000@127.0.0.11:5060;transport=UDP>
To (Client)
  Realm h323192fs; SA=192.168.200.29
  From-URI <sip:
21800000@127.0.0.11:5060;transport=UDP>;tag=SDo6d9601-113783f0-1d0010ac-13c4-12
557b-426bb44b-12557b
  To-URI <sip:
11800000@192.168.200.29:1720;acme_sa=192.168.200.29;acme_realm=h323192fs;acme_i
realm=sip172;acme_iwf_itrustrusted>;tag=0000012000088798
  Contact-URI <sip:
11800000@127.0.0.1:5070;acme_sa=192.168.200.29;acme_realm=h323192fs;acme_iwf_it
rustrusted>
-----
Displayed 1 out of total of 1 Sessions (msg=1)
-----
ACMEPACKET#
```

Example 2 Displaying All H.323 Sessions

The following is an example of a display showing all H.323 sessions.

```
ACMEPACKET# show h323d sessions all
-----
Displaying Sessions 'all' expression ''
This may take up to 30 seconds
-----
CallID(S) SDo6d9601-05da1dd13301cad1523806354168b28b-v3000i1 ()
CallID(C) 80834d3a4200001f0110090e2f3cc51b
IWF Call Leg is = SERVER
From (Server)
  Realm
  From-URI <sip:
21800000@127.0.0.11:5060;transport=UDP>;tag=SDo6d9601-113783f0-1d0010ac-13c4-12
557b-426bb44b-12557b
  To-URI <sip:11800000@127.0.0.100:5060;transport=UDP>
To (Client)
  Realm ; SA=192.168.200.29
  From-URI <sip:
```

Fault Management

```
21800000@127.0.0.11:5060;transport=UDP>;tag=SDo6d9601-113783f0-1d0010ac-13c4-12557b-426bb44b-12557b
  To-URI <sip:11800000@127.0.0.100:5060;transport=UDP>
-----
Displayed 1 out of total of 1 Sessions (msg=1)
-----
ACMEPACKET#
```

Example 3 Displaying SIP Sessions for a Session Agent

The following is an example of a display showing SIP sessions for a specified session agent.

```
ACMEPACKET# show sipd sessions by-agent 127.0.0.11
-----
Displaying Sessions 'by-agent' expression '127.0.0.11'
This may take up to 30 seconds
-----
  CallID(S)  1139b3d8-1d0010ac-13c4-12557b-146c746b-12557b@127.0.0.11
(ESTABLISHED)
  CallID(C)  SDo6d9601-05da1dd13301cad1523806354168b28b-v3000i1
IWF Call Leg is = SERVER
  From (Server)
 Realm sip172 SA=127.0.0.11
 From-URI <sip:
21800000@127.0.0.11:5060;transport=UDP>;tag=113783f0-1d0010ac-13c4-12557b-426bb44b-12557b
 To-URI <sip:
11800000@127.0.0.100:5060;transport=UDP>;tag=SDo6d9699-0000012000088798
 Contact-URI <sip:21800000@127.0.0.11:5060;transport=UDP>
  To (Client)
 Realm h323192fs; SA=192.168.200.29
 From-URI <sip:
21800000@127.0.0.11:5060;transport=UDP>;tag=SDo6d9601-113783f0-1d0010ac-13c4-12557b-426bb44b-12557b
 To-URI <sip:
11800000@192.168.200.29:1720;acme_sa=192.168.200.29;acme_realm=h323192fs;acme_i
realm=sip172;acme_iwf_itrustrusted>;tag=0000012000088798
 Contact-URI <sip:
11800000@127.0.0.1:5070;acme_sa=192.168.200.29;acme_realm=h323192fs;acme_iwf_it
rustrusted>
-----
Displayed 1 out of total of 1 Sessions (msg=1)
-----
ACMEPACKET#
```

Example 3 Displaying H.323 Sessions for a Session Agent

The following is an example of a display showing H.323 sessions for a specified session agent.

```
ACMEPACKET# show h323d sessions by-agent 192.168.200.29
-----
Displaying Sessions 'by-agent' expression '192.168.200.29'
This may take up to 30 seconds
-----
  CallID(S)  SDo6d9601-05da1dd13301cad1523806354168b28b-v3000i1 ()
  CallID(C)  80834d3a4200001f0110090e2f3cc51b
IWF Call Leg is = SERVER
  From (Server)
 Realm
 From-URI <sip:
21800000@127.0.0.11:5060;transport=UDP>;tag=SDo6d9601-113783f0-1d0010ac-13c4-12557b-426bb44b-12557b
 To-URI <sip:11800000@127.0.0.100:5060;transport=UDP>
  To (Client)
 Realm ; SA=192.168.200.29
```

```

 From-URI <sip:
21800000@127.0.0.11:5060;transport=UDP>;tag=SDo6d9601-113783f0-1d0010ac-13c4-12
557b-426bb44b-12557b
 To-URI <sip:11800000@127.0.0.100:5060;transport=UDP>
-----
Displayed 1 out of total of 1 Sessions (msg=1)
-----
ACMEPACKET#

```

Example 4 Displaying SIP Sessions for a Call ID

The following is an example of a display showing SIP sessions for a specified call ID.

```

ACMEPACKET# show sipd sessions by-callId A899FD1C-8D4F-4E6C-921C-
F45F5CD5DFC9@192.168.11.101
<call-id> Call-Id
< sessions by-callId A899FD1C-8D4F-4E6C-921C-F45F5CD5DFC9@192.168.11.101
-----
Displaying Sessions 'by-callId' expression 'A899FD1C-8D4F-4E6C-921C-
F45F5CD5DFC9@192.168.11.101'
This may take up to 30 seconds
-----
 CallID A899FD1C-8D4F-4E6C-921C-F45F5CD5DFC9@192.168.11.101
(ESTABLISHED)
 From (Server)
 Realm access SA=192.168.12.100
 From-URI "poza"<sip:333@192.168.12.200:5060>;tag=43629539029921
 To-URI <sip:1234@192.168.12.200:5060>;tag=EE9B4A00-BFF07BF1
 Contact-URI <sip:333@192.168.11.101:5060>
 To (Client)
 Realm core
 From-URI "poza"<sip:333@192.168.12.200:5060>;tag=43629539029921
 To-URI <sip:1234@192.168.12.200:5060>;tag=EE9B4A00-BFF07BF1
 Contact-URI <sip:1234-dcgkuvfb53ne8@192.168.12.100:5060;transport=udp>
-----
 CallID A899FD1C-8D4F-4E6C-921C-F45F5CD5DFC9@192.168.11.101
(ESTABLISHED)
 From (Server)
 Realm core
 From-URI "poza"<sip:333@192.168.12.200:5060>;tag=43629539029921
 To-URI <sip:1234@192.168.12.200:5060>;tag=EE9B4A00-BFF07BF1
 Contact-URI <sip:333-3sd0uq3ad3a65@192.168.12.100:5060;transport=udp>
 To (Client)
 Realm access
 From-URI "poza" <sip:333@192.168.12.200:5060>;tag=43629539029921
 To-URI <sip:1234@192.168.12.200:5060>;tag=EE9B4A00-BFF07BF1
 Contact-URI <sip:1234@192.168.11.102>
-----
Displayed 2 out of total of 2 Sessions (msg=1)

```

Clearing Sessions

You can clear sessions from the Net-Net SBC with the **clear-sess** command. You can clear all sessions, or you can:

- Clear sessions for a specific session agent (**by-agent**)
- Clear sessions for a specific call by using the call identifier (**by-callid**)
- Clear sessions for a specific IP address (**by-ip**, where you enter the IP address in quotation marks ())
- Clear sessions for a specific user by using the called or calling number (**by-user**)

Example 1 Clearing All SIP Sessions

The following is an example of clearing all SIP sessions from the Net-Net SBC.

Fault Management

```
ACMEPACKET# clear-sess sipd sessions all
-----
Clearing Sessions 'all' expression ''
This may take up to 30 seconds
-----
CallID(S) 1139b3d8-1d0010ac-13c4-12568b-333eb709-12568b@127.0.0.11
(ESTABLISHED)
CallID(C) SDpmd9601-8a9346384f02a41972cf4e65d7b692be-v3000i1
IWF Call Leg is = SERVER
From (Server)
  Realm sip172 SA=127.0.0.11
  From-URI <sip:
21800000@127.0.0.11:5060;transport=UDP>;tag=113783f0-1d0010ac-13c4-12568b-3ce7f
7a6-12568b
  To-URI <sip:
11800000@127.0.0.100:5060;transport=UDP>;tag=SDpmd9699-0000022c000a0e38
  Contact-URI <sip:21800000@127.0.0.11:5060;transport=UDP>
To (Client)
  Realm h323192fs; SA=192.168.200.29
  From-URI <sip:
21800000@127.0.0.11:5060;transport=UDP>;tag=SDpmd9601-113783f0-1d0010ac-13c4-12
568b-3ce7f7a6-12568b
  To-URI <sip:
11800000@192.168.200.29:1720;acme_sa=192.168.200.29;acme_realm=h323192fs;acme_i
realm=sip172;acme_iwf_itrustrusted>;tag=0000022c000a0e38
  Contact-URI <sip:
11800000@127.0.0.1:5070;acme_sa=192.168.200.29;acme_realm=h323192fs;acme_iwf_it
rustrusted>
Clear Call [y/n]?: y
*** Call Cleared ***
-----
Cleared 1 Sessions
-----
ACMEPACKET#
```

Example 2 Clearing an H.323 Session by User

The following is an example of clearing an H.323 session for a specific user from the Net-Net SBC.

```
ACMEPACKET# clear-sess h323d sessions by-user 2180000
-----
Clearing Sessions 'by-user' expression '2180000'
This may take up to 30 seconds
-----
CallID(S) SD70bp801-c3ab2f185aa73aca37d1fc619ec16a2f-v3000i1 ()
CallID(C) c080c5f0c600001f0112090e2f3cc51b
IWF Call Leg is = SERVER
From (Server)
  Realm
  From-URI <sip:
21800000@127.0.0.11:5060;transport=UDP>;tag=SD70bp801-1138cd28-1d0010ac-13c4-12
57b5-1a5eebc4-1257b5
  To-URI <sip:11800000@127.0.0.100:5060;transport=UDP>
To (Client)
  Realm ; SA=192.168.200.29
  From-URI <sip:
21800000@127.0.0.11:5060;transport=UDP>;tag=SD70bp801-1138cd28-1d0010ac-13c4-12
57b5-1a5eebc4-1257b5
  To-URI <sip:11800000@127.0.0.100:5060;transport=UDP>
Clear Call [y/n]?: y
*** Call Cleared ***
Retrying the command
-----
Cleared 1 Sessions
```

```
-----
ACMEPACKET#
```

ETC Monitoring

The Net-Net SBC can monitor an Enhanced Traffic Control (ETC) NIU card's data cores' average load and memory usage. Any excessive load is reported as an alarm, independently for CPU load and memory usage. When data core or memory usage rises above a set threshold, an alarm is enabled and a trap is sent. No new calls are accepted by the system until the alarm is cleared.

ETC CPU and Memory Monitoring

The Net-Net SBC uses the existing host CPU usage alarm threshold for monitoring the ETC card's data core usage on rolling 5 second windows. The Net-Net SBC monitors ETC card memory similarly to data core load with the existing host memory usage alarm threshold.

The default threshold for both the CPU and Memory Usage alarms is 90%. A CPU load at 90% triggers a minor alarm, while the Memory reaching 90% triggers a critical alarm. These values are changed by first setting the **type** parameter to **cpu** in the alarm threshold configuration element, and setting the **value** and **severity** parameters appropriately. Next the **type** parameter is set to **memory** and you set the **value** and **severity** parameters appropriately. These two alarm threshold objects are saved.

If the ETC card's data core or memory usage rises above the thresholds, independent alarms are reported, independent traps are sent, and no new calls are accepted by the system until the alarms are cleared.

The ETC alarms are cleared after 10 consecutive seconds of the over-threshold reading dropping below the configured **value**. When the alarms are cleared, a clear trap is sent and new, incoming calls are accepted again.

There is no health reduction for any alarm level to avoid system reboot or switch over.

ETC Monitoring Configuration

To configure data core and memory usage thresholds applicable to the ETC NIU card (and the host):

1. In Superuser mode, type **configure terminal** and press Enter.

```
ACMEPACKET# configure terminal
```

2. Type **session-router** and press Enter to access the signaling-level configuration elements.

```
ACMEPACKET(configure)# system
ACMEPACKET(system)#
```

3. Type **system-config** and press Enter.

4. Type **alarm-threshold** and press Enter. The system prompt changes to let you know that you can begin configuring individual parameters.

```
ACMEPACKET (system)# system-config
ACMEPACKET (system-config)# alarm-threshold
ACMEPACKET (alarm-threshold)#
```

5. **type cpu**—Enter **type cpu** to add a TCA for CPU load. This value applies to both the host CPU and the ETC data cores.
6. **value**—Enter the percentage load seen on the data cores that trigger this alarm.
7. **severity**—Enter the severity for this alarm.
8. Type **done** to continue.
9. **type memory**—Enter **type memory** to add a TCA for memory usage load. This value applies to both the host memory and the ETC memory banks.
10. **value**—Enter the percentage memory usage, as measured across all 8 memory banks after which the memory alarm (and trap) will be triggered.

Fault Management

11. Type **done** to continue.

ACLI Monitoring

The **show etc** command displays current load and statistics for the ETC's data cores and memory utilization.

In the CPU Utilization Monitor section, the right-most column indicates the most recent, CPU load. Each column to the left indicates the previous window's reading. The last 5 readings (all visible columns) are compared against the CPU threshold in the alarm-threshold configuration element to determine if an alarm should be raised.

The ETC Memory Utilization section is displayed similarly. For example:

```
ACMEPACKET# show etc
===== ETC CPU Utilization Monitor (Percentage) (Last 5 Seconds)
=====
Average Control Core : 80 80 80 80 80
Average Timer Core : 1 1 1 1 1
Average Data Core : 1 1 1 1 1
===== ETC Memory Utilization Monitor (Percentage) (Last 5 Seconds)
=====
memory pool 0 : 0 0 0 0 0
memory pool 1 : 0 0 0 0 0
memory pool 2 : 11 11 11 11 11
memory pool 3 : 0 0 0 0 0
memory pool 4 : 0 0 0 0 0
memory pool 5 : 0 0 0 0 0
memory pool 6 : 0 0 0 0 0
memory pool 7 : 0 0 0 0 0
```

Alarms

The following is an example of an ETC CPU alarm enabled.

```
ACMEPACKET# # display-alarms
1 alarms to show
ID Task Severity First Occurred Last
Occurred
131159 929122492 3 2012-08-06 14:11:12
2012-08-06 14:11:12
Count Description
1 ETC 0 average CPU Control Core usage 80 percent is over critical
threshold of 70 percent.
```

SNMP Monitoring and Traps

Existing CPU and Memory usage Traps are triggered if core usage or memory usage rise above the configured threshold.

Two MIB tables are included in ap-smgmt.mib. They defines OIDs for related ETC Core Usages and Memory Usages that correspond with the ACLI **show etc** command.

Performance Management

Overview

This chapter explains how to access and view statistics to help you monitor and manage Net-Net SBC performance. Gathering statistical information to help monitor system performance effectively helps you decide on the actions you need to take to correct or improve system behavior. For example, you can access statistics to monitor the calls per second capability of the Net-Net SBC and make decisions based on that information.

You can collect performance data to establish a baseline before making changes to the system. This helps determine what effect the change has on performance. You can use the baseline to compare future trends. You can collect performance data on a daily, weekly, and monthly basis for trend analysis. This allows you to pro-actively solve problems before they result in degraded performance.

Viewing System Information

This section explains how to access system level performance statistics. All the commands defined in this section are accessible in User mode.

ACLI Credit Information

Display the credit information, including the version number, for the ACLI that you are running on your Net-Net system by using the `show about` command.

```
ACMEPACKET> show about
- ACLI/Network Configuration Shell 1.0-1
ACMEPACKET>
```

User Privilege Mode

Display the current level of privilege at which the user is operating on the Net-Net system by using the **`show privilege`** command.

```
ACMEPACKET> show privilege
console user - privilege level 0
ACMEPACKET>
```

Privilege level 0 means the current user is in User mode and privilege level 1 means the current user is in Superuser mode.

System Uptime

Display information about the length of time the system has been running in days, hours, minutes, and seconds (as well as the current date and time) by using the **show uptime** command.

```
ACMEPACKET# show uptime
FRI SEP 06 12:57:23 2002 - up 0 days, 22 hours, 58 minutes, 57 seconds
ACMEPACKET#
```

Current Date and Time

Display the current date and time for your Net-Net system by using the **show clock** command.

```
ACMEPACKET# show clock
11:51:41 est TUE APR 03 2007
```

Software Release Current Version

Display the version information for the release, including: the version number, the date that the current copy of the OS was made, and other information by using the **show version** command.

```
ACMESYSTEM# show version
ACME Net-Net 4500 Firmware SCX6.3.0 GA (WS Build 299)
Build Date=04/14/12
```

Viewing System Resource Information

This section explains how to access system resource statistics.

System Memory

Display the memory statistics for the system by using the **show memory** command. It displays the number of bytes, the number of blocks, the average block size in both free and allocated memory, and the maximum block size of free memory in table form. In addition, it displays the number of blocks currently allocated, the average allocated block size, and the maximum number of bytes allocated at any given time (peak use, for example).

```
ACMEPACKET# show memory
  status bytes blocks avg block max block
  -----
current
free 826292736 179 4616160 825573472
alloc 211642160 3398 62284 -
internal 448 2 224 -
cumulative
alloc 212286912 5105 41584 -
peak
alloc 211643792 - - -
Memory Errors:
  Links Repaired 0
  Padding Modified 0
  Nodes Removed 0
  Removal Failures 0
  Fatal Errors 0
```

Listing Memory Subcommands

You can access a list of available **show memory** subcommands.

```
ACMEPACKET# show memory ?
application application memory usage statistics
12 layer 2 cache status
13 layer 3 cache status
usage memory usage statistics
```


Application Object Allocation and Use

Display information about application object allocations and usage by using subcommands associated with the **show memory application** command.

```
ACMEPACKET# show memory application
14:06:47-153
Memory Statistics
```

	Active	High	Period Total	Lifetime Total	PerMax	High
Processes	27	27	0	29	28	27
Messages	3	4	12	23768	298	27
Services	133	133	0	142	139	134
Sockets	120	120	0	129	126	121
Buffers	338	338	0	350	325	338
Transactions	0	0	0	22	11	11
Timed Objects	16164	16164	0	16486	16218	16176
TOQ Entries	25	25	1893	4178055	1334	37
SIP Messages	0	0	0	0	0	0
MBC Messages	0	0	0	0	0	0
Pipe Messages	30	30	0	30	30	30
Message Blocks	0	0	0	0	0	0

The following table lists and defines the subcommands of the **show memory application** command.

show memory application Subcommand	Description
Processes	Process object statistics
Message	Message class and all derived classes statistics
Services	Service class and all derived classes statistics
Sockets	ServiceSocket class and all derived classes statistics
Buffers	Mallocated buffers in various classes statistics
Transactions	All classes derived from the transactions template statistics
Timed Objects	TimedObject class and all derived classes statistics
TOQ Entries	Timed out queue (TOQEntry) class statistics
SIP Messages	Sip request (SipReq) and SIP response (SipResp) entry classes statistics
MBC Messages	MbcpMessage class statistics
Pipe Messages	Pipe message class statistics

Memory Buffer

Display memory buffer statistics information by using the **show buffers** command.

```
ACMEPACKET# show buffers
type number
-----
FREE : 20990
DATA : 1
HEADER : 1
TOTAL : 20992
number of mbufs: 20992
number of times failed to find space: 0
number of times waited for space: 0
number of times drained protocols for space: 0
```

CLUSTER POOL TABLE

size	clusters	free	usage	minsize	maxsize	empty
64	8192	8192	116	4	56	0
128	8192	8191	169342	128	128	0
256	2048	2047	35893	131	255	0
512	2048	2048	20357	258	512	0
1024	256	256	4	595	718	0
2048	256	256	7	1444	2048	0

The first column of the two column list shows the type of buffer, and the second column shows the number of buffers of that type. The first line of the list shows the number of buffers that are free; all subsequent lines show buffers of each type that are currently in use. Next you see four lines that describe the total number of buffers and how many times the system failed, waited, or had to empty a protocol to find space.

Following this information, the next section of the displayed information shows the cluster pool table. The size column lists the size of the clusters. The clusters column lists the total number of clusters of a certain size that have been allocated. The free column lists the number of available clusters of that size. The usage column lists the number of times that clusters have been allocated (and not the number of clusters currently in use).

Control and Maintenance Interfaces

Display all information concerning the Net-Net system's control and maintenance interfaces by using the **show interfaces** command.

```
ACMEPACKET# show interfaces
lo (unit number 0):
  Flags: (0xc8049) UP LOOPBACK MULTICAST TRAILERS ARP RUNNING INET_UP
INET6 UP
  Type: SOFTWARE LOOPBACK
  inet: 127.0.0.1
  Netmask 0xff000000 Subnetmask 0xff000000
  inet6: ::1 prefixlen 128
  Metric is 0
  Maximum Transfer Unit size is 1536
  0 packets received; 5262 packets sent
  0 multicast packets received
  0 multicast packets sent
  0 input errors; 0 output errors
  0 collisions; 0 dropped
  0 output queue drops
wancom (unit number 0):
  Flags: (0xe8043) UP BROADCAST MULTICAST ARP RUNNING INET_UP INET6_UP
  Type: ETHERNET CSMACD
  inet6: fe80::208:25ff:fe01:760%wancom0 scopeid 0x2 prefixlen 64
  inet: 172.30.55.127
  Broadcast address: 172.30.255.255
  Netmask 0xffff0000 Subnetmask 0xffff0000
  Ethernet address is 00:08:25:01:07:60
  Metric is 0
  Maximum Transfer Unit size is 1500
  0 octets received
  0 octets sent
  259331 unicast packets received
  2069 unicast packets sent
  0 non-unicast packets received
  5 non-unicast packets sent
  0 incoming packets discarded
  0 outgoing packets discarded
  0 incoming errors
  0 outgoing errors
```

```

 0 unknown protos
 0 collisions; 0 dropped
 0 output queue drops
f00 (media slot 0, port 0)
  Flags: Down
  Type: GIGABIT_ETHERNET
  Admin State: enabled
  Auto Negotiation: enabled
  Internet address: 10.10.0.10 Vlan: 0
  Broadcast Address: 10.10.255.255
  Netmask: 0xffff0000
  Gateway: 10.10.0.1
  Ethernet address is 00:08:25:01:07:64
  Metric is 0
  Maximum Transfer Unit size is 1500
  0 octets received
  0 octets sent
  0 packets received
  0 packets sent
  0 non-unicast packets received
  0 non-unicast packets sent
  0 unicast packets received
  0 unicast packets sent
  0 input discards
  0 input unknown protocols
  0 input errors
  0 output errors
  0 collisions; 0 dropped
f01 (media slot 1, port 0)
  Flags: Down
  Type: GIGABIT_ETHERNET
  Admin State: enabled
  Auto Negotiation: enabled
  Internet address: 10.10.0.11 Vlan: 0
  Broadcast Address: 10.10.255.255
  Netmask: 0xffff0000
  Gateway: 10.10.0.1
  Ethernet address is 00:08:25:01:07:6a
  Metric is 0
  Maximum Transfer Unit size is 1500
  0 octets received
  0 octets sent
  0 packets received
  0 packets sent
  0 non-unicast packets received
  0 non-unicast packets sent
  0 unicast packets received
  0 unicast packets sent
  0 input discards
  0 input unknown protocols
  0 input errors
  0 output errors
  0 collisions; 0 dropped

```

The following information is listed for each interface:

- Internet address
- broadcast address
- netmask
- subnet mask
- Ethernet address
- route metric

- maximum transfer unit
- number of octets sent and received
- number of packets sent and received
- number of input discards
- number of unknown protocols
- number of input and output errors
- number of collisions
- number of drops
- flags (such as loopback, broadcast, promiscuous, ARP, running, and debug)

This command also displays information for loopback (internal) interfaces, which are logical interfaces used for internal communications.

You can also view key running statistics about the interfaces within a single screen by using the **show interfaces [brief]** command.

For example:

```
ACMEPACKET# show interfaces brief
Slot Port Vlan Interface IP Gateway Admin Oper
Num Num ID Name Address Address State State
-----
lo (unit number 0):
  Flags: (0xc8049) UP LOOPBACK MULTICAST TRAILERS ARP RUNNING INET_UP
  INET6_U
  P
  Type: SOFTWARE_LOOPBACK
  inet: 127.0.0.1
  Netmask 0xff000000 Subnetmask 0xff000000
  inet6: ::1 prefixlen 128
  Metric is 0
  Maximum Transfer Unit size is 1536
  238 packets received; 238 packets sent
  0 multicast packets received
  0 multicast packets sent
  0 input errors; 0 output errors
  0 collisions; 0 dropped
  0 output queue drops
wancom (unit number 0):
  Flags: (0xe8043) UP BROADCAST MULTICAST ARP RUNNING INET_UP INET6_UP
  Type: ETHERNET_CSMACD
  inet6: fe80::208:25ff:fe02:2280%wancom0 scopeid 0x2 prefixlen 64
  inet: 172.30.1.186
  Broadcast address: 172.30.255.255
  Netmask 0xffff0000 Subnetmask 0xffff0000
  Ethernet address is 00:08:25:02:22:80
  Metric is 0
  Maximum Transfer Unit size is 1500
  0 octets received
  0 octets sent
  638311 unicast packets received
  129 unicast packets sent
  0 non-unicast packets received
  5 non-unicast packets sent
  0 incoming packets discarded
  0 outgoing packets discarded
  0 incoming errors
  0 outgoing errors
  21 unknown protos
  0 collisions; 0 dropped
  0 output queue drops
sp (unit number 0):
```

```

Flags: (0x68043) UP BROADCAST MULTICAST ARP RUNNING INET_UP
Type: ETHERNET_CSMACD
inet: 1.0.2.3
Broadcast address: 1.0.2.255
Netmask 0xff000000 Subnetmask 0xffffffff00
Ethernet address is 00:08:25:02:22:84
Metric is 0
Maximum Transfer Unit size is 1500
0 octets received
0 octets sent
0 unicast packets received
0 unicast packets sent
0 non-unicast packets received
0 non-unicast packets sent
0 incoming packets discarded
0 outgoing packets discarded
0 incoming errors
0 outgoing errors
0 unknown protos
0 collisions; 0 dropped
0 output queue drops
0 0 0 lefty 192.168.50.1/24 192.168.0.1 up down
1 0 0 righty 192.168.50.5/24 192.168.0.1 up down
-----

```

Viewing Active Processes

This section explains how to display statistics for active processes by displaying the task information for the Net-Net system. By using the **show processes** command, you can view the Net-Net system tasks in a table.

The information in this table is useful not only for viewing the process running on the system, but also for obtaining task names and identification numbers (TIDs in this table) for carrying out **notify** and **stop-task** commands.

This table contains the following information: names of tasks, entries, task identification codes, priority of a task, status, program counter, error numbers, and protector domain identification.

ACMEPACKET#	show processes							
NAME	ENTRY	TID	PRI	STATUS	PC	SP	ERRNO	DELAY
tJobTask	1934484	6704870	0	PEND	19e33dc	6707ed0	0	0
tExcTask	1933408	26c6458	0	PEND	19e33dc	26ca1f0	0	0
tLogTask	logTask	6704d30	0	PEND	19e0ac8	6711e90	0	0
tNbioLog	19354e8	670ebc0	0	PEND	19e33dc	671aef0	0	0
tWatchDog	435fc	698b9c0	0	DELAY	19ea2c0	699df68	0	3943
tNpwbTmr	160a690	18793830	0	DELAY	19ea2c0	187c6f40	0	77
ubsec_bh_h	167b8f0	13155990	1	PEND	19e33dc	13168f40	0	0
tCliSSH0	_Z4accliP11ta	1be38940	1	PEND	19e33dc	1324e820	44	0
tCliSSH1	_Z4accliP11ta	1be88cd0	1	PEND	19e33dc	1be9a820	44	0
tCliSSH2	_Z4accliP11ta	1be89c70	1	PEND	19e33dc	1bead820	44	0
tCliSSH3	_Z4accliP11ta	1be9c010	1	PEND	19e33dc	1bec0820	44	0
tCliSSH4	_Z4accliP11ta	1be9cbc0	1	PEND	19e33dc	1bed6820	44	0
tCli	_ZN12cliInte	1bedb940	1	PEND+T	19e33dc	1bf02620	3d0004	33837
tCliTnet1	_ZN12cliInte	1bef1ce0	1	READY	f94e7c	1bf17050	3d0002	0
tCliTnet2	_ZN12cliInte	1bf07ca0	1	PEND	19e33dc	1bf2f7f0	9	0
tCliTnet3	_ZN12cliInte	1bf1ec90	1	PEND	19e33dc	1bf457f0	44	0
tCliTnet4	_ZN12cliInte	1bf4b4c0	1	PEND	19e33dc	1bf5c7f0	44	0
tCliTnet5	_ZN12cliInte	1bf62090	1	PEND	19e33dc	1bf737f0	44	0
tWdbTask	wdbTask	130c4930	3	PEND	19e33dc	130c7ee0	0	0
tErfTask	183ea10	6979d90	10	PEND	19e3c20	697cf40	0	0
tAioIoTask	aioIoTask	6952960	50	PEND	19e3c20	6967f20	0	0
tAioIoTask	aioIoTask	6952cf0	50	PEND	19e3c20	6974f20	0	0
tNetTask	netTask	6a344f0	50	PEND	19e33dc	6a38f30	0	0

Performance Management

tXbdServic	192e5c0	130d3a20	50	PEND+T	19e3c20	130e6f40	3d0004	895
tXbdServic	192e5c0	13136f20	50	PEND+T	19e3c20	13139f40	3d0004	768
tAioWait	aioWaitTask	69524d0	51	PEND	19e33dc	695aec0	0	0
tPortmapd	portmapd	13046650	54	PEND	19e33dc	1304eec0	16	0
tIdmaInt	idma5700IntT	132b2ac0	55	PEND	19e0ac8	1806bf18	0	0
tSSH	SSH_startSer	1beaf140	55	PEND+T	19e33dc	1beece50	3d0004	289
tTelnetd	telnetd	1bf624c0	55	PEND	19e33dc	1bf81e60	0	0
tTelnetOut	telnetOutTas	1c17fab0	55	READY	19e3210	1c16dca0	0	0
tTelnetIn	telnetInTask	1c0ecb60	55	PEND	19e33dc	1c0f5ba0	0	0
tFtp6d	f78730	13046aa0	56	PEND	19e33dc	13058e30	0	0
tBrokerd	_Z7brokerdPc	132635e0	60	PEND	19e0ac8	13274b30	3d0002	0
tNpFrmTx	app_send_tas	18774200	60	PEND	19e33dc	1877aea0	0	0
tNpFrmRx	app_frame_rx	187746e0	60	PEND	19e33dc	1878eec0	0	0
tNpCellRx	app_cell_rx	18774b10	60	PEND	19e33dc	18799ec0	0	0
tNpDmaTx	app_idma_sen	18788b30	60	PEND	19e0ac8	187afef0	0	0
tNpwbNpmRx	npwbNpmRXTas	18793b80	60	PEND	19e0ac8	187d1ee0	0	0
tIpFrag	15e73a4	188278e0	60	PEND	19e0ac8	18879e10	0	0
tifXCheck	ifXUpdate	1bd4d2a0	60	DELAY	19ea2c0	1bd58df0	3d0002	12722
tAlarm	404fa0	1bd66740	60	DELAY	19ea2c0	1bd71be0	0	868
tNpDmaRx	app_idma_fra	18788890	61	PEND+T	19e33dc	187a4ed0	3d0004	2713
tArpMgr	arp_manager	187e5500	61	PEND	19e0ac8	18822bb0	0	0
tArpTmr	arp_manager	1881cd00	61	DELAY	19ea2c0	1882dee0	0	622
tPktCapMgr	pktcpt_main	18a27940	61	PEND	19e0ac8	18a38ec0	0	0
tFlowGdTmr	nPApp_fg_mai	18873850	62	PEND+T	19e33dc	18a2dec0	0	17151
tSysmand	sysmand	13155d60	75	PEND+T	19e33dc	13178910	3d0004	32382
tAtcpd	_Z5atcpdPcP9	18ada4d0	75	PEND+T	19e33dc	18aebcd0	3d0004	181
tSecured	_Z7manualdPc	1ba472c0	75	PEND+T	19e33dc	1baclcf0	3d0004	32374
tMbcd	_Z11mbcd_dae	1b34afe0	78	PEND+T	19e33dc	1b35cac0	3d0004	2371
tEbmd	_Z11ebmd_dae	1b856ba0	78	PEND+T	19e33dc	1b867820	3d0004	32365
tLid	_Z9li_daemon	1b59db10	80	PEND+T	19e33dc	1b5ae8b0	3d0004	32361
tAlgd	_Z11a_lgd_dae	1b69e570	80	PEND+T	19e33dc	1b6afae0	3d0004	32359
tSipd	_Z4sipdPcP9s	1b89dfd0	80	PEND+T	19e33dc	1b8b7b80	3d0004	2355
tLrtd	_Z4lrtdPcP9s	1b938740	80	PEND+T	19e33dc	1b949c80	3d0004	32350
tH323d	_Z5h323dPcP9	1b990570	80	PEND+T	19e33dc	1b9a1ca0	3d0004	2345
tH248d	_Z5h248dPcP9	1b9c56c0	80	PEND+T	19e33dc	1b9d6cc0	3d0004	32339
tRadd	_Z4raddPcP9s	1b6e6790	82	PEND+T	19e33dc	1b6f7d30	3d0004	32334
tPusher	_Z6pusherPcP	1b824c60	82	PEND+T	19e33dc	1b8357e0	3d0004	32333
tAndMgr	AND_start	132b1f10	95	PEND+T	19e0ac8	132bde60	3d0004	105
tCollect	_Z7collectPc	18aac4f0	97	PEND+T	19e33dc	18abdd20	3d0004	2395
tSnmpd	snmpd	1bae1760	97	PEND+T	19e33dc	1baf2d40	3d0004	32322
tLemd	_Z4lemdPcP9s	18a6e400	99	PEND+T	19e33dc	18a7fb80	3d0004	32321
tAtcpApp	_Z11atcpAppT	18b0c290	99	PEND+T	19e33dc	18b1dd30	3d0004	32317
tTffsPTask	flPollTask	6982a60	100	READY	19ea2c0	6986f60	0	0
tDumper	tDumperMain	13229260	100	PEND	19e33dc	1322ef20	0	0
tTaskCheck	taskCheckMai	132295f0	100	DELAY	19ea2c0	13238f30	160068	37
tCliWorker	_Z13cliWorke	18a40470	100	PEND	19e33dc	18a51f20	0	0
tPanel	26510	6984010	251	PEND	19e0ac8	698ef18	0	0
tIdle	2e93bc	6984c10	255	READY	2e93c0	6995f90	0	0

Accessing Process Subcommands

Display the help text for the **show processes** command to access the following subcommands:

```
ACMEPACKET# show processes ?
acliConsole acliConsole process statistics
acliSSH0 acliSSH0 process statistics
acliSSH1 acliSSH1 process statistics
acliSSH2 acliSSH2 process statistics
acliSSH3 acliSSH3 process statistics
acliSSH4 acliSSH4 process statistics
acliTelnet0 acliTelnet0 process statistics
acliTelnet1 acliTelnet1 process statistics
acliTelnet2 acliTelnet2 process statistics
acliTelnet3 acliTelnet3 process statistics
```

acliTelnet4	acliTelnet5 process statistics
algd	algd process statistics
all	display statistics for all processes
berpd	berpd process statistics
brokerd	brokerd process statistics
cliWorker	CliWorker process statistics
collect	Collector process statistics
cpu	display CPU Usage
current	current process statistics
ebmd	embd process statistics
h323d	h323d process statistics
lemd	lemd process statistics
lid	lid process statistics
mbcd	mbcd process statistics
pusher	pusher process statistics
radd	radd process statistics
sipd	sipd process statistics
snmpd	snmpd process statistics
sysmand	sysmand process statistics
total	total process statistics

The following table lists and defines the subcommands and additional capabilities of the **show processes** command.

show processes Subcommand	Description
sysmand	Statistics for the sysmand process, which is related to the system startup tasks. sysmand starts and keeps track of many of the system tasks. All application tasks send their system log messages to the sysmand task and all notify requests go through sysmand.
lemd	Statistics for the local element management (lemd) process, which is responsible for maintaining and providing local and remote access to data (including configuration and policy data) stored in the system.
brokerd	Statistics for the brokerd process, which is a log concentrator and sequencer used for forwarding path and hardware monitor tasks.
mbcd	Statistics for the mbcd process, which is the process for the middlebox control daemon. It provides signalling applications with the ability to dynamically manage (create, modify, delete, and receive flow event notifications) NAT entries (pinholes) for media flows via the MIBOCO protocol.
algd	Statistics for the algd process, which is the process for the application layer gateway. It processes the application-specific intelligence and knowledge of its associated middlebox function. It assists in the performance of NAT of the application layer so applications can transparently operate through NATs. algd is responsible for processing MGCP messages. It NATs the Layer 5 signaling content (MGCP message headers for example) and manages the associated media flow via tMBCD.
sipd	Statistics for sipd process statistic, which acts as a SIP server that receives and forwards them on the behalf of the requestor. sipd is responsible for processing SIP (RFC 3261) messages. It NATs the Layer 5 signaling content (for example, SIP message headers) and manages the associated media flows via tMBCD.
current	Current statistics for all processes.
total	Total statistics for all processes.
all	All statistics for all processes.

Performance Management

show processes Subcommand	Description
cpu	Percentage of CPU utilization by all processes.

Viewing Statistics for all Processes

Display the statistics for all processes by using the **show processes all** command.

ACMEPACKET# **show processes all**

```

12:05:39-79
Process Svcs Rcvd Sent Events Alarm Slog Plog CPU Max
12:05:09-150 (sysmand) ID=13155d60
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 29 29 0 29 29 29
Messages 0 1 12 35909 322 3
Transactions 0 0 0 0 0 0
Timed Objects 31 31 0 31 31 31
Total Buffers 10 10 0 10 5 10
Alloc Buffers 5 5 0 95 33 7
Memory Chunks 83 84 12 35947 390 84
TOQ Entries 2 2 1 5326 4 2
Operations 16 44721 310
Messages Received 12 35853 296
Messages Sent 0 45 15
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 1 5324 2
Alarms 0 0 0
System Logs 0 11 11
Process Logs 0 58 55
Load Rate 0.0 0.4
CPU Usage 0.0 11.868/531797
08:23:17-37 (aclissh0) ID=1be38940
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 4 4 4 4 4 4
Messages 0 0 0 0 0 0
Transactions 0 0 0 0 0 0
Timed Objects 5 5 5 5 5 5
Total Buffers 0 0 0 0 0 0
Alloc Buffers 0 0 0 0 0 0
Memory Chunks 13 13 13 13 13 13
TOQ Entries 1 1 1 1 1 1
Operations 1 1 1
Messages Received 0 0 0
Messages Sent 3 3 3
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 0 0 0
Alarms 0 0 0
System Logs 6 6 6
Process Logs 6 6 6
Load Rate 0.0 0.0
CPU Usage 0.0 0.000/531814
17:19:33-113 (brokerd) ID=132635e0
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 2 2 0 2 2 2

```


Performance Management

Messages	0	0	0	0	0	0
Transactions	0	0	0	0	0	0
Timed Objects	2	2	0	2	2	2
Total Buffers	0	0	0	0	0	0
Alloc Buffers	0	0	0	0	0	0
Memory Chunks	11	11	0	11	11	11
TOQ Entries	0	0	0	0	0	0
Operations			8	41	31	
Messages Received			3	20	16	
Messages Sent			0	4	4	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			0	0	0	
Alarms			0	3	3	
System Logs			0	4	4	
Process Logs			0	4	4	
Load Rate			0.0		0.0	
CPU Usage		0.0		0.006/531829		
09:32:34-194 (cliWorker) ID=18a40470						
Process Status		-- Period --		----- Lifetime -----		
	Active	High	Total	Total	PerMax	High
Services	2	2	0	2	2	2
Messages	0	0	0	0	0	0
Transactions	0	0	0	0	0	0
Timed Objects	2	3	1	6	2	3
Total Buffers	0	0	0	0	0	0
Alloc Buffers	0	0	0	0	0	0
Memory Chunks	10	11	1	14	10	11
TOQ Entries	0	1	1	4	1	1
Operations			2	13	2	
Messages Received			0	0	0	
Messages Sent			0	2	1	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			0	0	0	
Alarms			0	0	0	
System Logs			0	5	4	
Process Logs			0	6	4	
Load Rate			0.0		0.0	
CPU Usage		0.0		0.013/531845		
12:06:39-140 (lcmd) ID=18a6e400						
Process Status		-- Period --		----- Lifetime -----		
	Active	High	Total	Total	PerMax	High
Services	5	5	0	5	5	5
Messages	0	0	0	10	5	6
Transactions	0	0	0	3	2	2
Timed Objects	6	6	0	15	9	10
Total Buffers	10	10	0	10	5	10
Alloc Buffers	5	5	0	9	4	7
Memory Chunks	78	78	0	91	62	86
TOQ Entries	0	0	0	6	3	3
Operations			3	8874	5	
Messages Received			0	5	2	
Messages Sent			0	28	21	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			0	3	2	
Alarms			0	0	0	
System Logs			0	26	18	
Process Logs			0	36	22	
Load Rate			0.0		0.0	

Performance Management

```

CPU Usage 0.0 0.378/531858
12:06:54-155 (collect) ID=18aac4f0
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 3 3 0 3 3 3
Messages 0 0 0 2 2 2
Transactions 0 0 0 0 0 0
Timed Objects 3 3 0 6 6 5
Total Buffers 5 5 0 5 5 5
Alloc Buffers 2 2 0 4 4 4
Memory Chunks 12 12 0 14 14 14
TOQ Entries 0 0 0 2 2 1
Operations 35 115198 22
Messages Received 0 1 1
Messages Sent 0 6 6
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Timed Events 0 0 0
Alarms 0 0 0
System Logs 0 8 8
Process Logs 0 8 8
Load Rate 0.0 0.0
CPU Usage 0.0 2.545/531872
12:07:11-171 (atcpd) ID=18ada4d0
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 5 5 0 5 5 5
Messages 0 0 0 2 2 2
Transactions 0 0 0 0 0 0
Timed Objects 6 6 0 12 12 8
Total Buffers 5 5 0 5 5 5
Alloc Buffers 2 2 0 4 4 4
Memory Chunks 41 41 0 59 59 43
TOQ Entries 1 1 342 1059444 201 2
Operations 346 1068224 202
Messages Received 0 1 1
Messages Sent 0 8 8
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 342 1059436 201
Alarms 0 0 0
System Logs 0 10 10
Process Logs 0 12 12
Load Rate 0.0 0.0
CPU Usage 0.0 35.711/531883
12:06:39-140 (atcpApp) ID=18b0c290
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 4 4 0 4 4 4
Messages 0 0 0 2 2 2
Transactions 0 0 0 0 0 0
Timed Objects 4 4 0 7 7 6
Total Buffers 5 5 0 5 5 5
Alloc Buffers 2 2 0 4 4 4
Memory Chunks 14 14 0 16 16 16
TOQ Entries 0 0 0 2 2 1
Operations 3 8867 4
Messages Received 0 1 1
Messages Sent 0 5 5
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 0 0 0

```

```

Alarms 0 0 0
System Logs 0 7 7
Process Logs 0 8 8
Load Rate 0.0 0.0
CPU Usage 0.0 0.247/531905
12:07:39-100 (mbcd) ID=1b34afe0
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 9 9 0 9 9 9
Messages 0 0 0 2 2 2
Transactions 0 0 0 0 0 0
Timed Objects 16012 16012 0 16019 16019 16014
Total Buffers 10 10 0 10 10 10
Alloc Buffers 8 8 0 10 10 10
Memory Chunks 54 54 0 86 86 56
TOQ Entries 2 2 5 23060 15 3
Operations 5 5 5 21279 6
Messages Received 0 0 0 1 1
Messages Sent 0 0 0 30 30
Partial Message 0 0 0 0 0
Partial Msg Expired 0 0 0 0 0
Partial Msg Dropped 0 0 0 0 0
Timed Events 5 5 5 23049 5
Alarms 0 0 0 0 0
System Logs 0 0 0 32 32
Process Logs 0 0 0 38 38
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 1.144/531917
12:07:39-100 (lid) ID=1b59db10
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 3 3 0 3 3 3
Messages 0 0 0 2 2 2
Transactions 0 0 0 0 0 0
Timed Objects 4 4 0 4 4 4
Total Buffers 5 5 0 5 5 5
Alloc Buffers 3 3 0 3 3 3
Memory Chunks 12 12 0 13 13 13
TOQ Entries 0 0 0 1 1 1
Operations 2 2 2 8867 3
Messages Received 0 0 0 1 1
Messages Sent 0 0 0 6 6
Partial Message 0 0 0 0 0
Partial Msg Expired 0 0 0 0 0
Partial Msg Dropped 0 0 0 0 0
Timed Events 0 0 0 0 0
Alarms 0 0 0 0 0
System Logs 0 0 0 8 8
Process Logs 0 0 0 8 8
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 0.206/531930
12:07:39-100 (algd) ID=1b69e570
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 5 5 0 6 6 5
Messages 0 0 0 2 2 2
Transactions 0 0 0 0 0 0
Timed Objects 7 7 0 17 17 10
Total Buffers 10 10 0 10 10 10
Alloc Buffers 5 5 0 7 7 7
Memory Chunks 47 47 0 81 81 49
TOQ Entries 1 1 1 5328 10 2
Operations 3 3 3 12415 5
Messages Received 0 0 0 1 1

```

Performance Management

```

Messages Sent 0 9 9
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 1 5320 2
Alarms 0 0 0
System Logs 0 11 11
Process Logs 0 13 13
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 0.550/531940
12:07:39-100 (radd) ID=1b6e6790
Process Status -- Period --  ----- Lifetime -----
Active High  Total Total  PerMax High
Services 3 3 0 3 3 3
Messages 0 0 0 2 2 2
Transactions  0 0 0 0 0 0
Timed Objects  4 4 0 7 7 6
Total Buffers  5 5 0 5 5 5
Alloc Buffers  2 2 0 4 4 4
Memory Chunks 14 14 0 18 18 16
TOQ Entries 1 1 1 5328 10 2
Operations 3 12415 5
Messages Received 0 1 1
Messages Sent 0 9 9
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 1 5320 2
Alarms 0 0 0
System Logs 0 11 11
Process Logs 0 13 13
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 0.550/531940
12:07:39-100 (radd) ID=1b6e6790
Process Status -- Period --  ----- Lifetime -----
Active High  Total Total  PerMax High
Services 3 3 0 3 3 3
Messages 0 0 0 2 2 2
Transactions  0 0 0 0 0 0
Timed Objects  4 4 0 7 7 6
Total Buffers  5 5 0 5 5 5
Alloc Buffers  2 2 0 4 4 4
Memory Chunks 14 14 0 18 18 16
TOQ Entries 1 1 1 5321 3 2
Operations 3 14185 4
Messages Received 0 1 1
Messages Sent 0 9 9
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 1 5318 2
Alarms 0 0 0
System Logs 0 11 11
Process Logs 0 11 11
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 0.358/531957
12:07:39-100 (pusher) ID=1b824c60
Process Status -- Period --  ----- Lifetime -----
Active High  Total Total  PerMax High
Services 3 3 0 3 3 3
Messages 0 0 0 2 2 2
Transactions  0 0 0 0 0 0
Timed Objects  3 3 0 6 6 5
Total Buffers  5 5 0 5 5 5

```

Alloc Buffers	2	2	0	4	4	4
Memory Chunks	11	11	0	13	13	13
TOQ Entries	0	0	0	2	2	1
Operations			2	8868	4	
Messages Received			0	1	1	
Messages Sent			0	6	6	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			0	0	0	
Alarms			0	0	0	
System Logs			0	8	8	
Process Logs			0	8	8	
Load Rate			0.0		0.0	
CPU Usage		0.0		0.232/531987		
12:08:39-160 (ebmd) ID=1b856ba0						
Process Status -- Period -- ----- Lifetime -----						
	Active	High	Total	Total	PerMax	High
Services	5	5	0	5	5	5
Messages	0	0	0	2	2	2
Transactions	0	0	0	0	0	0
Timed Objects	7	7	0	16	16	9
Total Buffers	5	5	0	5	5	5
Alloc Buffers	2	2	0	4	4	4
Memory Chunks	56	56	0	102	102	58
TOQ Entries	2	2	2	10654	18	3
Operations			4	12417	6	
Messages Received			0	1	1	
Messages Sent			0	9	9	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			2	10640	4	
Alarms			0	0	0	
System Logs			0	11	11	
Process Logs			0	11	11	
Load Rate			0.0		0.0	
CPU Usage		0.0		0.445/532002		
12:09:19-100 (sipd) ID=1b89dfd0						
Process Status -- Period -- ----- Lifetime -----						
	Active	High	Total	Total	PerMax	High
Services	5	5	0	5	5	5
Messages	0	0	0	6	4	3
Transactions	0	0	0	0	0	0
Timed Objects	7	7	0	14	11	9
Total Buffers	5	5	0	5	5	5
Alloc Buffers	3	3	0	7	4	5
Memory Chunks	48	48	0	82	79	50
TOQ Entries	2	2	11	58529	19	4
Operations			11	53204	12	
Messages Received			0	3	2	
Messages Sent			3	17750	30	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			11	58519	12	
Alarms			0	0	0	
System Logs			3	17750	32	
Process Logs			3	17753	35	
Load Rate			0.0		0.0	
CPU Usage		0.0		8.164/532015		
12:08:39-160 (lrrtd) ID=1b938740						
Process Status -- Period -- ----- Lifetime -----						
	Active	High	Total	Total	PerMax	High

Performance Management

Services	4	4	0	4	4	4
Messages	0	0	0	2	2	2
Transactions	0	0	0	0	0	0
Timed Objects	4	4	0	4	4	4
Total Buffers	5	5	0	5	5	5
Alloc Buffers	3	3	0	3	3	3
Memory Chunks	15	15	0	18	18	16
TOQ Entries	0	0	0	1	1	1
Operations			3	8868	3	
Messages Received			0	1	1	
Messages Sent			0	5	5	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			0	0	0	
Alarms			0	0	0	
System Logs			0	7	7	
Process Logs			0	10	10	
Load Rate			0.0		0.0	
CPU Usage		0.0		0.247/532030		
12:09:49-130 (h323d) ID=1b990570						
Process Status						
	Active	High	Total	Total	PerMax	High
Services	6	6	0	6	6	6
Messages	0	0	0	3	3	2
Transactions	0	0	0	0	0	0
Timed Objects	9	9	0	19	19	9
Total Buffers	10	10	0	10	10	10
Alloc Buffers	6	6	0	6	6	6
Memory Chunks	133	133	0	170	170	134
TOQ Entries	3	3	19	79815	25	4
Operations			14	53203	10	
Messages Received			0	1	1	
Messages Sent			4	17790	72	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			19	79802	16	
Alarms			0	0	0	
System Logs			4	17792	74	
Process Logs			4	17798	80	
Load Rate			0.0		0.0	
CPU Usage		0.0		8.668/532048		
12:09:39-120 (h248d) ID=1b9c56c0						
Process Status						
	Active	High	Total	Total	PerMax	High
Services	2	2	0	2	2	2
Messages	0	0	0	0	0	0
Transactions	0	0	0	0	0	0
Timed Objects	3	3	0	3	3	3
Total Buffers	0	0	0	0	0	0
Alloc Buffers	0	0	0	0	0	0
Memory Chunks	11	11	0	49	49	30
TOQ Entries	1	1	1	5322	3	1
Operations			4	12416	3	
Messages Received			0	0	0	
Messages Sent			0	24	24	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			1	5321	2	
Alarms			0	0	0	
System Logs			0	27	27	
Process Logs			0	27	27	

```

Load Rate 0.0 0.0
CPU Usage 0.0 0.301/532093
12:10:39-180 (secured) ID=1ba472c0
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 5 5 0 5 5 5
Messages 0 0 0 2 2 2
Transactions 0 0 0 0 0 0
Timed Objects 5 5 0 11 11 7
Total Buffers 5 5 0 5 5 5
Alloc Buffers 2 2 0 4 4 4
Memory Chunks 43 43 0 65 65 45
TOQ Entries 0 0 0 7 7 1
Operations 4 0 0 8871 4
Messages Received 0 0 0 1 1
Messages Sent 0 0 0 6 6
Partial Message 0 0 0 0 0
Partial Msg Expired 0 0 0 0 0
Partial Msg Dropped 0 0 0 0 0
Timed Events 0 0 0 0 0
Alarms 0 0 0 0 0
System Logs 0 0 0 8 8
Process Logs 0 0 0 10 10
Load Rate 0.0 0.0
CPU Usage 0.0 0.258/532104
12:10:39-180 (snmpd) ID=1bae1760
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 4 4 0 4 4 4
Messages 0 0 0 2 2 2
Transactions 0 0 0 0 0 0
Timed Objects 4 4 0 7 7 6
Total Buffers 5 5 0 5 5 5
Alloc Buffers 2 2 0 4 4 4
Memory Chunks 16 16 0 22 22 18
TOQ Entries 0 0 0 2 2 1
Operations 4 0 0 8871 4
Messages Received 0 0 0 1 1
Messages Sent 0 0 0 7 7
Partial Message 0 0 0 0 0
Partial Msg Expired 0 0 0 0 0
Partial Msg Dropped 0 0 0 0 0
Timed Events 0 0 0 0 0
Alarms 0 0 0 0 0
System Logs 0 0 0 9 9
Process Logs 0 0 0 9 9
Load Rate 0.0 0.0
CPU Usage 0.0 0.244/532118
08:23:17-37 (accliSSH1) ID=1be88cd0
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 4 4 4 4 4 4
Messages 0 0 0 0 0 0
Transactions 0 0 0 0 0 0
Timed Objects 5 5 5 5 5 5
Total Buffers 0 0 0 0 0 0
Alloc Buffers 0 0 0 0 0 0
Memory Chunks 13 13 13 13 13 13
TOQ Entries 1 1 1 1 1 1
Operations 1 0 0 1 1
Messages Received 0 0 0 0 0
Messages Sent 3 0 0 3 3
Partial Message 0 0 0 0 0
Partial Msg Expired 0 0 0 0 0
Partial Msg Dropped 0 0 0 0 0

```

Performance Management

```

Timed Events 0 0 0
Alarms 0 0 0
System Logs 6 6 6
Process Logs 6 6 6
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 0.000/532127
08:23:17-37 (accliSSH2) ID=1be89c70
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 4 4 4 4 4 4
Messages 0 0 0 0 0 0
Transactions 0 0 0 0 0 0
Timed Objects 5 5 5 5 5 5
Total Buffers 0 0 0 0 0 0
Alloc Buffers 0 0 0 0 0 0
Memory Chunks 13 13 13 13 13 13
TOQ Entries 1 1 1 1 1 1
Operations 1 1 1 1 1
Messages Received 0 0 0 0 0
Messages Sent 3 3 3 3 3
Partial Message 0 0 0 0 0
Partial Msg Expired 0 0 0 0 0
Partial Msg Dropped 0 0 0 0 0
Timed Events 0 0 0 0 0
Alarms 0 0 0 0 0
System Logs 6 6 6 6 6
Process Logs 6 6 6 6 6
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 0.000/532143
08:23:17-37 (accliSSH3) ID=1be9c010
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 4 4 4 4 4 4
Messages 0 0 0 0 0 0
Transactions 0 0 0 0 0 0
Timed Objects 5 5 5 5 5 5
Total Buffers 0 0 0 0 0 0
Alloc Buffers 0 0 0 0 0 0
Memory Chunks 13 13 13 13 13 13
TOQ Entries 1 1 1 1 1 1
Operations 1 1 1 1 1
Messages Received 0 0 0 0 0
Messages Sent 3 3 3 3 3
Partial Message 0 0 0 0 0
Partial Msg Expired 0 0 0 0 0
Partial Msg Dropped 0 0 0 0 0
Timed Events 0 0 0 0 0
Alarms 0 0 0 0 0
System Logs 6 6 6 6 6
Process Logs 6 6 6 6 6
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 0.000/532143
08:23:17-37 (accliSSH3) ID=1be9c010
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 4 4 4 4 4 4
Messages 0 0 0 0 0 0
Transactions 0 0 0 0 0 0
Timed Objects 5 5 5 5 5 5
Total Buffers 0 0 0 0 0 0
Alloc Buffers 0 0 0 0 0 0
Memory Chunks 13 13 13 13 13 13
TOQ Entries 1 1 1 1 1 1
Operations 1 1 1 1 1

```


```

Messages Received 0 0 0
Messages Sent 3 3 3
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 0 0 0
Alarms 0 0 0
System Logs 6 6 6
Process Logs 6 6 6
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 0.000/532170
08:23:17-37 (accliSSH4) ID=1be9cbc0
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 4 4 4 4 4 4
Messages 0 0 0 0 0 0
Transactions 0 0 0 0 0 0
Timed Objects 5 5 5 5 5 5
Total Buffers 0 0 0 0 0 0
Alloc Buffers 0 0 0 0 0 0
Memory Chunks 13 13 13 13 13 13
TOQ Entries 1 1 1 1 1 1
Operations 1 1 1 1 1 1
Messages Received 0 0 0 0 0 0
Messages Sent 3 3 3 3 3 3
Partial Message 0 0 0 0 0 0
Partial Msg Expired  0 0 0 0 0 0
Partial Msg Dropped  0 0 0 0 0 0
Timed Events 0 0 0 0 0 0
Alarms 0 0 0 0 0 0
System Logs 6 6 6 6 6 6
Process Logs 6 6 6 6 6 6
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 0.000/532344
12:14:39-120 (accliConsole) ID=1bedb940
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 3 3 0 3 3 3
Messages 0 0 0 2 2 2
Transactions 0 0 0 0 0 0
Timed Objects 5 5 0 8 5 7
Total Buffers 5 5 0 5 5 5
Alloc Buffers 2 2 0 4 4 4
Memory Chunks 15 15 0 18 13 15
TOQ Entries 0 0 0 2 1 1
Operations 3 3 3 10517 177
Messages Received 0 0 0 1 1 1
Messages Sent 0 0 0 16 6 6
Partial Message 0 0 0 0 0 0
Partial Msg Expired  0 0 0 0 0 0
Partial Msg Dropped  0 0 0 0 0 0
Timed Events 0 0 0 0 0 0
Alarms 0 0 0 0 0 0
System Logs 0 0 0 18 6 6
Process Logs 0 0 0 18 6 6
Load Rate 0.0 0.0 0.0
CPU Usage 0.0 0.450/532357
12:05:39-179 (accliTelnet0) ID=1bef1ce0
Process Status -- Period --  ----- Lifetime -----
 Active High Total Total PerMax High
Services 4 4 0 4 4 4
Messages 0 0 0 43 7 5
Transactions 0 0 0 0 0 0
Timed Objects 5 5 0 68 6 7

```

Performance Management

```

Total Buffers 10 10 0 10 5 10
Alloc Buffers 5 5 0 37 4 7
Memory Chunks 90 90 0 147 77 92
TOQ Entries 0 0 0 45 6 1
Operations 42 21969 498
Messages Received 0 22 5
Messages Sent 0 92 15
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 0 3 1
Alarms 0 0 0
System Logs 0 73 12
Process Logs 0 73 12
Load Rate 0.0 0.4
CPU Usage 0.0 19.778/532371
14:04:54-134 (accliTelnet1) ID=1bf07ca0
Process Status -- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Services 4 4 0 4 4 4
Messages 1 1 1 10 5 2
Transactions 0 0 0 0 0 0
Timed Objects 6 7 2 10 5 7
Total Buffers 5 5 0 5 5 5
Alloc Buffers 5 5 0 7 4 5
Memory Chunks 15 15 1 22 13 15
TOQ Entries 1 1 1 3 1 1
Operations 4 662 282
Messages Received 0 6 4
Messages Sent 4 20 6
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 0 0 0
Alarms 0 0 0
System Logs 3 16 6
Process Logs 3 16 6
Load Rate 0.0 0.0
CPU Usage 0.0 0.129/532384
08:23:17-37 (accliTelnet2) ID=1bf1lec90
Process Status -- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Services 4 4 4 4 4 4
Messages 0 0 0 0 0 0
Transactions 0 0 0 0 0 0
Timed Objects 5 5 5 5 5 5
Total Buffers 0 0 0 0 0 0
Alloc Buffers 0 0 0 0 0 0
Memory Chunks 13 13 13 13 13 13
TOQ Entries 1 1 1 1 1 1
Operations 1 1 1
Messages Received 0 0 0
Messages Sent 3 3 3
Partial Message 0 0 0
Partial Msg Expired 0 0 0
Partial Msg Dropped 0 0 0
Timed Events 0 0 0
Alarms 0 0 0
System Logs 6 6 6
Process Logs 6 6 6
Load Rate 0.0 0.0
CPU Usage 0.0 0.000/532397
08:23:17-37 (accliTelnet3) ID=1bf4b4c0
Process Status -- Period -- ----- Lifetime -----

```

	Active	High	Total	Total	PerMax	High
Services	4	4	4	4	4	4
Messages	0	0	0	0	0	0
Transactions	0	0	0	0	0	0
Timed Objects	5	5	5	5	5	5
Total Buffers	0	0	0	0	0	0
Alloc Buffers	0	0	0	0	0	0
Memory Chunks	13	13	13	13	13	13
TOQ Entries	1	1	1	1	1	1
Operations			1	1	1	
Messages Received			0	0	0	
Messages Sent			3	3	3	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			0	0	0	
Alarms			0	0	0	
System Logs			6	6	6	
Process Logs			6	6	6	
Load Rate			0.0		0.0	
CPU Usage		0.0		0.000/532435		
08:23:17-37 (accliTelnet4) ID=1b62090						
Process Status	-- Period --		----- Lifetime -----			
	Active	High	Total	Total	PerMax	High
Services	4	4	4	4	4	4
Messages	0	0	0	0	0	0
Transactions	0	0	0	0	0	0
Timed Objects	5	5	5	5	5	5
Total Buffers	0	0	0	0	0	0
Alloc Buffers	0	0	0	0	0	0
Memory Chunks	13	13	13	13	13	13
TOQ Entries	1	1	1	1	1	1
Operations			1	1	1	
Messages Received			0	0	0	
Messages Sent			3	3	3	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			0	0	0	
Alarms			0	0	0	
System Logs			6	6	6	
Process Logs			6	6	6	
Load Rate			0.0		0.0	
CPU Usage		0.0		0.000/532454		
08:24:43-23 (tTaskCheck) ID=132295f0						
Process Status	-- Period --		----- Lifetime -----			
	Active	High	Total	Total	PerMax	High
Services	0	0	0	0	0	0
Messages	0	0	0	0	0	0
Transactions	0	0	0	0	0	0
Timed Objects	0	0	0	0	0	0
Total Buffers	0	0	0	0	0	0
Alloc Buffers	0	0	0	0	0	0
Memory Chunks	4	4	4	4	4	4
TOQ Entries	0	0	0	0	0	0
Operations			1	1	1	
Messages Received			0	0	0	
Messages Sent			0	0	0	
Partial Message			0	0	0	
Partial Msg Expired			0	0	0	
Partial Msg Dropped			0	0	0	
Timed Events			0	0	0	
Alarms			0	0	0	
System Logs			0	0	0	

Performance Management

Process Logs	0	0	0
Load Rate	0.0		0.0
CPU Usage	0.0	0.000/532474	

Viewing Totals for all Processes

Display total statistics for all processes by using the **show processes total** command.

ACMEPACKET# **show processes total**

12:32:34-94

Process	Svcs	Rcvd	Sent	Events	Alarm	Slog	Plog	CPU	Max
sysmand	29	35961	45	5340	0	11	58	0.0	0
acliSSH0	4	0	3	0	0	6	6	0.0	0
brokerd	2	20	4	0	3	4	4	0.0	0
cliWorke	2	0	2	0	0	5	6	0.0	0
lemd	5	5	28	3	0	26	36	0.0	0
collect	3	1	6	0	0	8	8	0.0	0
atcpd	5	1	8	1062468	0	10	12	0.0	0
atcpApp	4	1	5	0	0	7	8	0.0	0
mbcd	9	1	30	23112	0	32	38	0.0	0
lid	3	1	6	0	0	8	8	0.0	0
algd	6	1	9	5334	0	11	13	0.0	0
radd	3	1	9	5333	0	11	11	0.0	0
pusher	3	1	6	0	0	8	8	0.0	0
ebmd	5	1	9	10668	0	11	11	0.0	0
sipd	5	3	17796	58671	0	17796	17799	0.0	0
lrttd	4	1	5	0	0	7	10	0.0	0
h323d	6	1	17835	80005	0	17837	17843	0.0	0
h248d	2	0	24	5334	0	27	27	0.0	0
secured	5	1	6	0	0	8	10	0.0	0
snmpd	4	1	7	0	0	9	9	0.0	0
acliSSH1	4	0	3	0	0	6	6	0.0	0
acliSSH2	4	0	3	0	0	6	6	0.0	0
acliSSH3	4	0	3	0	0	6	6	0.0	0
acliSSH4	4	0	3	0	0	6	6	0.0	0
acliCons	3	1	16	0	0	18	18	0.0	0
acliTeln	4	22	92	3	0	73	73	0.0	0
acliTeln	4	6	20	0	0	16	16	0.0	0
acliTeln	4	0	3	0	0	6	6	0.0	0
acliTeln	4	0	3	0	0	6	6	0.0	0
acliTeln	4	0	3	0	0	6	6	0.0	0
tTaskChe	0	0	0	0	0	0	0	0.0	0

Viewing Current Statistics

Display the current statistics for all processes by using the **show processes current** command.

ACMEPACKET# **show processes current**

12:35:12-52

Process	Svcs	TOQ	Ops	Rcvd	Sent	Events	Alarm	Slog	Plog	CPU	Now
sysmand	29	2	15	11	0	1	0	0	0	0.0	0
acliSSH0	4	1	1	0	3	0	0	6	6	0.0	0
brokerd	2	0	8	3	0	0	0	0	0	0.0	0
cliWorke	2	0	2	0	0	0	0	0	0	0.0	0
lemd	5	0	3	0	0	0	0	0	0	0.0	0
collect	3	0	34	0	0	0	0	0	0	0.0	0
atcpd	5	1	307	0	0	304	0	0	0	0.0	0
atcpApp	4	0	3	0	0	0	0	0	0	0.0	0
mbcd	9	2	7	0	0	6	0	0	0	0.0	0
lid	3	0	3	0	0	0	0	0	0	0.0	0
algd	6	1	4	0	0	1	0	0	0	0.0	0
radd	3	1	5	0	0	2	0	0	0	0.0	0
pusher	3	0	3	0	0	0	0	0	0	0.0	0
ebmd	5	2	4	0	0	2	0	0	0	0.0	0

sipd	5	2	16	0	5	16	0	5	5	0.0	0
lrttd	4	0	3	0	0	0	0	0	0	0.0	0
h323d	6	3	16	0	5	22	0	5	5	0.0	0
h248d	2	1	4	0	0	1	0	0	0	0.0	0
secured	5	0	3	0	0	0	0	0	0	0.0	0
snmpd	4	0	3	0	0	0	0	0	0	0.0	0
accliSSH1	4	1	1	0	3	0	0	6	6	0.0	0
accliSSH2	4	1	1	0	3	0	0	6	6	0.0	0
accliSSH3	4	1	1	0	3	0	0	6	6	0.0	0
accliSSH4	4	1	1	0	3	0	0	6	6	0.0	0
accliCons	3	0	3	0	0	0	0	0	0	0.0	0
accliTeln	4	0	48	0	0	0	0	0	0	0.0	0
accliTeln	4	1	4	0	4	0	0	3	3	0.0	0
accliTeln	4	1	1	0	3	0	0	6	6	0.0	0
accliTeln	4	1	1	0	3	0	0	6	6	0.0	0
accliTeln	4	1	1	0	3	0	0	6	6	0.0	0
tTaskChe	0	0	1	0	0	0	0	0	0	0.0	0

Checking Remaining Space

Check the amount of storage space is available on the flash file system on the following devices by using the **check-space-remaining** command:

- /boot
- /code
- /ramdrv

For example:

```
ACMEPACKET# check-space-remaining boot
boot: 20127744/29760512 bytes (67%) remaining
ACMEPACKET# check-space-remaining code
code: 23214080/29760512 bytes (78%) remaining
ACMEPACKET# check-space-remaining ramdrv
ramdrv: 126768128/132104192 bytes (95%) remaining
```

Viewing Redundancy Statistics

This section explains how to check the redundancy status for Net-Net High Availability (HA) pairs by using the **show redundancy** command. Viewing the redundancy statistics provides the following information:

- General HA statistics
- Statistics related to HA transactions that have been processed
- Numerical identifier for the last redundant transaction processed (each transaction is numbered)

In an HA architecture that is functioning properly, the number for the last redundant transaction processed on a standby Net-Net SBC peer should not be far behind (if not exactly the same as) the one shown for the active Net-Net SBC peer.

The **show redundancy** command's output displays a time stamp showing when the current period began, the statistics and transactions for high availability and the numerical identifier for the last redundant transaction processed.

Accessing Redundancy Subcommands

The following example shows the **show redundancy** subcommands. You can display the redundancy statistics for the Middlebox Control (MBC), MGCP, SIP and for the configuration.

```
ACMEPACKET# show redundancy ?
algd MGCP Redundancy Statistics
collect Collect Redundancy Statistics
config Configuration Redundancy Statistics
link Shows Link Redundancy Configuration
mbcd MBC Redundancy Statistics
radius-cdr Radius CDR Redundancy Statistics
rotated-cdr Rotated Radius CDR Redundancy Statistics
sipd SIP Redundancy Statistics
```

Configuration Checkpoint Example

The following example shows the configuration checkpointing statistics you can display by using the `show redundancy config` subcommand.

```
ACMEPACKET# show redundancy config
18:35:05-105
Redundancy Statistics
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Queued Entries 0 0 0 5 2 1
Red Records 0 0 0 5 2 2
Records Dropped - - 0 0 0
Server Trans 1 1 44 593 78 27
Client Trans 0 0 0 0 0 0
Redundancy Transactions
----- Lifetime -----
Recent Total PerMax
Requests received 44 593 78
Duplicate requests 0 2 1
Success responses 44 593 78
Error responses 0 0 0
Request sent 0 0 0
Retransmissions sent 0 0 0
Success received 0 0 0
Errors received 0 0 0
Transaction timeouts 0 0 0
Avg Latency=0.000 for 0
Max Latency=0.000
Last redundant transaction processed: 5
ACMEPACKET#
```

About High Availability Transactions

The following table lists the redundancy statistics for the HA transactions for the Lifetime monitoring span. A standby Net-Net SBC always acts as the client side in a client-server relationship with an active Net-Net-SD peer and an active Net-Net SBC acts as the server. The standby Net-Net SBC peer always sends HA requests to its active Net-Net SBC peer, which always acts as receiver of HA transactions from the standby peer.

Statistic	Description
Queued entries	Number of transactions the active Net-Net SBC has not yet sent to its standby Net-Net SBC peer.
Red Records	Total number of HA transactions created. This set of statistics should be the same as those for Queued entries.
Records Dropped	Number of HA transaction records that were lost (i.e., dropped) because the standby Net-Net SBC fell behind in synchronization.
Server Trans	This statistic shows the number of HA transactions in which the Net-Net SBC acted as the server side in the client-server relationship. The active HA Net-Net SBC peer is the server.

Statistic	Description
Client Trans	This statistic shows the number of HA transactions in which the Net-Net SBC acted as the client side in the client-server relationship. The standby HA Net-Net SBC peer is the client.

Viewing Border Element Redundancy Protocol Information

You can view Border Element Redundancy Protocol statistics by using the `show berpd` command.

The border element redundancy protocol responds to alarms, advertisements, and checkpointing. This protocol manages switchovers between active and standby Net-Net SBCs and checkpoints health, media flow, and signaling state information. Using the border element redundancy protocol, HA Net-Net SBC peers communicate through their configured interfaces with User Datagram Protocol (UDP) messages.

In HA operation, each HA Net-Net SBC peer in an HA Net-Net SBC pair uses the border element redundancy protocol to advertise its current state and health so that an active peer can be elected. Using the border element redundancy protocol, HA Net-Net SBC peers communicate with UDP (advertisement or checkpoint) messages which are sent out on one or more rear interfaces (destinations). These checkpoint messages are sent by both HA Net-Net SBC peers in the HA Net-Net SBC pair on a regular basis.

The border element redundancy protocol is sometimes referred to as BERP (e.g., the berpd task/process) by the internal Net-Net system components

Viewing Redundancy Health

In HA architectures, the **show health** command displays the following information:

- Health score

The health score of a Net-Net SBC is used to determine the active/standby roles of the Net-Net SBCs participating in an HA Net-Net pair architecture. The healthiest Net-Net SBC peer (the Net-Net SBC peer with the highest health score) is the active Net-Net SBC peer. The Net-Net SBC peer with the lower health score is the standby Net-Net SBC peer.

The health score is based on a 100-point scoring system. When all system components are functioning properly, the health score of the system is 100.

If the health score of an active Net-Net SBC peer drops below a configurable threshold, the standby Net-Net SBC peer takes control and initiates an automatic switchover (assumes the active role). The standby Net-Net SBC peer only takes over the active role if its own health score is greater than that of the active Net-Net SBC peer. In the case where an active Net-Net SBC's health score has reached an unsatisfactory level and therefore the standby Net-Net SBC has taken over, the Net-Net SBC that was originally active assumes the role of the standby system.

- Whether the current HA Net-Net SBC is active, standby, or out of service
- The last 20 switchover events in the switchover log

HA States

Refer to the following table for information about each potential HA state.

State	Description
Initial	HA Net-Net SBC is booting and looking for its configured peers.
BecomingActive	HA Net-Net SBC has negotiated to become the active system, but it is waiting for the length of time equal to its configured becoming-active-time to become fully active. It is important to note that packets cannot be processed in this state. An HA Net-Net SBC must be in the Active state before packet processing can occur.

State	Description
Active	HA Net-Net SBC has waited for the length of time set in the becoming-active-time field and is healthy enough. This HA Net-Net SBC is handling all media flow and signaling processing.
RelinquishingActive	HA Net-Net SBC has been in the Active state, but has begun the switchover process to the Standby state. This state is very brief (i.e., the HA Net-Net SBC quickly transitions from the Active state through the RelinquishingActive state to the BecomingStandby state).
BecomingStandby	HA Net-Net SBC has negotiated to become the standby system, but is waiting to become synchronized and fully standby. It remains in this state for the length of time equal to its configured becoming-standby-time.
Standby	HA Net-Net SBC is fully synchronized with an active peer.
OutOfService	HA Net-Net SBC is not able to synchronize with its peer within the length of time set in the becoming-standby-time field. The HA Net-Net SBC can only transition to this state from the BecomingStandby state. An active Net-Net SBC will consider its HA Net-Net SBC peer to be in this state if the peer has timed out and not sent a checkpoint message to the active peer within a time period (equal to the percent-drift value multiplied by the advertisement-time value).

Command Examples

Display information about redundancy health by using the **show health** command.

(available in User Mode)

Active

The following example shows a currently active Net-Net SBC.

```
ACMEPACKET# show health
Media Synchronized enabled
SIP Synchronized enabled
MGCP Synchronized enabled
H248 Synchronized enabled
Config Synchronized enabled
Collect Synchronized enabled
Radius CDR Synchronized enabled
Rotated CDRs Synchronized enabled
Active Peer Address 163.4.12.2
Redundancy Protocol Process (v2):
State Active
Health 100
Lowest Local Address 11.0.0.1:9090
1 peer(s) on 1 socket(s):
systest3B: v2, Standby, health=100, max silence=1050
last received from 11.0.0.2 on wancom1:0
Switchover log:
Jul 11 14:18:21.442: Active to RelinquishingActive
Jul 11 14:24:00.872: Standby to BecomingActive, active
peer systest3B has timed out. The following example that follows
shows a currently standby Net-Net SBC.
```

Standby

The following example shows a becoming standby Net-Net SBC.


```

ACMEPACKET# show health
Media Synchronized true
SIP Synchronized disabled
MGCP Synchronized true
Config Synchronized true
Active Peer Address 0.0.0.0
Redundancy Protocol Process (v2):
State Active
Health 100
Lowest Local Address 11.0.0.1:9090
1 peer(s) on 1 socket(s):
systest3B: v2, Standby, health=100, max silence=1050
 last received from 11.0.0.2 on wancom1:0
Switchover log:
Jul 11 14:18:21.442: Active to RelinquishingActive
Jul 11 14:24:00.872: Standby to BecomingActive, active peer systest3B
has timed out
ACMEPACKET2#

```

The following table lists the health statistics along with a brief description.

Statistic	Description
Media Synchronized	Whether or not the media flow is synchronized for all supported protocols: SIP, H.323, and MGCP (true/false). If media flow information is not available, the Media Synchronized displayed message is displayed in the show health output.
SIP Synchronized	Whether or not SIP signaling information is synchronized (true/false). If SIP signaling is not available, the SIP Synchronized disabled message is displayed in the show health output.
MGCP Synchronized	Whether or not MGCP signaling information is synchronized (true/false). If configuration checkpointing is not available, the Config Synchronized disabled message is displayed in the show health output.
Config Synchronized	Whether or not configuration information is synchronized (true/false). If MGCP signaling is not available, the MGCP Synchronized disabled message is displayed in the show health output.
Active Peer Address	IPv4 address of the current HA Net-Net SBC's active peer (an HA Net-Net SBC that is currently active does not have an active Net-Net SBC peer and will show 0.0.0.0)

Viewing Routing Statistics

This section explains how to view the routing statistics.

Viewing Routing Table Entries

Display entries in the routing table by using the **show routes** command. The routing table displays IP layer information about the destination, mask, TOS, gateway, flags, reference count, use, interface, and protocol information.

```

ACMEPACKET# show routes
Destination/Pfx  Gateway Flags RefCnt  Use Proto  Tos  I/f
0.0.0.0/0 172.30.0.1 2010003 0 0 1 0  wancom0
10.0.0.0/16 172.30.0.1 2010003 1 0 1 0  wancom0
10.0.200.164 172.30.0.1 2020007 1 13801 2 0  wancom0
127.0.0.1 127.0.0.1 2200005 82 36220 2 0  lo0
172.30.0.0/16 172.30.55.127 2000101 2 0 2 0  wancom0

```

Viewing Routing Stats

Display statistics for the application layer routes shown in the routing table by using the **show route-stats** command.

```
ACMEPACKET# show route-stats
routing:
  0 bad routing redirect
  3 dynamically created route
  1 new gateway due to redirects
  9 destinations found unreachable
  2 use of a wildcard route
ACMEPACKET#
```

Testing Routing Policies

Use the **test policy** command to test application layer routes from the CLI by specifying a from and to address. You can also specify a source realm, time of day, and carriers.

The **test-policy** command works similarly to the way a configuration element does. This command allows you to test and display local policy routes from the CLI by specifying From and To addresses. After you have entered these addresses, use the **show** command to perform the actual lookup.

```
ACMEPACKET# test-policy ?
carriers sets list of permitted carriers
from-address From address list
media-profiles list of media profiles
show shows local policy test results
source-realm Source realm
time-of-day enables/disables time of day
to-address To address
exit end test
```

The following table lists the test-policy specification formats.

Specification	Format
source-realm	A string that indicates the name set in the source-realm field of a configured local-policy element. If you enter a "*" in this specification, any configured source realms will be matched. An empty source-realm value indicates that only the global realm will be tested
time-of-day	A Boolean value that can be set to either enabled or disabled that indicates whether or not to use the time of day value set in the start-time and end-time fields set in configured local-policy elements
carriers	A list of comma-separated text strings enclosed in quotation marks of the names of permitted carriers set in the carriers fields set in configured local-policy elements.

Test Policy Subcommands

The following table lists and describes the **test-policy** subcommands.

test-policy Subcommand	Description
from-address	Set the From address of the local policy you want to look up/test. From addresses should be entered as SIP-URLs (e.g., sip:19785551212@netnetsystem.com).
to-address	Set the To address of the local policy you want to look up/test. To addresses should be entered as SIP-URLs (for example, sip:19785551212@netnetsystem.com).
show	Performs the actual policy lookup and shows the next hop and the associated carrier information for all routes matching the From and To addresses entered.

test-policy Subcommand	Description
exit	Exits the test-policy session.

Testing Address Translations

Net-Net SBC number translation is used to change a Layer-5 endpoint name according to prescribed rules. Number translations can be performed on both the inbound and the outbound call legs independently, before and after routing occurs. Number translation is used for SIP, H.323, and SIP/H.323 interworking. configurations.

```
ACMEPACKET# test-translation
called-address called address
calling-address calling address
show shows local translation test results
translation-id Translation Id
exit end test
```

Viewing QoS Based Routing Statistics

You can view statistics about QoS based routing for realms, and see what realms are in service or whether a call load reduction has been applied. In the ACLI **show realms** display, the following values show you QoS based routing information:

- QoS Major Exceeded
- QoS Critical Exceeded
- QoS R-Factor Avg.

You can see these statistics in the following example of a **show realm** display:

```
ACMEPACKET# show realm
13:34:24-167 Realm Statistics

Realm Active Rate High Total Total PerMax High
external [Reduction In Call Load]
  Inbound 0  0.0 0 0 0 0 0
  Outbound 0  0.0 2 1 2 2 1
internal [In Service]
  Inbound 0  0.0 3 1 3 3 1
  Outbound 0  0.0 0 0 0 0 0

ACMEPACKET# show realm external
13:33:00-82
Realm external() [Reduction In Call Load]
-- Period -- ----- Lifetime -----
Active High Total Total  PerMax High
Inbound Sessions  0 0 0 0 0 0
Rate Exceeded - - 0 0 0 -
Num Exceeded - - 0 0 0 -
Burst Rate 0 0 0 0 0 0
Reg Rate Exceeded - - 0 0 0 -
Reg Burst Rate 0 0 0 0 0 0
Outbound Sessions 0 1 2 2 2 1
Rate Exceeded - - 0 0 0 -
Num Exceeded - - 0 0 0 -
Burst Rate 0 2 0 0 0 2
Reg Rate Exceeded - - 0 0 0 -
Out of Service - - 0 0 0 -
Trans Timeout 0 0 0 0 0 0
Requests Sent - - 0 0 0 -
Requests Complete - - 0 0 0 -
Seizure - - 4 4 4 -
Answer - - 4 4 4 -
ASR Exceeded - - 0 0 0 -
```

Performance Management

Requests Received	-	-	0	0	0	-
QoS Major Exceeded	-	-	2	2	2	-
QoS Critical Exceeded	-	-	0	0	0	-
Latency=0.000; max=0.000						
QoS R-Factor Avg=82.39; max=93.21						

Local Route Table Statistics and Management

This section ACLI commands that have been added so that you can troubleshooting this feature, and view monitoring statistics and other information about it.

Setting the Log Level

Log files for the local routing system task are log.lrt and lrt.log. The lrt.log file contains the DNS request and response communication between the system's SIP and local routing tasks.

Using the new ACLI **notify lrt** command, you can set the local routing task's log level to any of the following:

- log
- nolog
- debug
- nodebug

To set the log level for the local routing task:

In Superuser mode, type **notify lrt**, followed by the log level you want to set. Then press Enter.

```
ACMEPACKET# notify lrt log
```

Updating the Local Cache

When you want to update the cache file with new entries, delete old ones, or edit existing entries, you can refresh the local cache for a specific local routing policy.

To update the cache file for a local routing policy:

In Superuser mode, type **notify lrt refresh**, followed by the name of the local routing policy you want updated.

```
ACMEPACKET# notify lrt refresh lookup
```

Testing a Lookup in the Local Cache

To test a lookup in the local cache:

In User or Superuser mode, enter the **show enum lookup lrt=** command. After the equal sign (=), type the name of the local routing configuration you want to test followed by a Space. Then type in the E.164 number you want to look up, and press Enter.

```
ACMEPACKET# show enum lookup lrt=lookup +123
Enum Lookup Result:
Query Name -->
+123
Answers -->
sip:123@192.168.1.191 ttl= 60
```

Displaying a Route Entry in the Local Cache

To see a route entry in the local cache:

In User or Superuser mode, enter the **show lrt route-entry** command. Then type in the name of the local routing configuration, a Space, the key you want to use, and then press Enter.

```
ACMEPACKET# show lrt route-entry lookup 123
UserName <123>
User Type= E164
NextHop= !^.*$!sip:123@192.168.1.191!
NextHop Type= regexp
```

Displaying Statistics for a Local Route Tables

There are two ways to see statistics for local route tables:

- Collectively—Viewing all of the statistics for all of the local route tables at once (using the **show lrt stats** command)
- Individually—Viewing the statistics for a local route table that you specify (using the **show lrt stats** command with the name of a specific local routing configuration)

The Net-Net SBC shows you the following information:

- Queries—Number of queries from the application includes those that resulted in a cache hit, and those that caused an actual query to be sent
- Success—Number of successful results; includes cache hits and queries sent
- NotFound—Number of not found results; includes cache hits and queries sent
- Number of Valid Entries—Total number of valid entries in the cache
- Number of Invalid Entries—Total number of invalid entries in the cache
- Last Modified—Date and time the cache was last modified

Resetting ENUM Statistic Counters

To clear statistics for ENUM, you can use the ACLI **reset** command. Before you reset the counters, however, you might want to confirm the current statistics on the system are not zero. You can do so using the show command—by typing, for example, **show enum stats**.

The **reset** command takes the ENUM arguments to clear those sets of statistics. When you use the command, the system notifies you whether it has successfully cleared the statistics (even if the counter are zero) or if it has run into an error causing the command to fail.

You can **reset all** system statistics using the reset all command.

The ENUM example confirms successful completion of the command.

To clear ENUM statistics:

At the command line, type **reset enum** and then press Enter.

```
ACMEPACKET# reset enum
Successful reset of the ENUM Agent stats
```

Viewing SIP Protocol Performance Statistics

This section contains the commands you use to access SIP protocol statistics. These statistics provide information about the SIP protocol performance.

Accessing SIP Statistics

You can access SIP statistics for both client and server SIP transactions by using the **show sipd** command. You can then use additional subcommands to display more specific information, including specific types of SIP messages.

Example

The following example shows the output of the **show sipd** command.

Performance Management

```

ACMEPACKET# show sipd
14:10:32-178
SIP Status
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Sessions 0 0 0 0 0 0
Subscriptions 0 0 0 0 0 0
Dialogs 0 0 0 0 0 0
CallID Map 0 0 0 0 0 0
Rejections - - 0 0 0
ReINVITES - - 0 0 0
Media Sessions 0 0 0 0 0 0
Media Pending 0 0 0 0 0 0
Client Trans 0 0 0 0 0 0
Server Trans 0 0 0 0 0 0
Resp Contexts 0 0 0 0 0 0
Saved Contexts 0 0 0 0 0 0
Sockets 0 0 0 0 0 0
Req Dropped - - 0 0 0
DNS Trans 0 0 0 0 0 0
DNS Sockets 0 0 0 0 0 0
DNS Results 0 0 0 0 0 0
Session Rate = 0.0
Load Rate = 0.0

```

The display organizes the SIP transaction statistics for the Net-Net system into two categories: **Client Trans**(actions) and **Server Trans**(actions). The remainder of the display provides information regarding dialogs, sessions, sockets, and DNS transactions.

Viewing SIP Status Information

The following example shows the output of the **show sipd status** command.

```

ACMEPACKET# show sipd status
14:11:15-121
SIP Status
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Sessions 0 0 0 0 0 0
Subscriptions 0 0 0 0 0 0
Dialogs 0 0 0 0 0 0
CallID Map 0 0 0 0 0 0
Rejections - - 0 0 0
ReINVITES - - 0 0 0
Media Sessions 0 0 0 0 0 0
Media Pending 0 0 0 0 0 0
Client Trans 0 0 0 0 0 0
Server Trans 0 0 0 0 0 0
Resp Contexts 0 0 0 0 0 0
Saved Contexts 0 0 0 0 0 0
Sockets 0 0 0 0 0 0
Req Dropped - - 0 0 0
DNS Trans 0 0 0 0 0 0
DNS Sockets 0 0 0 0 0 0
DNS Results 0 0 0 0 0 0
Replaced Dialogs - - 1 1 1
Session Rate = 0.0
Load Rate = 0.0

```

The following table lists the SIP status statistics.

Statistic	Description
Dialogs	Number of SIP signaling connections between the Net-Net SBC and a SIP UA (for example, a call leg)

Statistic	Description
Sessions	Number of sessions established by an INVITE request. A session consists of all dialogs created by one INVITE transaction.
Sockets	Number of active SIP communication ports (the number of open UDP and TCP sockets)
DNS Transactions	Number of outstanding DNS requests

Viewing SIP Performance Statistics

The following example shows the subcommands available for the **show sipd** command.

All

Display information for many of the subcommands by using the **show sipd** command. The following information is returned:

- SIP status
- SIP media events
- SIP server transactions
- SIP client transactions
- SIP messages and events, including: INVITEs, REGISTERs, OPTIONS, CANCELs, BYEs, ACKs, INFOs, PRACKs (provisional ACKs), SUBSCRIBEs, NOTIFYs, REFERs, and UPDATEs

 Note: Only statistics for those SIP messages and events that have traversed the Net-Net system will be displayed.

```

ACMEPACKET# show sipd all
15:10:31-138
State
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
MGCP Sessions 24000 24000 0 24000 12935 24000
CA Endpoints 71976 71976 0 71976 38792 71976
GW Endpoints 71976 71976 0 71976 38793 71976
Media Sessions 907 1161 2351 2351 1897 1161
Client Trans 23567 23567 24121 24350 20309 23567
Server Trans 18203 18204 24993 25356 20828 18204
Pending MBCD 0 3 2351 2351 1897 3
MGCP ALGs 19 19 0 19 19 19
----- Gateway ----- ----- Call Agent -----
MGCP Transactions ----- Lifetime ----- ----- Lifetime -----
Recent Total PerMax Recent Total PerMax
Requests received 5718 5718 5033 19275 19638 15795
Responses sent 5716 5716 5031 19271 19633 15793
Duplicates received 23 23 20 47 48 27
Requests sent 18769 18998 15642 5352 5352 4667
Responses received 18767 18995 15640 5350 5350 4665
Retransmissions sent 47 48 27 0 0 0
15:10:31-138
MGCP Media Events ----- Lifetime -----
Recent Total PerMax
Calling SDP Errors 0 0 0
Called SDP Errors 0 0 0
Drop Media Errors 0 0 0
Transaction Errors 0 0 0
Application Errors 0 0 0
Media Exp Events 0 0 0
Early Media Exps 0 0 0
Exp Media Drops 0 0 0
15:10:31-138
MGCP ACL Status
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High

```

Performance Management

```

Total Entries 3475 3475 3247 3475 2390 3475
Trusted 2351 2351 2351 2351 1897 2351
Blocked 0 0 0 0 0 0
ACL Operations ----- Lifetime -----
Recent Total PerMax
ACL Requests 2351 2351 1897
Bad Messages 0 0 0
Promotions 2351 2351 1897
Demotions 0 0 0
---< NO DATA AVAILABLE >---- (RSIP)
15:10:31-138

----- Lifetime -----
Recent Total PerMax
RQNT incoming:
Requests received 9904 9924 8252
Replies sent 9653 9653 8156
Errors sent 232 252 154
RQNT outgoing:
Requests sent 9672 9672 8174
Replies received 9653 9653 8156
Errors received 0 0 0
15:10:31-138

----- Lifetime -----
Recent Total PerMax
NTFY incoming:
Requests received 5741 5741 5053
Replies sent 5350 5350 4665
Errors sent 366 366 366
Overload 403 sent 366 366 366
NTFY outgoing:
Requests sent 5352 5352 4667
Replies received 5350 5350 4665
Errors received 0 0 0
15:10:31-138

----- Lifetime -----
Recent Total PerMax
CRCX incoming:
Requests received 2356 2356 1902
Replies sent 2351 2351 1897
Errors sent 0 0 0
CRCX outgoing:
Requests sent 2356 2356 1902
Replies received 2351 2351 1897
Errors received 0 0 0
15:10:31-138

----- Lifetime -----
Recent Total PerMax
MDCX incoming:
Requests received 4761 4761 3987
Replies sent 4759 4759 3985
Errors sent 0 0 0
MDCX outgoing:
Requests sent 4761 4761 3987
Replies received 4759 4759 3985
Errors received 0 0 0
15:10:31-138

----- Lifetime -----
Recent Total PerMax
DLCX incoming:
Requests received 1450 1450 1450
Replies sent 1447 1447 1447
Errors sent 0 0 0
DLCX outgoing:
Requests sent 1450 1450 1450

```


```

Replies received 1447 1447 1447
Errors received 0 0 0
15:10:31-138
----- Lifetime -----
Recent Total PerMax
AUEP incoming:
Requests received 851 1195 620
Replies sent 555 783 400
Errors sent 274 388 199
AUEP outgoing:
Requests sent 577 807 421
Replies received 555 783 400
Errors received 0 0 0
15:10:31-138
----- Lifetime -----
Recent Total PerMax
Other incoming:
Requests received 0 0 0
Replies sent 0 0 0
Errors sent 0 0 0
Other outgoing:
Requests sent 0 0 0
Replies received 2 2 2
Errors received 0 0 0

```

The **show sipd** command, when issued with the appropriate message name, lets you view information about individual types of SIP messages including: INVITEs, REGISTERs, OPTIONS, CANCELs, BYEs, ACKs, INFOs, PRACKs (provisional ACKs), SUBSCRIBEs, NOTIFYs, REFERs, and UPDATEs.

- show sipd invite
- show sipd ack
- show sipd bye
- show sipd register
- show sipd cancel
- show sipd prack
- show sipd options
- show sipd info
- show sipd notify
- show sipd refer
- show sipd subscribe
- show sipd update
- show sipd other

For each type of SIP message, only those transactions for which there are statistics will be shown.

Example

```

ACMEPACKET# show sipd invite
INVITE (15:53:43-122)

```

	Server			Client		
Message/Event	Recent	Total	PerMax	Recent	Total	PerMax
INVITE Requests	469	11132	428	469	11132	428
Retransmissions	0	0	0	0	0	0
100 Trying	469	11132	428	468	10965	428
180 Ringing	467	10964	429	467	10964	429
200 OK	468	10975	430	468	11007	430
486 Busy Here	0	156	156	0	156	156
Response Retrans	0	0	0	0	0	0
Transaction Timeouts	-	-	-	0	0	0

```
Avg Latency=0.057 for 469
Max Latency=0.110
```


Note: If there is no data available for a certain SIP message, the system displays the fact that there is none and specifies the message about which you inquired.

About the Information

The information is divided in two sections: **Server** and **Client** and includes information for recent, total, and period maximum messages or events.

- **Recent:** number of specific SIP messages and/or events that occurred within the current time period—in one-second increments, and always is between 100 and 199 and never below 100, constituting a 100-200 second recent period. This is done in order to keep the statistics from zeroing out between transition periods
- **Total:** current number of SIP messages and/or events that occurred since the system was last rebooted.
- **PerMax:** maximum number of SIP messages and/or events that occurred during a single time period since the system was last rebooted.

This display also shows information regarding the average and maximum latency.

Viewing Statistics for Other SIP Methods

Display statistics for other SIP methods by using the **show sipd other** command.

SIP Monitoring by Transaction Type

You can view statistics about SIP monitoring by transaction type.

SIP Server Transactions

Display statistics SIP server transactions by using the **show sipd server** command.

```
ACMEPACKET# show sipd server
15:40:05-65
SIP Server Trans -- Period --  ----- Lifetime -----
Active High Total Total PerMax High
All States 0 346 2213 67975 3729 365
<Initial> 0 1 2213 67975 3729 1
<Trying> 0 48 1504 44773 2431 63
<Proceeding> 0 9 709 23202 1310 9
<Cancelled> 0 2 75 1370 182 4
<Established> 0 2 545 20201 971 3
<Completed> 0 148 959 24572 1489 149
<Confirmed> 0 157 716 23202 1309 161
<Terminated> 0 1 545 20201 972 1
ACMEPACKET#
```

The following table lists the specifics along with a brief description.

Statistic	Description
All States	Total number of all server transactions.
Initial	State when the server transaction is created after a request is received.
Trying	Number of times the 100 Trying message has been sent, meaning that a request has been received and action is being taken.
Proceeding	Number of times a server transaction has been constructed for a request.
Cancelled	Number of INVITE transactions for which the Net-Net system receives a CANCEL.
Established	Situation in which the server sends a 2xx response to an INVITE.

Statistic	Description
Completed	Number of times that the server has received a 300 to 699 status code and therefore entered the completed state.
Confirmed	Number of times that an ACK was received while the server was in the completed state and therefore transitioned to the confirmed state.
Terminated	Number of times that the server has received a 2xx response or has never received an ACK while in the completed state, and has therefore transitioned to the terminated state.

SIP Client Transactions

Display statistics for SIP client transactions by using the **show sipd client** command.

```

ACMEPACKET# show sipd client
15:40:09-69
SIP Client Trans -- Period -- ----- Lifetime -----
 Active  High Total Total  PerMax High
All States 0 382 2042 64973  3371 387
<Initial> 0 1 2042 64973  3371 2
<Trying> 0 128 1333 41771  2073 128
<Calling> 0 2 709 23202  1310 2
<Proceeding> 0 8 613 21570  1130 9
<Cancelled> 0 2 75 1370 182 4
<EarlyMedia> 0 0 0 0 0 0
<Completed> 0 146 959 24571  1489 167
<SetMedia> 0 2 545 20201 972 2
<Established> 0 127 545 20201 971 127
<Terminated> 0 0 0 0 0 0
ACMEPACKET#

```

The following table lists the statistics along with a brief description.

Statistic	Description
All States	Total number of all client transactions.
Initial	State before a request is sent out.
Trying	Number of times the trying state was entered due to the receipt of a request.
Calling	Number of times that the calling state was entered due to the receipt of an INVITE request.
Proceeding	Number of times that the proceeding state was entered due to the receipt of a provisional response while in the calling state.
Early Media	Number of times that the proceeding state was entered due to the receipt of a provisional response that contained SDP while in the calling state.
Completed	Number of times that the completed state was entered due to the receipt of a 300 to 699 status code when either in the calling or proceeding state.
SetMedia	Number of transactions in which the Net-Net system is setting up NAT and steering ports (setting up the steering of the RTP flow).
Established	Number of situations in which the client receives a 2xx response to an INVITE, but can not forward it on because it requires NAT and steering port information.
Terminated	Number of times that the terminated state was entered due to the receipt of a 2xx message.

Viewing SIP Media Event Errors

Display statistics for SIP media event errors by using the **show sipd errors** command.

```
ACMEPACKET# show sipd errors
13:06:59-159
SIP Errors/Events ----- Lifetime -----
 Recent Total PerMax
SDP Offer Errors 0 0 0
SDP Answer Errors 0 0 0
Drop Media Errors 0 0 0
Transaction Errors 0 0 0
Application Errors 0 0 0
Media Exp Events 0 0 0
Early Media Exps 0 0 0
Exp Media Drops 0 0 0
Expired Sessions 0 0 0
Multiple OK Drops 0 0 0
Multiple OK Terms 0 0 0
Media Failure Drops 0 0 0
Non-ACK 2xx Drops 0 0 0
Invalid Requests 0 0 0
Invalid Responses 0 0 0
Invalid Messages 0 0 0
CAC Session Drop 0 0 0
CAC BW Drop 0 0 0
Replace Dialog Fails 0 0 0
```

The information displayed is divided into the following categories:

- **Recent:** number of errors that occurred within the number of seconds defined by the figure that appears directly after the time. In the example above, the Recent period of time is 60 seconds.
- **Total:** number of errors that occurred since the system was last rebooted.
- **PerMax:** period maximum number of errors that occurred since the system was last rebooted. This value identifies the highest individual Period Total value calculated over the lifetime of the monitoring.

These statistics record exceptional events encountered by the SIP application in processing SIP media sessions, dialogs, and sessions descriptions (SDP). Serious errors will be accompanied by a log message in **log.sipd** and **acmelog** (depending of the current **log level** setting) of the appropriate severity which will indicate the nature of the error.

Statistic	Description
SDP Offer Errors	Number of errors encountered in setting up the media session for a session description in a SIP request or response which is an SDP Offer in the Offer/Answer model defined in RFC 3264. This may be a failure to send the transaction to MBCD or an error response from MBCD. These errors may also be counted in one of the show mbcde errors.
SDP Answer Errors	Number of errors encountered in setting up the media session for a session description in a SIP request or response which is an SDP Answer in the Offer/Answer model (RFC 3264). This may be a failure to send the transaction to MBCD or an error response from MBCD. These errors may also be counted in the show mbcde errors.
Drop Media Errors	Number of errors encountered in tearing down the media for a dialog or session that is being terminated due to: a) non-successful response to an INVITE transaction; or b) a BYE transaction received from one of the participants in a dialog/session; or c) a BYE initiated by the Net-Net SBC due to a timeout notification from MBCD. This may be a failure to send the transaction to MBCD or an error response from MBCD. These errors may also be counted in the show mbcde errors.
Transaction Errors	Number of errors in continuing the processing of the SIP client transaction associated with setting up or tearing down of the media session.

Statistic	Description
Missing Dialog	Number of requests received by the SIP application for which a matching dialog count not be found. Usually, this event will also be counted as a 481 (Does Not Exist) server response for the method of the SIP request. This event will occur quite often particularly when both endpoints send a BYE request at approximately the same time.
Application Errors	Number of miscellaneous errors that occur in the SIP application that are otherwise uncategorized.
Media Exp Events	Number of flow timer expiration notifications received from MBCD. These may be fairly common particularly if endpoints stop sending media (or do not start sending media) without sending the appropriate signaling message (BYE) to terminate the dialog/session. These events may also be counted in the show mbc errors.
Early Media Exps	Number of flow timer expiration notifications received for media sessions that have not been completely set up due to an incomplete or still pending INVITE transaction (e.g., 200 OK response to the INVITE has not been received yet). This can occur if an INVITE transaction takes longer than the initial-guard-timer or subseq-guard-timer fields defined in the media-manager-config element. This event does not result in the dialog/session being terminated if the INVITE is still pending. Note that this statistic is a subset of the Media Exp Events above.
Exp Media Drops	Number of flow timer expiration notifications from MBCD which resulted in the SIP application terminating the dialog/session.
Multiple OK Drops	Number of dialogs that were terminated upon reception of a 200 OK response from multiple UASs for a given INVITE transaction which was forked by a downstream proxy. When multiple UASs accept an INVITE with a 200 OK responses, only the first one is passed on by the Net-Net SBC. If the subsequent 200 OK were processed and passed on the media session established by the first 200 OK would be disrupted. The Net-Net SBC will ACK the 200 OK response and then send a BYE request to terminate the dialog for the subsequent 200 OK response. The proscribed behavior for the proxy is to cancel outstanding branches of the fork when a 200 OK is received. However, there is a race condition where a subsequent 200 OK is generated by a UAS before the CANCEL reaches the UAS.
Multiple OK Terms	Number of dialogs that were terminated upon reception of a 200 OK response which conflicts with an existing established dialog on the Net-Net SBC. This is similar to the Multiple OK Drops statistic. The difference is that an upstream proxy forked the INVITE resulting in multiple INVITE transactions which have the same Call-ID and session description (SDP). The Net-Net SBC will accept only the first 200 OK received. If the subsequent 200 OK were processed, the media session established by the initial 200 OK would be disrupted. The Net-Net SBC will ACK the 200 OK response and then send a BYE request to terminate the dialog for the subsequent 200 OK response. The Net-Net SBC will send a 487 (Terminated) response upstream in order to complete the client transaction which conflicted with an established dialog. The prescribed behavior for the proxy is to cancel outstanding branches of the fork when a 200 OK is received. However, there is a race condition where a subsequent 200 OK is generated by a UAS before the CANCEL reaches the UAS.
Media Failure Drops	Number of dialogs that had to be terminated due to a failure in setting up the media session. This situation occurs when an SDP offer is sent downstream in a request, but the SDP answer in a response to that request encounters a failure. Rather than passing the successful response upstream to the User Agent Client (UAC), the Net-Net SBC terminates the session. For an INVITE transaction, the Net-Net SBC sends an ACK for the 200 OK response and then sends a BYE request. The Net-Net SBC then sends an error response to the UAC.

Statistic	Description
Expired Sessions	Number of sessions that were terminated due to the session timer expiring. When the media for a dialog/session does not traverse the Net-Net SBC, the SIP application sets a session timer (equal to the flow-time-limit defined in the media-manager-config). This to ensure that the session is properly cleaned up in the event that the endpoints do not send the appropriate signaling to terminate the session (e.g., BYE). Note that when the media session does traverse the Net-Net SBC, the flow timers are used by MBCD and the SIP application does not set a session timer.

Viewing SIP Session Agent Statistics

Display SIP session agent information by using the **show sipd agents** command. With this command, the Net-Net SBC ascertains whether a session agent is in service. When the session agent stops responding to SIP requests, it transitions to the out-of-service state. You can configure the Net-Net SBC to periodically ping the session agent if it has gone out-of-service, or if no requests have been sent to it.

The **show sipd agents** command shows information about the number of active sessions, the average rate of session invitations, and the number of times that the constraints established in the session-agent element have been exceeded for sessions inbound to and outbound from each session agent, as well as the average and maximum latency and the maximum burst rate related to each session agent.

For example:

```
ACMEPACKET# show sipd agents
19:39:34-95
```

	----- Inbound -----	--- Outbound ---	-Latency-	--- Max ---
Session Agent	Active Rate ConEx	Active Rate ConEx	Avg Max	Burst In Out
192.168.200.131	0 0.0 0	0 0.0 0	0.0 0.0	0 0 0

Inbound statistics:

- Active: number of active sessions sent to each session agent listed
- Rate: average rate of session invitations (per second) sent to each session agent listed
- ConEx: number of times the constraints have been exceeded

Outbound statistics:

- Active: number of active sessions sent from each session agent
- Rate: average rate of session invitations (per second) sent from each session agent listed
- ConEx: number of times the constraints have been exceeded

Latency statistics:

- Avg: average latency for packets traveling to and from each session agent listed
- Max: maximum latency for packets traveling to and from each session agent listed
- Max Burst: total number of session invitations sent to or received from the session agent within the amount of time configured for the burst rate window of the session agent

The second column, which is not labeled, of the **show sipd agents** output shows the service state of each session agent identified in the first column. In the service state column, an I indicates that the particular session agent is in service and an O indicates that the particular session agent is out of service. An S indicates that the session agent is in transition from the out-of-service state to the in-service state; it remains in this transitional state for a period of time that is equal to its configured in-service period, or 100 milliseconds (whichever is greater). A D indicates that the session agent is disabled.

Viewing SIP Session Agent Group Statistics

Display session information for the session agent groups on the Net-Net system by using the **show sipd groups** command. This information is compiled by totaling the session agent statistics for all of the session agents that make up a particular session agent group. While the **show sipd groups** command accesses the subcommands that are

described in this section, the main **show sipd groups** command (when executed with no arguments) displays a list of all session agent groups for the Net-Net system.

If you carry out this command, but you do not specify the name of an existing session agent group, the Net-Net system informs you that the group statistics are not available.

Viewing Session and Dialog States

Display session and dialog states by using the **show sipd sessions** command. For example:

SIP Session Status	-- Period --		----- Lifetime -----			
	Active	High	Total	Total	PerMax	High
Sessions	0	0	0	0	0	0
Initial	0	0	0	0	0	0
Early	0	0	0	0	0	0
Established	0	0	0	0	0	0
Terminated	0	0	0	0	0	0
Dialogs	0	0	0	0	0	0
Early	0	0	0	0	0	0
Confirmed	0	0	0	0	0	0
Terminated	0	0	0	0	0	0

Sessions

- Initial—state of a new session for which an INVITE or SUBSCRIBE is being forwarded.
- Early—state the session enters when it receives the first provisional response (1xx other than 100).
- Established—state the session enters when it receives a success (2xx) response.
- Terminated—state the session enters when the session is ended by receiving or sending a BYE for an Established session or forwarding an error response for an Initial or Early session. The session remains in the Terminated state until all the resources for the session are freed.

Dialogs

A dialog is created when a dialog establishing method (INVITE or SUBSCRIBE) receives a provisional (1xx other than 100) or success (2xx) response.

- Early—dialog is created by a provisional response.
- Confirmed—dialog is created by a success response; an Early dialog transitions to Confirmed when it receives a success response.
- Terminated—dialog enters this state when the session is ended by receiving/sending a BYE for an Established session, or by receiving/sending error response Early dialog. The dialog remains in the Terminated state until all the resources for the session are freed.

Viewing SIP Endpoint

The **show sipd sip-endpoint-ip** command supports the look-up and display of registration information for a designated endpoint. This command uses the following syntax: **show sipd endpoint-ip <phone number>**. For the phone number value, you can enter as many components of the particular phone number about which you would like information—including information about adaptive HNT.

This command must be entered with the numerical value representing the endpoint to look up. The ACLI help menu prompts you for this information.

```
ACMEPACKET# show sipd endpoint-ip ?
----- ACLI v1.0 -----
<phone number>  enter phone number to look up endpoint
```

There is no support for wildcard matches or lists of users. The first entry that matches the phone number given as an argument will be returned. The following examples show a range of matching values.

```
ACMEPACKET# show sipd endpoint-ip 1781
Reg[sip:17815551111@69.69.69.10]
RegEntry[sip:17815551111@69.69.69.10] ID=4 exp=28
```

```
UA-contact='sip:17815551111@69.69.69.69:5062;acme_nat=192.168.201.50:5060'
SD-contact='sip:17815551111-1kelg79h75pu8@69.69.69.10'
hnt-test-status='IN-PROGRESS'
successful-test-time='40 secs'

ACMEPACKET# show sipd endpoint-ip 17815551111
Reg[sip:17815551111@69.69.69.10]
RegEntry[sip:17815551111@69.69.69.10] ID=4 exp=20
UA-contact='sip:17815551111@69.69.69.69:5062;acme_nat=192.168.201.50:5060'
SD-contact='sip:17815551111-1kelg79h75pu8@69.69.69.10'
hnt-test-status='COMPLETED'
successful-test-time='40 secs'
ACMEPACKET# show sipd endpoint-ip 17815559999
Reg[sip:17815559999@69.69.69.80]
RegEntry[sip:17815559999@69.69.69.80] ID=5 exp=29
UA-contact='sip:17815559999@69.69.69.69:5063;acme_nat=192.168.201.155:5060'
SD-contact='sip:17815559999-2se308dh8lp29@69.69.69.10'
hnt-test-status='IN-PROGRESS'
successful-test-time='40 secs'
ACMEPACKET# show sipd endpoint-ip 1781555
Reg[sip:17815551111@69.69.69.10]
RegEntry[sip:17815551111@69.69.69.10] ID=4 exp=17
UA-contact='sip:17815551111@69.69.69.69:5062;acme_nat=192.168.201.50:5060'
SD-contact='sip:17815551111-1kelg79h75pu8@69.69.69.10'
hnt-test-status='IN-PROGRESS'
successful-test-time='40 secs'
hnt-test-status='IN-PROGRESS'
successful-test-time='40 secs'
ACMEPACKET# show sipd endpoint-ip 1781555555
Reg[sip:17815555555@69.69.69.80]
RegEntry[sip:17815555555@69.69.69.80] ID=3 exp=19
UA-contact='sip:17815555555@69.69.69.69:5060;user=phone'
SD-contact='sip:17815555555-v3etv61h55om8@69.69.69.10'
hnt-test-status='COMPLETED'
successful-test-time='40 secs'
```

Viewing SIP Per User CAC Statistics

The commands in this section allow you to view information about SIP per user CAC.

IP-Based CAC Information

If you want to see information about the operation of SIP per user CAC for the IP address mode, you can use the new ACLI **show sipd ip-cac** command. You enter this command with the IP address for which you want to view data.

The Net-Net SBC will display the number of configured sessions allowed, number of active sessions, amount of configured bandwidth allowed, and the amount of bandwidth used.

To view information about SIP per user CAC using the IP address mode:

In either User or Superuser mode, type **show sipd ip-cac**, a Space, and the IP address for which you want to view data. Then press Enter.

```
ACMEPACKET# show sipd ip-cac 192.168.200.191
CAC Parameters for IP <192.168.200.191>
  Allowed Sessions=2
  Active-sessions=0
  Allowed Bandwidth=3000000
  used-bandwidth=0
```


AoR-Based CAC Information

If you want to see information about the operation of SIP per user CAC for the AoR mode, you can use the **show sipd endpoint-ip** command. You enter this command with the AoR for which you want to view data.

In either User or Superuser mode, type **show sipd endpoint-ip**, a Space, and the AoR for which you want to view data. Then press Enter.

```
ACMEPACKET# show sipd endpoint-ip 123
User <sip:123@192.168.200.191>
  Contact local-exp=47 exp=97
  UA-Contact: <sip:123@192.168.200.191:5061>
  SD-Contact: <sip:123-rrbgdlubs3e66@192.168.1.190:5060>
  Call-ID: 00078555-47260002-3dde9eea-259763e2@10.10.10.16'
Allowed Sessions=2
Active-sessions=0
Allowed Bandwidth=3000000
used-bandwidth=0
```

Number of Calls Dropped because of Per User CAC Limits

The **show sipd errors** command allows you to view how many calls were dropped:

- Because the per user CAC session limit was exceeded
- Because the per user CAC bandwidth limit was exceeded

Viewing Statistics for SIP Per User Subscribe Dialog Limit

You can display the number of subscription dialogs per SUBSCRIBE event type using the ACLI **show registration sipd subscriptions-by-user** command. You can display this information per event type, or you can show data for all event types by wildcarding the event type argument.

The following example shows you how to use this command with a wildcard.

```
ACMEPACKET# show registration sipd subscriptions-by-user *
Registration Cache FRI NOV 21 2008 13:40:14
User: sip:7815550001@192.168.1.206
  AOC: <sip:7815550001@192.168.1.206:5060;transport=udp>
  Event-Type: dialog --> Subscriptions: 2
-----
```

Message Rate Statistics

The Net-Net SBC provides message rate statistics for SIP traffic. You must first enable extra method statistics generation in the sip config.

To enable full SIP message rate statistics:

1. In Superuser mode, type configure terminal and press Enter.

```
ACMEPACKET# configure terminal
```

2. Type **session-router** and press Enter.

```
ACMEPACKET(configure)# session-router
ACMEPACKET(session-router)#
```

3. Type **sip-config** and press Enter.

```
ACMEPACKET(session-router)# sip-config
ACMEPACKET(sip-config)#
```

4. **extra-method-stats**—Set this parameter to enabled for the Net-Net SBC to collect and track SIP method statistics per second.
5. Save and activate your configuration.

Message rate statistics are listed per message type. This command is entered as:

```
ACMEPACKET# show sipd rate [interface <interface-name> | agent agent-name]
```

show sipd rate

The **show sipd rate** command displays request and response rates for messages (per method) on a system-wide basis. The rates are calculated based on the time in the current monitoring window (100+current period elapsed). The Message Received and the Messages sent columns are the sum of the corresponding Requests or responses. For example:

```
ACMEPACKET# show sipd rate
17:24:28-103
Method Name  Msg Recv  Msg Sent  Req Recv  Req Sent  Resp Recv  Resp Sent
 Rate Rate Rate Rate Rate Rate Rate
INVITE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
ACK 0.0 0.0 0.0 0.0 0.0 0.0 0.0
BYE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
REGISTER 0.0 0.0 0.0 0.0 0.0 0.0 0.0
CANCEL 0.0 0.0 0.0 0.0 0.0 0.0 0.0
PRACK 0.0 0.0 0.0 0.0 0.0 0.0 0.0
OPTIONS 0.0 0.0 0.0 0.0 0.0 0.0 0.0
INFO 0.0 0.0 0.0 0.0 0.0 0.0 0.0
SUBSCRIBE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
NOTIFY 0.0 0.0 0.0 0.0 0.0 0.0 0.0
REFER 0.0 0.0 0.0 0.0 0.0 0.0 0.0
UPDATE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
MESSAGE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
PUBLISH 0.0 0.0 0.0 0.0 0.0 0.0 0.0
OTHER 0.0 0.0 0.0 0.0 0.0 0.0 0.0
ALL 0.0 0.0 0.0 0.0 0.0 0.0 0.0
clank#
```

show sipd rate interface

The **show sipd rate interface** command displays request and response rates for messages (per method) for all configured sip-interfaces. The rates are calculated based on the time in the current monitoring window (30+current period elapsed). The Message Received and the Messages sent columns are the sum of the corresponding Requests or responses. For example:

```
ACMEPACKET# show sipd rate interface
17:24:33-58
Sip Interface core
Method Name  Msg Recv  Msg Sent  Req Recv  Req Sent  Resp Recv  Resp Sent
 Rate Rate Rate Rate Rate Rate Rate
INVITE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
ACK 0.0 0.0 0.0 0.0 0.0 0.0 0.0
BYE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
REGISTER 0.0 0.0 0.0 0.0 0.0 0.0 0.0
CANCEL 0.0 0.0 0.0 0.0 0.0 0.0 0.0
PRACK 0.0 0.0 0.0 0.0 0.0 0.0 0.0
OPTIONS 0.0 0.0 0.0 0.0 0.0 0.0 0.0
INFO 0.0 0.0 0.0 0.0 0.0 0.0 0.0
SUBSCRIBE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
NOTIFY 0.0 0.0 0.0 0.0 0.0 0.0 0.0
REFER 0.0 0.0 0.0 0.0 0.0 0.0 0.0
UPDATE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
MESSAGE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
PUBLISH 0.0 0.0 0.0 0.0 0.0 0.0 0.0
OTHER 0.0 0.0 0.0 0.0 0.0 0.0 0.0
17:24:33-58
Sip Interface peer
Method Name  Msg Recv  Msg Sent  Req Recv  Req Sent  Resp Recv  Resp Sent
 Rate Rate Rate Rate Rate Rate Rate
INVITE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
ACK 0.0 0.0 0.0 0.0 0.0 0.0 0.0
```

BYE	0.0	0.0	0.0	0.0	0.0	0.0
REGISTER	0.0	0.0	0.0	0.0	0.0	0.0
CANCEL	0.0	0.0	0.0	0.0	0.0	0.0
PRACK	0.0	0.0	0.0	0.0	0.0	0.0
OPTIONS	0.0	0.0	0.0	0.0	0.0	0.0
INFO	0.0	0.0	0.0	0.0	0.0	0.0
SUBSCRIBE	0.0	0.0	0.0	0.0	0.0	0.0
NOTIFY	0.0	0.0	0.0	0.0	0.0	0.0
REFER	0.0	0.0	0.0	0.0	0.0	0.0
UPDATE	0.0	0.0	0.0	0.0	0.0	0.0
MESSAGE	0.0	0.0	0.0	0.0	0.0	0.0
PUBLISH	0.0	0.0	0.0	0.0	0.0	0.0
OTHER	0.0	0.0	0.0	0.0	0.0	0.0

By entering a configured interface, the ACLI displays aggregate statistics for that interface and then displays all Session Agents' counts configured on that SIP interface. Displays have been truncated below. For example:

```
ACMEPACKET# show sipd rate interface peer
```

```
17:24:40-34
```

```
Sip Interface peer
```

Method Name	Msg	Recv	Msg	Sent	Req	Recv	Req	Sent	Resp	Recv	Resp	Sent
		Rate		Rate		Rate		Rate		Rate		Rate
INVITE		0.0		0.0		0.0		0.0		0.0		0.0
[...]												
OTHER		0.0		0.0		0.0		0.0		0.0		0.0

```
clank#
```

```
Session Agent 172.16.202.102
```

Method Name	Msg	Recv	Msg	Sent	Req	Recv	Req	Sent	Resp	Recv	Resp	Sent
		Rate		Rate		Rate		Rate		Rate		Rate
INVITE		0.0		0.0		0.0		0.0		0.0		0.0
ACK		0.0		0.0		0.0		0.0		0.0		0.0
BYE		0.0		0.0		0.0		0.0		0.0		0.0
REGISTER		0.0		0.0		0.0		0.0		0.0		0.0
CANCEL		0.0		0.0		0.0		0.0		0.0		0.0
PRACK		0.0		0.0		0.0		0.0		0.0		0.0
OPTIONS		0.0		0.0		0.0		0.0		0.0		0.0
INFO		0.0		0.0		0.0		0.0		0.0		0.0
SUBSCRIBE		0.0		0.0		0.0		0.0		0.0		0.0
NOTIFY		0.0		0.0		0.0		0.0		0.0		0.0
REFER		0.0		0.0		0.0		0.0		0.0		0.0
UPDATE		0.0		0.0		0.0		0.0		0.0		0.0
MESSAGE		0.0		0.0		0.0		0.0		0.0		0.0
PUBLISH		0.0		0.0		0.0		0.0		0.0		0.0
OTHER		0.0		0.0		0.0		0.0		0.0		0.0

```
17:26:21-46
```

```
Session Agent 192.168.202.100
```

Method Name	Msg	Recv	Msg	Sent	Req	Recv	Req	Sent	Resp	Recv	Resp	Sent
		Rate		Rate		Rate		Rate		Rate		Rate
INVITE		0.0		0.0		0.0		0.0		0.0		0.0
[...]												
OTHER		0.0		0.0		0.0		0.0		0.0		0.0

```
ACMEPACKET#
```

show sipd rate agent

The **show sipd rate agent** command displays request and response rates for messages (per method) for all session agents. By adding a session agent name in the form **show sipd rate agent <session-agent-name>**, you can view statistics for the identified agent only. The rates are calculated based on the time in the current monitoring window (30+current period elapsed). The Message Received and the Messages sent columns are the sum of the corresponding Requests or responses. For example:

Performance Management

```
ACMEPACKET# show sipd rate agent 192.168.202.100
17:26:47-42
Session Agent 192.168.202.100
Method Name Msg Recv Msg Sent Req Recv Req Sent Resp Recv Resp Sent
 Rate Rate Rate Rate Rate Rate Rate
INVITE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
ACK 0.0 0.0 0.0 0.0 0.0 0.0 0.0
BYE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
REGISTER 0.0 0.0 0.0 0.0 0.0 0.0 0.0
CANCEL 0.0 0.0 0.0 0.0 0.0 0.0 0.0
PRACK 0.0 0.0 0.0 0.0 0.0 0.0 0.0
OPTIONS 0.0 0.0 0.0 0.0 0.0 0.0 0.0
INFO 0.0 0.0 0.0 0.0 0.0 0.0 0.0
SUBSCRIBE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
NOTIFY 0.0 0.0 0.0 0.0 0.0 0.0 0.0
REFER 0.0 0.0 0.0 0.0 0.0 0.0 0.0
UPDATE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
MESSAGE 0.0 0.0 0.0 0.0 0.0 0.0 0.0
PUBLISH 0.0 0.0 0.0 0.0 0.0 0.0 0.0
OTHER 0.0 0.0 0.0 0.0 0.0 0.0 0.0
```

Viewing IMS-AKA Statistics

The ACLI **show sipd endpoint-ip** command is updated to show the IMS-AKA parameters corresponding to each endpoint. The display shows the algorithms used, the ports used, and the security parameter indexes (SPIs) used.

In addition, the **show sa stats** command now shows the security associations information for IMS-AKA.

```
ACMEPACKET# show sa stats
05:28:32-107
SA Statistics
 ---- Lifetime ----
 Recent Total  PerMax
IKE Statistics
ADD-SA Req Rcvd 0 0 0
ADD-SA Success Resp Sent 0 0 0
ADD-SA Fail Resp Sent 0 0 0
DEL-SA Req Rcvd 0 0 0
DEL-SA Success Resp Sent 0 0 0
DEL-SA Fail Resp Sent 0 0 0
ACQUIRE-SA Req Sent 0 0 0
ACQUIRE-SA Success Resp 0 0 0
ACQUIRE-SA Fail Resp Rcv 0 0 0
ACQUIRE-SA Trans Timeout 0 0 0
SA Added 0 0 0
SA Add Failed 0 0 0
SA Deleted 0 0 0
SA Delete Failed 0 0 0
IMS-AKA Statistics
ADD-SA Req Rcvd 0 0 0
ADD-SA Success Resp Sent 0 0 0
ADD-SA Fail Resp Sent 0 0 0
DEL-SA Req Rcvd 0 0 0
DEL-SA Success Resp Sent 0 0 0
DEL-SA Fail Resp Sent 0 0 0
SA Added 0 0 0
SA Add Failed 0 0 0
SA Deleted 0 0 0
SA Delete Failed 0 0 0
```

STUN Server Statistics and Protocol Tracing

This section describes how you can monitor STUN server statistics and perform STUN protocol tracing.

STUN Server Statistics

You can display statistics for the STUN server using the ACLI **show mbcd stun** command when the STUN server has been enabled. However, if the STUN server has not been enabled since the last system reboot, the command does not appear and no statistics will be displayed.

```
ACMEPACKET# show mbcd stun
```

```
09:05:21-193
```

```
STUN Statistics
```

	Active	High	Total	Total	PerMax	High
Servers	1	1	0	2	1	1
Server Ports	4	4	0	8	4	4
Binding Requests	-	-	4	861	4	
Binding Responses	-	-	4	861	4	
Binding Errors	-	-	0	0	0	
Messages Dropped	-	-	0	0	0	

The table below defines display's categories.

STUN Server Display Category	Description
Servers	The number of STUN servers (the same as the number of realms configured with a STUN server).
Server Ports	Number of ports per STUN server; there will be four ports per STUN server.
Binding Requests	Number of STUN Binding Request messages received by all STUN servers.
Binding Responses	Number of STUN Binding Response messages sent by all STUN servers.
Binding Errors	Number of STUN Binding Error messages sent by all STUN servers.
Messages Dropped	Number of messages dropped by all STUN servers.

STUN Protocol Tracing

You can enable STUN protocol tracing two ways: by configuration or on demand.

- By configuration—The Net-Net SBC's STUN protocol trace file is called `stun.log`, which is classified as a call trace. This means that when the system configuration's call-trace parameter is set to enabled, you will obtain STUN protocol information for the system. As with other call protocol traces, tracing data is controlled by the log-filter in the system configuration.

On demand—Using the ACLI **notify mbcd log** or **notify mbcd debug** commands, you enable protocol tracing for STUN. Using **notify mbcd debug** sets the STUN log level to TRACE. You can turn off tracing using the **notify mbcd nolog** or **notify mbcd nodebug** commands. Using **notify mbcd nodebug** returns the STUN log level back to its configured setting.

H.323 Protocol Performance

This section describes the different statistics you can access for monitoring H.323 protocol performance.

Viewing the H.323 Performance Statistics

Display the H.323 performance statistics by using the **show h323d** command. The main **show h323d** command executed without arguments indicates the date and time the current period began and displays session statistics, status statistics, and stack statistics for functioning H.323 processes.

For example:

Performance Management

```
acmepacket# show h323d
```

```
18:22:24-84
```

```
Session Stats
```

	Active	High	Total	Total	PerMax	High
Incoming Calls	135	176	1001	77258	785	196
Outgoing Calls	135	176	1001	77258	785	196
Connected Calls	135	172	977	74390	727	196
Incoming Channels	251	319	1953	148780	1454	358
Outgoing Channels	251	319	1953	148780	1454	358
Contexts	135	179	1001	77258	785	197

```
H323D Status Current  Lifetime
Queued Messages 238 16000
TPKT Channels 542 4004
UDP Channels 0 0
Stack State Type Mode Registered Gatekeeper
external enabled H323 Gateway No
```

internal enabled H323 Gateway No

The following table lists the session statistics along with a brief description.

Statistic	Description
Incoming Calls	Number of H.323 calls coming into the Net-Net SBC.
Outgoing Calls	Number of H.323 calls going out of the Net-Net SBC.
Connected Calls	Number of H.323 calls that are currently connected via the Net-Net SBC.
Incoming Channels	Number of incoming channels that have been established on the Net-Net SBC.
Outgoing Channels	Number of outgoing channels that have been established on the Net-Net SBC.
Contexts	Number of contexts (i.e., the number of calls traversing the Net-Net SBC) that have been established on the Net-Net SBC.

About Status Statistics

The following table lists the current H.323 process status statistics along with a brief description:

Statistic	Description
Queued Messages	Number of messages queued.
TPKT Channels	Number of Transport Packet (TPKT) channels open(ed).
UDP Channels	Number of User Datagram Protocol (UDP) channels open(ed).

Note: The show h323d status command shows the same information available when the show h323d command is executed without any arguments.

About Stack Statistics

The stack statistics provide a summary of information about the H.323 stacks configured on the Net-Net SBC via the **h323 stack**. This information includes the following facts about each stack: its name, whether or not it is enabled, its type, its mode (either Gateway or Gatekeeper), and whether or not it is registered with a Gatekeeper.

Viewing Current Configuration

Display statistics for the H.323 configuration currently running on the Net-Net SBC by using the **show h323d** config command. Only information about the main configuration element is shown, not for any subelements.

```
ACMEPACKET# show h323d config
```

```
h323-config
state enabled
```

log-level	INFO
response-tmo	4
connect-tmo	32
rfc2833-payload	101
alternate-routing	proxy
codec-fallback	disabled
last-modified-date	2006-07-07 07:49:57

Viewing Stack Information

You can view statistics about the configured H.323 stacks.

Viewing a List of Stacks

Display the list of H.323 stacks (for example, configured instances of the **h323d stack**) that are currently configured by using the **show h323d stacklist** command.

```
ACMEPACKET# show h323d stacklist
H323-Stack List
 name internal
 name external
ACMEPACKET#
```

Viewing Stack Details

Display detailed information about the configured instances of H.323 stacks by using the **show h323d stackconfig** command.

```
ACMEPACKET# show h323d stackconfig
h323-stack
 name tester
 state disabled
 isgateway enabled
 realm-id test
 assoc-stack acme
 local-ip 172.30.1.150
 max-calls 100
 max-channels 10
 registration-ttl 15
 terminal-alias
 e164=17823484839

 prefixes
 url=http://www.acmepacket.com
 ras-port 1030
 auto-gk-discovery enabled
 multicast 172.30.1.150:11
 gatekeeper 170.30.1.150:57
 gk-identifier RS
 q931-port 1720
 alternate-transport
 173.30.1.150:15
 q931-max-calls 200
 h245-tunneling disabled
 fs-in-first-msg disabled
 call-start-fast enabled
 call-start-slow disabled
 media-profiles
 acme
 process-registration disabled
 allow-anonymous all
 proxy-mode H225
 h245-stage connect
 q931-start-port 0
 q931-number-ports 0
```

```
dynamic-start-port 0
dynamic-number-ports 0
rfc2833-mode transparent
filename packet11
tcp-keepalive disabled
last-modified-date 2006-07-07 08:39:01
ACMEPACKET#
```

Viewing Specific Stacks

Display detailed information about the configured H.323 stack specified in the <stack name> argument by using the **show h323d stackconfig <stack name>** command.

```
ACMEPACKET# show h323d stackconfig internal
h323-stack
  name internal
  state enabled
  isgateway enabled
  realm-id acme
  assoc-stack packet
  local-ip 0.0.0.0
  max-calls 200
  max-channels 6
  registration-ttl 120
  terminal-alias
  url=http://www.acmepacket.com

  prefixes
  ipAddress=63.67.143.4:2000

  ras-port 1719
  auto-gk-discovery disabled
  multicast 0.0.0.0:0
  gatekeeper 0.0.0.0:0
  gk-identifier rs
  q931-port 1720
  alternate-transport
  q931-max-calls 200
  h245-tunneling disabled
  fs-in-first-msg disabled
  call-start-fast enabled
  call-start-slow disabled
  media-profiles
  sip
  process-registration disabled
  allow-anonymous all
  proxy-mode H225
  h245-stage connect
  q931-start-port 0
  q931-number-ports 0
  dynamic-start-port 0
  dynamic-number-ports 0
  rfc2833-mode transparent
  filename ps
  tcp-keepalive disabled
  last-modified-date 2006-07-10 11:48:13
ACMEPACKET#
```

Viewing Session Agent Stats

You can view statistics about the session agents.

Viewing a List of Session Agents

Display a list of session agents by using the **show h323d agentlist** command. For example:


```
ACMEPACKET# show h323d agentlist
H323-Session Agent List
hostname 192.168.200.20
hostname 192.168.200.30
hostname 10.10.10.3
```

Viewing Session Agent Stats

Display statistics about the session agent by using the **show h323d agentstats** command. For example:

```
ACMEPACKET# show h323d agentstats 172.16.0.13
19:57:21-51
Session Agent 172.16.0.13 (h323172) [In Service]
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Inbound Sessions 0 0 0 0 0 0
Rate Exceeded - - 0 0 0 -
Num Exceeded - - 0 0 0 -
Reg Rate Exceeded - - 0 0 0 -
Outbound Sessions 199 245 196 23583 164 256
Rate Exceeded - - 0 0 0 -
Num Exceeded - - 0 0 0 -
Reg Rate Exceeded - - 0 0 0 -
Out of Service - - 0 0 0 -
Trans Timeout 0 0 0 19 2 1
Requests Sent - - 2092 234608 1569 -
Requests Complete - - 196 23563 164 -
Seizure - - 196 23583 164 -
Answer - - 199 23563 164 -
ASR Exceeded - - 0 0 0 -
Messages Received - - 2267 258308 1675 -
Latency=0.011; max=0.045
```

The following table lists the statistics along with a brief description of each.

Statistic	Description
Inbound	
Active	Number of active sessions sent to each session agent listed in the Session Agent column of this command's output.
Rate	Average rate of session invitations (per second) sent to each session agent listed in the Session Agent column of this command's output.
ConEx	Number of times that the constraints established in the constraints fields of the session-agent element have been exceeded. The constraints fields of the session-agent element include the following: max-sessions, max-outbound-sessions, max-burst-rate, max-sustain-rate, burst-rate-window, and sustain-rate-window.
Outbound	
Active	Number of active sessions sent from each session agent listed in the Session Agent column of this command's output.
Rate	Average rate of session invitations (per second) sent from each session agent listed in the Session Agent column of this command's output.
ConEx	Number of times that the constraints established in the constraints fields of the session-agent element have been exceeded.
Latency	

Statistic	Description
Avg	Average latency for packets traveling to and from each session agent listed in the Session Agent column of this command's output.
Max	Maximum latency for packets traveling to and from each session agent listed in the Session Agent column of this command's output.
Max Burst	Total number of session invitations sent to or received from the session agent within the amount of time configured in the burst-rate-window field of the session-agent element.

Viewing Specific Session Agent Statistics

Display the activity for the particular H.323 session agent specified in the <agent> argument by using the **show h323d agents <agent>** command.

```
ACMEPACKET# show h323d agentstats 172.16.0.13
```

```
19:57:21-51
```

```
Session Agent 172.16.0.13 (h323172) [In Service]
```

```

-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Inbound Sessions 0 0 0 0 0 0
  Rate Exceeded - - 0 0 0 -
  Num Exceeded - - 0 0 0 -
  Reg Rate Exceeded - - 0 0 0 -
Outbound Sessions 199 245 196 23583 164 256
  Rate Exceeded - - 0 0 0 -
  Num Exceeded - - 0 0 0 -
  Reg Rate Exceeded - - 0 0 0 -
Out of Service - - 0 0 0 -
Trans Timeout 0 0 0 19 2 1
Requests Sent - - 2092 234608 1569 -
Requests Complete - - 196 23563 164 -
Seizure - - 196 23583 164 -
Answer - - 199 23563 164 -
  ASR Exceeded - - 0 0 0 -
Messages Received - - 2267 258308 1675 -
Latency=0.011; max=0.045
```

The following table lists the statistics and a brief description.

Statistic	Description
Inbound Sessions	
Rate Exceeded	Number of times the session or burst rate was exceeded for inbound sessions.
Num Exceeded	Number of times the time constraints were exceeded for inbound sessions.
Outbound Sessions	
Rate Exceeded	Number of times the session or burst rate was exceeded for outbound sessions.
Num Exceeded	Number of times the time constraints were exceeded for outbound sessions.
Burst	Number of times the burst rate was exceeded for this session agent.
Out of Service	Number of times this session agent went out of service.
Trans Timeout	Number of transactions that timed out for this session agent.

Statistic	Description
Requests Sent	Number of messages sent via the session agent.
Requests Complete	Number of requests that have been completed for this session agent.
Messages Received	Number of messages received by this session agent.

Viewing Session Agent Configurations

Display the configuration for all configured H.323 session agents by using the **show h323d agentconfig** command.

```

ACMEPACKET(session-agent) # show h323d agentconfig
session-agent
 hostname testhostname.com
 ip-address 192.168.200.13
 port 5060
 state enabled
 app-protocol SIP
 app-type H323-GW
 transport-method UDP
 realm-id h323192
 description
 carriers
 allow-next-hop-lp enabled
 constraints disabled
 max-sessions 0
 max-inbound-sessions 4
 max-outbound-sessions 5
 max-burst-rate 0
 max-inbound-burst-rate  10
 max-outbound-burst-rate 1
 max-sustain-rate 0
 max-inbound-sustain-rate 0
 max-outbound-sustain-rate 0
min-seizures 5
 min-asr 0
 time-to-resume 0
 ttr-no-response 0
 in-service-period 0
 burst-rate-window 0
 sustain-rate-window 0
 req-uri-carrier-mode None
 proxy-mode Redirect
 redirect-action
 loose-routing enabled
 send-media-session enabled
 response-map
 ping-method
 ping-interval 0
 ping-in-service-response-codes
 out-service-response-codes
 media-profiles
 in-translationid
 out-translationid
 trust-me disabled
 request-uri-headers
 stop-recurse
 local-response-map
 ping-to-user-part
 ping-from-user-part
 li-trust-me disabled
 in-manipulationid

```

```
 out-manipulationid
 p-asserted-id
 trunk-group

 tgname1:tgcontext1
 tgname2:tgcontext2
max-register-sustain-rate 0
 early-media-allow
 invalidate-registrations disabled
 rfc2833-mode none
 rfc2833-payload 0
 codec-policy
 last-modified-date 2007-03-29 17:15:50
task done
```

Viewing Session Agent by Hostname

The **show h323d agentconfig <hostname>** command displays detailed information about the configured session agent specified by its hostname in the <hostname> argument.

When displaying individual H.323 session agent configurations, remember that H.323 does not support DNS and therefore the **hostname** field values for H.323 session agents are IPv4 addresses.

```
ACMEPACKET(session-agent) # show h323d agentconfig
session-agent
 hostname testhostname.com
 ip-address 192.168.200.13
 port 5060
 state enabled
 app-protocol SIP
 app-type H323-GW
 transport-method UDP
 realm-id h323192
 description
 carriers
 allow-next-hop-lp enabled
 constraints disabled
 max-sessions 0
 max-inbound-sessions 4
 max-outbound-sessions 5
 max-burst-rate 0
 max-inbound-burst-rate 10
 max-outbound-burst-rate 1
 max-sustain-rate 0
 max-inbound-sustain-rate 0
 max-outbound-sustain-rate 0
 min-seizures 5
 min-asr 0
 time-to-resume 0
 ttr-no-response 0
 in-service-period 0
 burst-rate-window 0
 sustain-rate-window 0
 req-uri-carrier-mode None
 proxy-mode Redirect
 redirect-action
 loose-routing enabled
 send-media-session enabled
 response-map
 ping-method
 ping-interval 0
 ping-in-service-response-codes
 out-service-response-codes
 media-profiles
 in-translationid
```

```

out-translationid
trust-me disabled
request-uri-headers
stop-recurse
local-response-map
ping-to-user-part
ping-from-user-part
li-trust-me disabled
in-manipulationid
out-manipulationid
p-asserted-id
trunk-group

 tgname1:tgcontext1
 tgname2:tgcontext2

max-register-sustain-rate 0
early-media-allow
invalidate-registrations disabled
rfc2833-mode none
rfc2833-payload 0
codec-policy
last-modified-date 2007-03-29 17:15:50
task done

```

Viewing Session Agent Group Stats

You can view statistics for session agent groups.

Listing Session Agent Groups

Display a list of the H.323 session agent groups by using the **show h323d grouplist** command.

```

ACMEPACKET# show h323d grouplist
H323-Session Agent Group List
group-name sag1
ACMEPACKET#

```

Viewing Session Agent Group Stats

Display session information for the session agent groups by using the **show h323d groupstats** command.

Session information is compiled by totalling the session agent statistics for all session agents that make up a particular session agent group.

While the **show h323d groupstats** command accesses the subcommands that are described in this section, the main **show h323d groupstats** command (when executed without arguments) displays a list of all session agent groups for the Net-Net SBC.

All of the categories for these statistics are the same as those used in the displays produced by the **show h323d agent** command.

```

ACMEPACKET# show h323d groupstats
19:38:59-30
 ---- Inbound ----  --- Outbound ----  -Latency- ---- Max ----
SAG Active Rate ConEx Active Rate ConEx Avg Max Burst  In Out
H323Group 0  0.0 0 0  0.0 0  0.0 0.0 0  0  0

```

Viewing Session Agent Details

You can list and show the statistics for the session agents that make up the session agent groups that are being reported. The **-v** (meaning verbose) executed with this command must be included to provide this level of detail.

```

ACMEPACKET# show h323d groups -v
SAG: SGTest
19:38:59-30
 ---- Inbound ----  --- Outbound ----  -Latency- --- Max ---
SAG Active Rate ConEx Active Rate ConEx Avg Max Burst In Out

```

Performance Management

```
H323Group 0 0.0 0 0 0.0 0 0.0 0.0 0 0 0
SAG: SGTTest
192.168.200.61 120 0.0 0 359 0.0 0 0.0 0.0 50 0 0

Totals:
SGTTest D 120 0.0 0 359 0.0 0 0.0 0.0 50 0 0
ACMEPACKET#
```

Viewing Specific Session Group Statistics

Display statistics for the designated session agent group by using the **show h323d groups <group name>** command with the name of a specific session agent group.

```
ACMEPACKET# show h323d groups testgroup
16:35:18-18
----- Inbound ----- Outbound ----- -Latency- Max
SAG Active Rate ConEx Active Rate ConEx Avg Max  Burst
testgroup 0 0.0 0 0 0.0 0 0.0  0.0  0
ACMEPACKET#
```

If this command is carried out, but the name of an existing session agent group is not available, the Net-Net system will display a messaging saying that the group statistics are not available.

```
ACMEPACKET# show h323d groups test
group statistics not available
ACMEPACKET#
```

Viewing all Configurations

Display the configuration for all configured H.323 session agent groups by using the **show h323d groupconfig** command.

```
acmepacket# show h323d groupconfig
session-group
  group-name h323
  description
  state enabled
  app-protocol H323
  strategy Hunt
  dest 172.16.0.13
 1.1.1.1
  trunk-group
  last-modified-date 2006-07-11 19:12:22
```

Viewing Specific Session Agent Group Statistics

Display detailed information about the configured session agent group specified by its group name by using the **show h323d agentconfig <group name>** command. The group name is configured in the group-name field of the session-agent-group element in the <group name> argument.

```
ACMEPACKET# show h323d groupconfig h323
session-group
  group-name h323
  description
  state enabled
  app-protocol H323
  strategy Hunt
  dest 172.16.0.13
 1.1.1.1
  trunk-group
  last-modified-date 2006-07-11 19:12:22
```

Viewing Stats for Each Configured Stack

Display information for each of the configured H.323 stacks by using the **show h323d h323stats** command.

```
ACMEPACKET# show h323d h323stats
```

```
STACK : h323172
H.225 : Sent 585622  Recd 764844  maxCPU  0
H245  : Msg 976289  Ack 1171626 Rej 0 Rel 0
RAS : Req 0 Ack 0 Rej 0 maxCPU  0
STACK : h323192
H.225 : Sent 586040  Recd 585622  maxCPU  0
H245  : Msg 976087  Ack 1171626 Rej 0 Rel 0
RAS : Req 0 Ack 0 Rej 0 maxCPU  0
```

The display identifies the H.323 stack by its name and then provides the data described in the following table.

Statistic	Description
H.225	Number of H.225 messages sent and received by this H.323 stack
H245	Number of H.245 requests, acknowledgements, rejections, and releases sent and received by this H.323 stack
RAS	Number of RAS requests, acks, and rejects sent and received by this H.323 stack

Viewing Statistics for Specific Stacks

Display detailed statistics for the H.323 stack specified in the <stack name> argument by using the **show h323d h323stats <stack name>** command. This information is displayed according to the following categories: H.225, H.245, and RAS.

```
acmepacket# show h323d h323stats h323172
```

```
STACK : h323172
H.225 STATISTICS
MESSAGE TYPE SENT RECD
Setup 200118 0
Call Proceeding 0 0
Alerting 0 200112
Connect 0 200109
Progress 0 0
Facility 0 0
Release Complete  199906 191628
Status 0 0
Status Inquiry 0 0
Notify 0 0
Info 0 0
H.245 STATISTICS (Total)
MESSAGE TYPE MSG ACK REJ REL
Master Slave 200110 400218 0 0
Terminal Capability 400218 400218 0 0
OpenLogical Channel 0 0 0 0
CloseLogical Channel 399812 399812 0 0
RAS STATISTICS FOR MESSAGES SENT
MESSAGE TYPE REQ CON REJ
GK Discovery 0 0 0
Registration 0 0 0
Unregistration 0 0 0
Admission 0 0 0
Location 0 0 0
Bandwidth 0 0 0
Disengage 0 0 0
Info 0 0
RAS STATISTICS FOR MESSAGES RECD
```

Performance Management

MESSAGE TYPE	REQ	CON	REJ
GK Discovery	0	0	0
Registration	0	0	0
Unregistration	0	0	0
Admission	0	0	0
Location	0	0	0
Bandwidth	0	0	0
Disengage	0	0	0
Info	0	0	0
ACMEPACKET#			

The following table lists the statistics along with its type and a brief description.

Statistic	Type	Description
H.225 STATISTICS		Statistics about the H.225.
	MESSAGE TYPE	Type of messages sent and received by this H.323 stack.
	SENT	For each type of message specified in the MESSAGE TYPE column, how many of the message types were sent by this H.323 stack.
	RECD	For each type of message specified in the MESSAGE TYPE column, this statistic shows how many of the message types were received by this H.323 stack.
H.245 STATISTICS Total		Statistics about the H.245
	MESSAGE TYPE	Type of H.245 messages sent and received by this H.323 stack.
	MSG	For each type of H.245 message specified in the MESSAGE TYPE column, this statistic shows how many message requests were sent and received by this H.323 stack.
	ACK	For each type of H.245 message specified in the MESSAGE TYPE column, this statistic shows how many acknowledgements were sent and received by this H.323 stack.
	REJ	For each type of H.245 message specified in the MESSAGE TYPE column, this statistic shows how many rejections were sent and received by this H.323 stack.
	REL	For each type of H.245 message specified in the MESSAGE TYPE column, this statistic shows how many releases were sent and received by this H.323 stack.
RAS STATISTICS FOR MESSAGES		There are two sections of RAS statistics: one for SENT (or issued) and one for RECD (or received).
	MESSAGE TYPE	Type of RAS messages sent and received by this H.323 stack.
	REQ	For each type of RAS message specified in the MESSAGE TYPE column, this statistic shows how many requests were issued/received by this H.323 stack.
	CON	For each type of RAS message specified in the MESSAGE TYPE column, this statistic shows how many confirmations were issued/received by this H.323 stack.
	REJ	For each type of RAS message specified in the MESSAGE TYPE column, this statistic shows how many rejections were issued/received by this H.323 stack.

Viewing H.323 Registrations

Display the total number of H.323 endpoint registrations by using the **show h323d reg** command.

```
acmepacket# show h323d reg
Stack: external Number of registrations: 256
Total Number of Registrations : 256
```

Viewing MGCP Performance Statistics

This section explains how to display performance statistics for MGCP.

Listing the MGCP Performance Subcommands

You can display a list of the **show algd** subcommands.

```
ACMEPACKET# show algd ?
acls MGCP ACL statistics
all display all ALG Statistics
aucx AUCX command statistics
auep AUEP command statistics
crcx CRCX command statistics
dlcx DLCX command statistics
epcf EPCF command statistics
errors MGCP error statistics
mdcx MDCX command statistics
ntfy NTFY command statistics
other Other MGCP command statistics
redundancy MGCP Redundancy Statistics
rqnt RQNT command statistics
rsip RSIP command statistics
statistics ALG MGCP statistics
```

Viewing MGCP Status Statistics

Display MGCP state and transaction status statistics by using the **show algd statistics** command.

```
ACMEPACKET# show algd statistics
14:14:19-105
State
MGCP Sessions Active High Total Total PerMax High
CA Endpoints 0 0 0 0 0 0
GW Endpoints 0 0 0 0 0 0
Media Sessions 0 0 0 0 0 0
Client Trans 0 0 0 0 0 0
Server Trans 0 0 0 0 0 0
Pending MBCD 0 0 0 0 0 0
MGCP ALGs 0 0 0 0 0 0

----- Gateway -----
MGCP Transactions  --- Lifetime ---
Recent Total PerMax Recent Total PerMax
Requests received  0 0 0 0 0 0
Responses sent 0 0 0 0 0 0
Duplicates received 0 0 0 0 0 0
Requests sent 0 0 0 0 0 0
Responses received  0 0 0 0 0 0
Retransmissions sent 0 0 0 0 0 0
ACMEPACKET#
```

About State Statistics

The **state** section displays information about MGCP sessions, connections, and transactions, which are defined in the following table.

Statistic	Description
MGCP Sessions	Number of MGCP signaling sessions established through the MGCP ALG. For each gateway that registers with the call agent with an Restart in Progress (RSIP) command, an MGCP signaling session is established. It contains the information to map endpoint names and signaling addresses on either side of the Net-Net SBC so that requests from the call agent can be routed to the gateway.
Media Sessions	Number of media sessions for MGCP connections established through the Net-Net SBC. A media session is created when a connection is created (CRCX), and deleted when the connection is deleted (DLCX).
Client Trans	Number of client transactions where the Net-Net SBC is sending a request to a gateway or the call agent. Unless the transaction was originated by the Net-Net SBC. For example an Audit Endpoint (AUPE) for NAT traversal, there will be a corresponding server transaction on the other side of the Net-Net SBC.
Server Trans	Number of server transactions where the Net-Net SBC received a request from a gateway or the call agent. There will be a corresponding client transaction on the other side of the Net-Net SBC.
Pending MBCD	Number of requests or responses that were held while waiting for an MBC transaction to complete. When an MGCP request or response requires media setup or teardown (e.g., when the message contains SDP), the request or response can not be forwarded on until the MBC transaction is complete. New requests for the connection are pending until the MBC transaction completes. This statistic counts the case where a new request is received before previous one was sent on.
MGCP ALGs	This statistic shows the number of MGCP ALGs in the Net-Net SBC. It corresponds to the number of mgcp-config elements defined in the Net-Net SBC.

About MGCP Transactions

These statistics show information about MGCP transactions (requests and responses). The Gateway columns show information about MGCP messages between the gateway and the Net-Net SBC. The Call Agent columns show information about MGCP messages between the Net-Net SBC and the call agent.

Statistic	Description
Requests received	Number of requests received by the Net-Net SBC from the gateway and call agent.
Responses sent	Number of responses sent back by the Net-Net SBC to the gateway and call agent in response to the requests received.
Duplicates Received	Number of request retransmissions received by the Net-Net SBC from the gateway and call agent. Since MGCP is sent over UDP, elements must retransmit requests if they do not receive a response.
Requests Sent	Number of requests sent by the Net-Net SBC to the gateway and call agent.
Responses Received	Number of responses received from the gateway and call agent in response to the requests sent by the Net-Net SBC.

Statistic	Description
Retransmissions Sent	Number of request retransmissions sent by the Net-Net SBC to the gateway and call agent. Since MGCP is sent over UDP, elements must retransmit requests if a response is not received.

- **CurPer**: an abbreviated form of current period. Displays the total number of transactions during the current monitoring period.
- **Total**: displays the total number of transactions since the Net-Net system was last rebooted.
- **PerMax**: displays the period maximum number of transactions during a single period in the time since the Net-Net system was last rebooted. This statistic identifies the highest individual CurPer value achieved over the lifetime of the monitoring.

All Available Information

Displays information about many of the **show algd** subcommands by using the **show algd all** command. You can see all of the information for the following:

- MGCP status
- MGCP transactions
- MGCP errors
- MGCP commands, including: RSIPs, RQNTs, NFTYs, CRCXs, MDCXs, DLCXs, and AUEPs

```
ACMEPACKET# show algd all
```

```
14:15:22-168
```

```
State
```

	Active	-- Period --		----- Lifetime -----		
		High	Total	Total	PerMax	High
MGCP Sessions	0	0	0	0	0	0
CA Endpoints	0	0	0	0	0	0
GW Endpoints	0	0	0	0	0	0
Media Sessions	0	0	0	0	0	0
Client Trans	0	0	0	0	0	0
Server Trans	0	0	0	0	0	0
Pending MBCD	0	0	0	0	0	0
MGCP ALGs	0	0	0	0	0	0

MGCP Transactions	----- Gateway -----			----- Call Agent -----		
	---- Lifetime ----			---- Lifetime ----		
	Recent	Total	PerMax	Recent	Total	PerMax
Requests received	0	0	0	0	0	0
Responses sent	0	0	0	0	0	0
Duplicates received	0	0	0	0	0	0
Requests sent	0	0	0	0	0	0
Responses received	0	0	0	0	0	0
Retransmissions sent	0	0	0	0	0	0

```
14:15:22-168
```

```
MGCP Media Events
```

	---- Lifetime ----		
	Recent	Total	PerMax
Calling SDP Errors	0	0	0
Called SDP Errors	0	0	0
Drop Media Errors	0	0	0
Transaction Errors	0	0	0
Application Errors	0	0	0
Media Exp Events	0	0	0
Early Media Exps	0	0	0
Exp Media Drops	0	0	0

```
14:15:22-168
```

```
MGCP ACL Status
```

	-- Period --		----- Lifetime -----			
	Active	High	Total	Total	PerMax	High
Total Entries	0	0	0	0	0	0
Trusted	0	0	0	0	0	0
Blocked	0	0	0	0	0	0

```

ACL Operations ---- Lifetime ----
 Recent Total  PerMax
ACL Requests 0 0 0
Bad Messages 0 0 0
Promotions 0 0 0
Demotions 0 0 0
----< NO DATA AVAILABLE >---- (RSIP)
----< NO DATA AVAILABLE >---- (RQNT)
----< NO DATA AVAILABLE >---- (NTFY)
----< NO DATA AVAILABLE >---- (CRCX)
----< NO DATA AVAILABLE >---- (MDCX)
----< NO DATA AVAILABLE >---- (DLCX)
----< NO DATA AVAILABLE >---- (AUEP)
----< NO DATA AVAILABLE >---- (Other)

```

Viewing MGCP Error Statistics

These statistics record exceptional events encountered by the MGCP ALG application in processing media sessions, connections, and sessions descriptions (SDP). Serious errors are accompanied by a log message in **log.algd** and **acmelog** (depending of the current **log level** setting) of the appropriate severity which will indicate the nature of the error.

```

ACMEPACKET# show alg errors
11:51:16-176
MGCP Media Events ---- Lifetime ----
 Recent Total  PerMax
Calling SDP Errors 0 0 0
Called SDP Errors 0 0 0
Drop Media Errors 0 0 0
Transaction Errors 0 0 0
Application Errors 0 0 0
Media Exp Events 2 2 2
Early Media Exps 0 0 0
Exp Media Drops 2 2 2
ACMEPACKET#

```

The following table lists the statistics along with a brief description.

Statistics	Description
Calling SDP Errors	Number of errors encountered in setting up the media session for a session description (SDP) in an MGCP request. This may be a failure to send the transaction to MBCD or an error response from MBCD. These errors may also be counted in one of the show mbcid errors.
Called SDP Errors	Number of errors encountered in setting up the media session for a session description (SDP) in an MGCP response. This may be a failure to send the transaction to MBCD or an error response from MBCD. These errors may also be counted in one of the show mbcid errors.
Drop Media Errors	Number of errors encountered in tearing down the media for an MGCP connection that is being terminated due to: a) non-successful response to an MGCP transaction; or b) a Delete Connection (DLCX) transaction received from the call agent. This may be a failure to send the transaction to MBCD or an error response from MBCD. These errors may also be counted in the show mbcid errors.
Transaction Errors	Number of errors in continuing the processing of the MGCP transaction associated with setting up or tearing down of the media session.
Application Errors	Number of miscellaneous errors that occur in the MGCP ALG application that are otherwise uncategorized.

Statistics	Description
Media Exp Events	Number of flow timer expiration notifications received from MBCD. These may be fairly common, particularly if endpoints stop sending media (or do not start sending media) without sending the appropriate signaling message to terminate the MGCP connection. These events may also be counted in the show mbc errors display.
Early Media Exps	Number of flow timer expiration notifications received for media sessions that have not been completely set up due to an incomplete or still pending MGCP call setup. This can occur if an MGCP call setup takes longer than the initial-guard-timer or subsq-guard-timer fields defined in the media-manager-config element. This event does not result in the connection being terminated if the transaction is still pending. Note that this statistic is a subset of the Media Exp Events above.
Exp Media Drops	Number of flow timer expiration notifications from MBCD which resulted in the MGCP ALG application terminating the connection.

MGCP Message Monitoring

Display information about individual types of MGCP commands by using the show algd command with the appropriate message name. You can view information about the following messages: RSIPs, Notification Requests (RQNTs), Notifys (NFTYs), Create Connections (CRCXs), Modify Connections (MDCXs), DLCXs, and AUEPs.

- show algd rsip
- show algd rqnt
- show algd ntfy
- show algd crcx
- show algd mdcx
- show algd dlcx
- show algd auep

```
ACMEPACKET# show algd rsip
20:43:05-195

 ----- Lifetime -----
 Recent Total PerMax
RSIP incoming:
Requests received 0 1736 1228
Replies sent 0 1532 1024
Errors sent 0 0 0
RSIP outgoing:
Requests sent 0 1532 1024
Replies received 0 1532 1024
Errors received 0 0 0
ACMEPACKET#
```


Note: If there is no data available for a certain MGCP message, the system displays the fact that there is none and specifies the message about which you inquired.

Other MGCP Stats

Display statistics for other MGCP methods by using the **show algd other** command.

Viewing DNS ALG Message Rate Statistics

The Net-Net SBC provides message rate statistics for DNS ALG traffic. You must first enable extra method statistics generation in the dns config.

To enable full DNS ALG message rate statistics:

1. In Superuser mode, type **configure terminal** and press Enter.

```
ACMEPACKET# configure terminal
```

2. Type **media-manager** and press Enter to access the media-manager path.

```
ACMEPACKET(configure)# media-manager
```

3. Type **dns-config** and **select** an existing configuration element.

```
ACMESYSTEM(media-manager)# dns-config
ACMESYSTEM(dns-config)# select
<realm-id>:
1: realm01
selection: 1
```

4. **extra-dnsalg-stats**—Set this parameter to enabled for the Net-Net SBC to collect message rate statistics for DNS ALG objects.
5. Type **done** when finished.

DNS ALG Message rate statistics are maintained system-wide, per realm, and per DNS Server. This command is entered as:

```
ACMEPACKET# show dnsalg rate [realm-id <realm-name> | server-ip-addr
<server-ip-address>]
```

show dnsalg rate

The **show dnsalg rate** command displays request and response rates for DNS messages on a system-wide basis. The rates are calculated based on the time in the current monitoring window (100+current period elapsed). The Message Received and the Messages sent columns are the sum of the corresponding Requests or responses. For example:

```
ACMEPACKET# show dnsalg rate
17:31:21-15
Realm-id  Msg Recv  Msg Sent  Req Recv  Req Sent  Resp Recv  Resp Sent
 Rate Rate Rate Rate Rate Rate Rate
ALL 0.0 0.0 0.0 0.0 0.0 0.0
```

show dnsalg rate realm-id

The **show dnsalg rate realm-id** command displays request and response rates for DNS messages on a per-realm basis. If you add a realm-name to the query, that specific realm's data will be returned. Entered without a realm name, all configured realms will be displayed. The rates are calculated based on the time in the current monitoring window (30+current period elapsed). The Message Received and the Messages sent columns are the sum of the corresponding Requests or responses. For example:

```
ACMEPACKET# show dnsalg rate realm-id peer
17:31:31-26
Realm-id  Msg Recv  Msg Sent  Req Recv  Req Sent  Resp Recv  Resp Sent
 Rate Rate Rate Rate Rate Rate
peer 0.0 0.0 0.0 0.0 0.0
```

show dnsalg rate server-ip-addr

The **show dnsalg rate server-ip-addr** command displays request and response rates for DNS messages on a per-DNS server basis. If you add a DNS Server IP address to the query, that specific server's data will be returned. Entered without a server IP address, all configured servers will be displayed. The rates are calculated based on the time in the current monitoring window (30+current period elapsed). The Message Received and the Messages sent columns are the sum of the corresponding Requests or responses. For example:

```
ACMEPACKET# show dnsalg rate server-ip-addr 172.16.10.5
17:32:19-44
DNS ALG Realm peer
```

Ip Address		Msg Recv	Msg Sent	Req Recv	Req Sent	Resp Recv
Resp Sent						
Rate	Rate	Rate	Rate	Rate	Rate	
172.16.10.5		0.0	0.0	0.0	0.0	
0.0	0.0					

ENUM Server Message Rate Statistics

The Net-Net SBC provides message rate statistics for ENUM traffic. You must first enable extra method statistics generation in the sip config.

To enable ENUM message rate statistics:

1. In Superuser mode, type configure terminal and press Enter.

```
ACMEPACKET# configure terminal
```

2. Type session-router and press Enter.

```
ACMEPACKET(configure)# session-router
ACMEPACKET(session-router)#
```

3. Type sip-config and press Enter.

```
ACMEPACKET(session-router)# sip-config
ACMEPACKET(sip-config)#
```

4. **extra-enum-stats**—Set this parameter to enabled for the Net-Net SBC to collect and track ENUM message statistics per second.

5. Save and activate your configuration.

ENUM Message rate statistics are maintained system-wide, per realm, and per ENUM Server. This command is entered as:

```
ACMEPACKET# show enum rate [config-name <enum-server-name> | server-ip-addr
<server-ip-address>]
```

show enum rate

The **show enum rate** command displays request and response rates for ENUM messages on a system-wide basis. The rates are calculated based on the time in the current monitoring window (100+current period elapsed). The Message Received and the Messages sent columns are the sum of the corresponding Requests or responses. For example:

```
ACMEPACKET# # show enum rate
17:22:28-23
Config Name  Msg Recv  Msg Sent  Req Recv  Req Sent  Resp Recv  Resp Sent
 Rate Rate Rate Rate Rate Rate
ALL 0.0 0.0 0.0 0.0 0.0 0.0
```

show enum rate config-name

The **show enum rate config-name** command displays request and response rates for ENUM messages per ENUM configuration. If you add a an enum-config-name to the query, that specific configuration's data will be returned. Entered without a name, all configured enum-configs will be displayed. The rates are calculated based on the time in the current monitoring window (30+current period elapsed). The Message Received and the Messages sent columns are the sum of the corresponding Requests or responses. For example:

```
ACMEPACKET# show enum rate config-name test1
17:22:53-48
Config Name  Msg Recv  Msg Sent  Req Recv  Req Sent  Resp Recv  Resp Sent
 Rate Rate Rate Rate Rate Rate
test1 0.0 0.0 0.0 0.0 0.0 0.0
```

show enum rate server-ip-addr

The **enum rate server-ip-addr** command displays request and response rates for individual enum-servers. If you add an IP address to the query, that specific server's data will be returned. Entered without a server IP address, all configured servers will be displayed. If an IP address is present in more than one ENUM configuration then the message processing level is displayed separately for each configuration object. The rates are calculated based on the time in the current monitoring window (30+current period elapsed). The Message Received and the Messages sent columns are the sum of the corresponding Requests or responses. For example:

```
ACMEPACKET# show enum rate server-ip-addr 192.168.201.5
17:24:00-55
ENUM Config Name enum
Ip Address Msg Rcv  Msg Sent  Req Rcv  Req Sent  Resp Rcv  Resp Sent
 Rate Rate Rate Rate Rate Rate Rate
192.168.201.5 0.0 0.0 0.0 0.0 0.0 0.0
17:24:00-55
ENUM Config Name test1
Ip Address Msg Rcv  Msg Sent  Req Rcv  Req Sent  Resp Rcv  Resp Sent
 Rate Rate Rate Rate Rate Rate Rate
192.168.201.5 0.0 0.0 0.0 0.0 0.0 0.0
```

Viewing External Policy Server Statistics

show ext-band-mgr

The **show ext-band-mgr** command includes cumulative statistics for all configured ext-policy-server server objects. The display includes the following counts for Period and Lifetimes:

- socket connections established
- total active Diameter connections
- active Diameter server transaction
- active Diameter client transactions

Further the **show ext-band-mgr** command displays the event counts with respect to client transaction with recent and lifetime counts only:

- reserve requests sent
- update requests sent
- termination requests (STR) sent
- times requests are transmitted
- responses received to install flows
- request errors occurred
- deny/reject responses received from the server
- client transactions expired
- total application errors occurred

```
ACMEPACKET# show ext-band-mgr
10:50:28-196
EBM Status -- Period -- ----- Lifetime -----
 Active  High  Total Total  PerMax  High
Client Trans 0 0 0 0 0 0
Server Trans 0 0 0 0 0 0
Sockets 0 0 0 0 0 0
Connections 0 0 0 0 0 0
 ---- Lifetime ----
 Recent  Total  PerMax
Reserve 0 0 0
Modify 0 0 0
Commit 0 0 0
```


Remove	0	0	0
EBM Requests	0	0	0
EBM Installs	0	0	0
EBM Req. Errors	0	0	0
EBM Rejects	0	0	0
EBM Expires	0	0	0
EBMD Errors	0	0	0

show policy-server

The **show policy-server** command displays each external policy server's name and address, followed by the policy server's IP addresses that are resolved through DNS, its priority, state of the server, socket related errors and Diameter related failures.

The display also includes the following external bandwidth manager counts for recent and lifetime periods.

- Total socket connections established
- Total Diameter connections established

Client transactions counts include:

- reserve type requests sent
- update requests sent
- termination requests (STR) sent
- responses received that installs the flow
- deny/rejected responses received from the server
- client transaction timeouts occurred
- client side related errors that occurred

Server transactions counts include:

- requests received from the client
- duplicate requests received
- responses sent successfully
- errors occurred while sending the response
- requests dropped

Finally, the command displays aforementioned statistics for all configured ext policy server configuration elements. For example:

```
ACMEPACKET# show policy-server policyServer
name = policyServer
address = host.bogus.gy
-----
Server:port Priority  State TCP-Failures  Diameter-Failures
192.168.9.101:3868  0 active
192.168.101.48:3868  1 standby
-----
192.168.0.11:3868
-----
14:43:06-84 eps@0.1.0
Bandwidth Policy Server
```

	Active	Recent High	Total	Lifetime Total	PerMax
High					
Sockets	2	2	2	2	2
Connections	2	2	2	2	2
Client Transactions	0	0	0	0	0
Reserve Requests Sent	-	-	0	0	0
Update Requests Sent	-	-	0	0	0
Remove Requests Sent	-	-	0	0	0
Requests Re-Trans	-	-	0	0	0
Install Resp Received	-	-	0	0	0

Performance Management

```

Reject Resp Received - - 0 0 0
Remove Resp Received - - 0 0 0
Errors Received - - 0 0 0
Transaction Timeouts - - 0 0 0
Errors - - 0 0 0
Server Transactions 0 0 0 0 0 0
Requests Received - - 0 0 0
Dup Req Received - - 0 0 0
Success Resp Sent - - 0 0 0
Error Resp Sent - - 0 0 0
Requests Dropped - - 0 0 0
-----Summary Stats-----
14:43:06-84 eps@0.1.0
Bandwidth Policy Server ---- Recent ---- ----- Lifetime -----
Active High Total Total PerMax High
Sockets 2 2 2 2 2 2
Connections  2 2 2 2 2 2
Client Transactions  0 0 0 0 0 0
Reserve Requests Sent - - 0 0 0
Update Requests Sent - - 0 0 0
Remove Requests Sent - - 0 0 0
Requests Re-Trans - - 0 0 0
Install Resp Received - - 0 0 0
Reject Resp Received - - 0 0 0
Remove Resp Received - - 0 0 0
Errors Received - - 0 0 0
Transaction Timeouts - - 0 0 0
Errors - - 0 0 0
Server Transactions  0 0 0 0 0 0
Requests Received - - 0 0 0
Dup Req Received - - 0 0 0
Success Resp Sent - - 0 0 0
Error Resp Sent - - 0 0 0
Requests Dropped - - 0 0 0

```

CLF Statistics

The **show ext-clf-srv** command is entered as follows:

```
show ext-clf-srv [<realm-name> | ext-policy-server <policy-server-name>]
```

The **show ext-clf-srv** command displays aggregate statistics for all CLF external policy servers active on the system. You can enter a realm-name to display only the given realm's statistics. For example:

```

ACMEPACKET# show ext-clf-srv
16:11:38-168
EBM Status
Active High Total Total PerMax High
Client Trans  0 0 0 6 2 1
Server Trans  0 0 0 0 0 0
Sockets 1 1 0 1 1 1
Connections  1 1 0 2 1 1
----- Lifetime -----
Recent Total PerMax
CLF Requests 0 4 1
CLF Admits 0 0 0
CLF Req. Errors 0 0 0
CLF Rejects 0 4 1
CLF Expires 0 0 0
CLFD Errors 0 0 0

```

Note the following application statistics:

- CLF Requests—This counter is incremented when new CLF request are sent.

- CLF Admits—This counter is incremented when the Net-Net SBC received RESP_STATUS_OK response from the external policy server (i.e. successful registration).
- CLF Req. Errors—This counter is incremented when the Net-Net SBC has protocol level based type of error returned back from the external policy server, i.e. a bad request.
- CLF rejects—This counter is incremented when the CLF returns a response code other than "RESP_STATUS_OK" or "RESP_STATUS_BAD"(i.e. Above mentioned CLF Req Errors)
- CLF Expires—This counter is incremented when the Net-Net SBC does not receive a response to a request it sent to the CLF.
- CLFD Errors—This counter is incremented when the encounters a general error in processing the received response from the external policy server (i.e. no socket for request, no agent for socket or no response in socket).

The **show ext-clf-svr ext-policy-server** command displays all ext-policy-servers Summaries. For example:

```
ACMEPACKET# show ext-clf-svr ext-policy-server
15:41:22-1687
Ext Clf Server summary
Ext Clf Server Recent Total PerMax
diameter_check_1 0 0 0
diameter_check_2 0 0 0
diameter_check_3 0 0 0
```

The **show ext-clf-svr ext-policy-server** with a supplied ext-policy-server configuration object **name** displays specific statistics for the named external policy server. For example:

```
ACMEPACKET# show ext-clf-svr ext-policy-server diameter_check_1
15:41:43-1707
Ext Clf Svr Errors
 ----- Lifetime -----
Errors Recent Total PerMax
 0 0 0
```

HSS Statistics

The **show home-subscriber** command displays detailed information about HSS transactions. For example:

```
ACMEPACKET## show home-subscriber-server
17:54:58-186
HSS Status
Active -- Period -- ----- Lifetime -----
 High Total Total PerMax High
Client Trans 0 0 12 4 1
Server Trans 0 0 1 1 1
Sockets 1 0 1 1 1
Connections 1 0 1 1 1
 ----- Lifetime -----
 Recent Total PerMax
LIR 0 0 0
Sent Req Accepted  0 11 3
Sent Req Rejected  0 0 0
Sent Req Expired 0 0 0
Sent Req Error 0 0 0
Internal Errors 0 0 0
```

Note the following statistics provided for Recent and Lifetime periods:

- LIR—Number of LIR requests sent
- Sent Req Accepted—Number of requests for which we got success response (2xxx)
- Sent Req Rejected—Number of permanent failures (5xxx)
- Sent Req Expired—Number of requests for which there was no response
- Sent Req Error—Number of protocol errors/bad requests (1xxx, 3xxx, 4xxx)

Viewing Accounting Data and Statistics

This section explains how to view accounting data and statistics. See Admission Control and Quality of Service Reporting in the Net-Net 4000 ACLI Configuration Guide for additional details about Quality of Service (QoS). See the Net-Net RADIUS Guide for additional details about Remote Authentication Dial-in User Service (RADIUS).

QoS Reporting

If you are using for the QoS functionality in collecting and calculating the jitter, latency, and loss statistics. QoS reporting provides you with real-time evaluation of network and route performance. It lets you contrast internal domain and external domain performance and facilitates SLA verification and traffic engineering.

QoS metrics are collected and reported on a per-session basis, per call-leg basis for completed calls. These metrics are reported through real-time RADIUS records along with call accounting data. These metrics are the result of the monitoring of the Real-Time Transport Protocol (RTP) and Real-Time Control Protocol (RTCP) traffic for each flow that has QoS enabled.

The following statistics:

- lost packets for RTP and RTCP that indicates the count of packets lost based on comparing the sequence numbers since the beginning of the call or the last context memory flow
- jitter count for RTP and RTCP that indicates the incremental number of packets that have been used to generate total and max jitter since the beginning of the call or the last context memory poll
- jitter total for RTP and RTCP indicates the incremental accumulated jitter (ms) over all the packets received since the beginning of the call or the last context memory poll
- jitter max for RTP and RTCP that indicates the maximum single jitter value (ms) from all the packets since the beginning of the call or the last context memory poll
- latency count for RTCP only indicates the number of RTCP frames over which latency statistics have been accumulated since the beginning of the call or the last context memory poll
- latency total for RTCP only indicates the incremental total of latency values reported since the beginning of the call or the last context memory poll
- latency max for RTCP only indicates the highest single latency value measured since the beginning of the call or the last context memory poll

From these flow context statistics the QoS daemon derives the following statistics that are kept in host memory while the call is active:

- lost packets indicates the total number of RTP and RTCP lost packets for the call
- jitter count indicates the number of RTP and RTCP packets that make up a call
- jitter total indicated the accumulated jitter over all the packets received during the call
- jitter average indicates the total accumulated jitter divided by the total jitter count for the call
- jitter max indicates the maximum single jitter value from all the packets during the call
- latency count for RTCP indicates the number of RTCP frames of which latency statistics have been accumulated during the call
- latency total for RTCP only indicates the incremental total of latency values reported
- latency max for RTCP only indicates the highest latency value reported during the call
- latency average for RTCP only indicates the RTCP latency total divided by the latency count

You can access QoS statistics that provide information about four areas of call performance.

Viewing Network Management Control Statistics

You can use the new ACLI **show net-management-control** command to see the statistics that the Net-Net SBC collects. When you use the command, you specify the name of the network management control rule for which you want to display data or you can enter **all** to see the statistics for all control rules.

For each network management control rule, the Net-Net SBC gathers statistics for the number of:

- Incoming calls—Incoming calls that match the destination identifier
- Rejected calls—Calls that were rejected as a result of the control rule being applied
- Diverted calls—Incoming that were diverted as a result of the control rule being applied

The display you see when you execute this command shows statistics for the current period, lifetime, and maximum value in a period.

Displaying Network Management Control Statistics

To display network management control statistics:

In either User or Superuser mode, type the **show net-management-control** command, a Space, and then the name of the control rule for which you want to see data. You can enter **all** if you want to see the data for all control rules. Then press Enter.

```
ACMEPACKET# show net-management-control nmcpercent
14:45:15-63
Name: nmcpercent
Type: gap-percent
 Current Total PerMax
Incoming Calls 0 0 0
Rejected Calls 0 0 0
Diverted Calls 0 0 0
```

Resetting Network Management Control Statistics

To reset network management control statistics, you use the ACLI **reset net-management-control** command followed by the name of the control rule for which you want to reset statistics. This command resets the counters to zero (0).

To reset network management control statistics:

In Superuser mode, type the ACLI **reset net-management-control** command, a Space, and then the name of the control rule for which you want to see data. Then press Enter.

```
ACMEPACKET# reset net-management-control nmcpercent
```

Monitoring Your Net-Net System in Real-Time

This section explains how to monitor your Net-Net system in real-time by using the **monitor media** and **monitor sessions** commands.

- **monitor media**: real-time media statistics
- **monitor sessions**: real-time SIP statistics

Note: The ACLI statistics displays use standard VT100 escape sequences to format the display. Therefore, your terminal emulator or terminal itself must support VT100.

Displaying the Statistics

The following information explains how to work with the statistics display.

Changing the Refresh Rate

At any point, you can press any numerical digit (0–9) to change the number of seconds for the refresh rate (the rate at which the display is updated). By default, the statistics refresh every second. For example, while viewing the statistics, you can press <6> to cause the Net-Net system statistics to refresh every 6 seconds. While viewing the statistics via the ACLI, you can press any key to automatically refresh the statistics upon keypress.

Quitting the Display

Pressing <q> or <Q> allows you to exit the statistics display and returns you to the ACLI system prompt (for example, ACMEPACKET#). From that point, you can continue with any other task you choose.

Viewing Real-Time Media Statistics

Display real-time media statistics for your running Net-Net system by using the **monitor media** command.

```
acmepacket# monitor media
17:31:00-160
MBCD Status
```

	Active	-- Period --		----- Lifetime -----		
		High	Total	Total	PerMax	High
Client Sessions	143	182	1930	1218332	4225	683
Client Trans	0	18	5744	2500196	8439	625
Contexts	144	182	1930	834745	2783	2001
Flows	296	372	3860	1669498	5566	3689
Flow-Port	286	362	3860	1669488	5566	3679
Flow-NAT	294	365	3788	1658668	5563	2051
Flow-RTCP	0	0	0	0	0	0
Flow-Hairpin	0	0	0	0	0	0
Flow-Released	0	0	0	0	0	0
MSM-Release	0	0	0	0	0	0
NAT Entries	295	365	3791	1658671	5563	2051
Free Ports	7430	7518	7828	3346410	11604	8002
Used Ports	572	724	7724	3338980	11132	8000
Port Sorts	-	-	0	14796	4156	
MBC Trans	1141	1234	5748	2503147	8440	2974
MBC Ignored	-	-	0	0	0	

```
ARP Trans 0 0 0 8 8 1
```

Real-time statistics for the following categories appear on the screen:

- Client Sessions
- Client Trans
- Contexts
- Flows
- Flow-Port
- Flow-NAT
- Flow-RTCP
- Flow-Hairpin
- Flow-Release
- MSM-Release
- NAT Entries
- Free Ports
- Used Ports
- Port Sorts
- MBC Trans
- MBC Ignored
- ARP Trans

By default, the statistics refresh every second. Press any numerical digit (0-9) to change the refresh rate. For example, while viewing the statistics, you can press <6> to cause the Net-Net system statistics to refresh every 6 seconds.

Pressing <q> or <Q> allows you to exit the statistics display and returns you to the ACLI system prompt.

Viewing Real-Time SIP Session Statistics

If you have Superuser access, display real-time monitoring of your running Net-Net system for sessions. This table displays information similar to that which is displayed for the **show sipd** command, except that the information in the **monitor sessions** table is real-time and updates automatically.

```
ACMEPACKET# show sipd
14:16:43-149
SIP Status
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Sessions 0 0 0 0 0 0
Subscriptions 0 0 0 0 0 0
Dialogs 0 0 0 0 0 0
CallID Map 0 0 0 0 0 0
Rejections  - - 0 0 0
ReINVITES - - 0 0 0
Media Sessions 0 0 0 0 0 0
Media Pending 0 0 0 0 0 0
Client Trans 0 0 0 0 0 0
Server Trans 0 0 0 0 0 0
Resp Contexts 0 0 0 0 0 0
Saved Contexts 0 0 0 0 0 0
Sockets 0 0 0 0 0 0
Req Dropped  - - 0 0 0
DNS Trans 0 0 0 0 0 0
DNS Sockets  0 0 0 0 0 0
DNS Results  0 0 0 0 0 0
Session Rate = 0.0
Load Rate = 0.0
```

Real-time statistics for the following categories appear on the screen:

- Dialogs
- Sessions
- CallID Map
- Rejections
- ReINVITES
- Media Sessions
- Media Pending
- Client Trans
- Server Trans
- Resp Contexts
- Sockets
- Reqs Dropped
- DNS Trans
- DNS Sockets
- DNS Results

By default, the statistics refresh every second. Press any numerical digit (**0-9**) to change the refresh rate. For example, while viewing the statistics, you can press <6> to cause the Net-Net system statistics to refresh every 6 seconds.

Pressing <q> or <Q> allows you to exit the statistics display and returns you to the ACLI system prompt.

Viewing TLS Information

You can use the commands described in this section to obtain information about TLS and its associated Net-Net SSM hardware module.

Clearing the Entire TLS Session Cache

To clear the entire TLS session cache:

Enter the ACLI **clear-cache tls** command.

```
ACMEPACKET# clear-cache tls
```

Viewing TLS Session Cache State and Statistics

To see whether TLS session caching is enabled on your system and how many entries there are in the cache:

Enter the ACLI **show security tls session-cache** command.

```
ACMEPACKET# show security tls session-cache
TLS Session Caching enabled.
Current TLS Session Cache Entries: 3
ACMEPACKET#
```

Viewing Certificates in PEM Form

The ACLI **show certificates** command has been enhanced to provide a **pem** argument that you can use to retrieve the Privacy Enhanced Mail Security Certificate (PEM) portion of the certificate after it the Net-Net SBC has imported it.

You enter this command with the name of the certificate you want to see in PEM form.

To see a certificate in PEM form:

Enter the command **show security certificates pem** followed by a Space, the name of the certificate, and then press Enter.

```
ACMEPACKET# show security certificates pem client1a
certificate-record:client1a
-----BEGIN PKCS7-----
MIIDRWYJKoZIhvcNAQcCoIIDDODCCAZQCAQExADADBgEAoIIDJDCCAYAwggKJoAMC
AQICCAITAlAAhAcEMA0GCSqGSIb3DQEBBQUAMHAXCzAJBgNVBAYTAlVTMRMwEQYD
VQIQIEwpDYWxpZm9ybmlhMREwDwYDVQQHEWhTYW4gSm9zZTEOMAwGA1UEChMFc2lw
aXQxKTAnBgNVBAsTIFNpcG10IFRlc3QgQ2VydGlmZWVhdGUgQXV0aG9yaXR5MB4X
DTA2MDgxMDE1NDQ0OV0xMDE1NDQ0OV0xMDE1NDQ0OV0xMDE1NDQ0OV0xMDE1NDQ0
BgNVBAGTAK1BMRMwEQYDVQQHEWpCdXJsaW5ndG9uMRQwEgYDVQQKEWtFbmdpbmVl
cm1uZzZlEQMA4GA1UEAxMHcnlhbmVudCBnZANBgkqhkiG9w0BAQEFAAOBjQAwgYkC
gYEAshgHLBsuBe6HhyxDsv+6hB53a7rTWRNju10QkOhitAEhVswgyj3wCHnd5o62
LVAi3esKJfnRJI/gleHZ7uhV1L3juMhDTcF/XT+Dzb+ZBMmgJQzrkokseRgL2aLl
FBbnnG3DoUugyk/Jp3J6CBz+ZGUf85WQr1lJuDREJ9fVCM0CAwEAAaOB2zCB2DAP
BgNVHREECDAgggRyWfUwMAkGA1UdEwQCAAwHQYDVr0OBBYEFaphhPV97obtLICT
9mn1yOVU2yduMIGaBgNVHSMegZiWgY+AFGtGFxTq1HYlgFRuE1TaoeNUFKG2oXSk
cjBwMQswcQYDVQQGEwJVUzETMBEGA1UECBMKQ2FsaWZvcn5pYTERMA8GA1UEBxMI
U2FuIEpvc2UxMDE1NDQ0OV0xMDE1NDQ0OV0xMDE1NDQ0OV0xMDE1NDQ0OV0xMDE1
cnRpZmljYXRlIEF1dGhvcml0eYIBADANBgkqhkiG9w0BAQUFAAOBgQAzSuW+sYI2
I/K/8Fo8Pj6T8qDWh3qcEoqJkPylFXHSWCdQPdKr0iiYAgNv3wE8dhRRZWWRb30T
yIQzfc2YTJStJ/XveX/Hwt4X1yRwCBL32Rr4XjiDpeUWWRfwwqAH5RfjS4X/kHw4
agrTDzKbE03+kSr2dPb42ko+TaiSDoLI8jEA
-----END PKCS7-----
ACMEPACKET#
```

Viewing Net-Net SSM Status

For TLS support, you must have a Net-Net SSM hardware module installed in the system chassis. Without this module, TLS functions will not work.

The Net-Net SBC tells you whether or not the SSM installed on boot-up, but now you can check the module's status from the command line.

To view the status of the Net-Net SSM installed in your Net-Net SBC chassis:

Enter the command **show security ssm-accelerator**, and press Enter. The system will tell you if an SSM is installed.

```
ACMEPACKET# show security ssm-accelerator
SSM (Security Service Module) present.
ACMEPACKET#
```

Viewing IPsec Statistics

The following section explains the commands used to obtain IPsec statistics which can be helpful for debugging purposes.

Security Association Entries

The ACLI **show security ipsec sad** command displays the security association database entries which are programmed into the security processor. In the case of manual keying, the entries should match that of the running configuration. Network-interface is entered as a network interface configuration element name, selectors are entered as the selector term, a <space>, and a search term for that selector. You can enter multiple selector in one command. The command's syntax follows:

```
show security ipsec sad [network-interface] <brief | detail> [selectors]
```

Entering no selectors returns all entries for that network interface. Valid values for the selectors argument are as follows:

- direction—Direction (IN | OUT | BOTH), Default: BOTH
- dst-addr-prefix—Destination address prefix, Default: match any
- dst-port—Destination port, Default: match any
- ipsec-protocol—IPsec protocol (AH | ESP | ALL), Default: ALL
- spi—security-policy-index, Default: match any
- src-addr-prefix—Source address prefix, Default: match any
- src-port—Source port, Default: match any
- trans-proto—Transport protocol (UDP | TCP | ICMP | ALL), Default: ALL

Security Policy Entries

The **show security ipsec spd** command shows the security policy database entries which are programmed into the security processor. Network-interface is entered as a network interface configuration element name. The command's syntax follows:

```
show security ipsec spd [network-interface]
```

IPsec Statistics

The ACLI **show** commands for IPsec statistics are used to display statistical values as reported directly from the IPsec hardware. There are two versions of this command:

- The **show security ipsec statistics sad** command queries a selected IPsec processor for statistics about the SAs configured on it, as located in the security association database (SAD).
- The **show security ipsec statistics gmac** command queries the GMAC side of the security processor for Ethernet statistics.

Viewing Statistics for a Specific SA

The **show security ipsec statistics sad** command shows statistical values for a particular SA entry on the IPsec security processor. You enter a network interface configuration name, selectors by the selector term, a Space, and a search term for that selector. You can enter multiple selector in one command. The command's syntax follows:

```
show security ipsec statistics [network-interface] sad <selectors>
```

Entering no selectors returns all entries for that network interface. Valid values for the selectors argument are as follows:

- direction—Direction (IN | OUT | BOTH), Default: BOTH
- dst-addr-prefix—Destination address prefix, Default: match any
- dst-port—Destination port, Default: match any
- ipsec-protocol—IPSec protocol (AH | ESP | ALL), Default: ALL
- spi—security-policy-index, Default: match any
- src-addr-prefix—Source address prefix, Default: match any
- src-port—Source port, Default: match any
- trans-proto—Transport protocol (UDP | TCP | ICMP | ALL), Default: ALL

Viewing Statistic for Traffic to from the GMAC Interface and the Security Processor

The **show security ipsec statistics gmac** command displays statistics on traffic that moves between the GMAC interface and the security processor on a specified network interface. Network-interface is entered as a network interface configuration element name. You can display either errors, transmit statistics, receive statistics, or all statistics per HW accelerator / gmac interface . The command's syntax follows:

```
show security ipsec statistics [network-interface] gmac <enter | error | rx | tx>
```

Viewing IPSec Interface Status

The **show security ipsec status** command displays whether a particular interface on Net-Net SBC is IPSec enabled, and the hardware status of the security processor. Network-interface is entered as a network interface configuration element name. The **show security ipsec status** command usage is as follows:

```
show security ipsec status [network-interface]
```

Viewing SSH Security Information

The following section explains the commands used to obtain SSH statistics which can be helpful for debugging purposes.

Viewing SSH Statistics

The **show security ssh** command displays public key record information. You can include the brief argument to view a brief display which includes login name, fingerprint, and fingerprint raw, or you can view a detailed display which, along with the information displayed in the brief output, also includes comment, and public key.

Viewing a Brief SSH Statistics Output

The following is an example of a **show security ssh brief** command:

```
ACMEPACKET# show security ssh-pub-key brief
login-name:
  SEtest
finger-print:
  31:b1:5d:16:ed:01:a7:97:52:e3:92:72:f2:ee:00:74
finger-print-raw:
  66:81:95:8b:05:1b:fc:cd:a4:f9:01:39:44:42:f1:87
```

Viewing a Detailed SSH Statistics Output

The following is an example of a **show security ssh detailed** command:

```
ACMEPACKET# show security ssh-pub-key detail
login-name:
```

```

SEtest
comment:
  "2048-bit RSA, converted from OpenSSH by test1@tac-linux.acmepacket.com"
finger-print:
  31:b1:5d:16:ed:01:a7:97:52:e3:92:72:f2:ee:00:74
finger-print-raw:
  66:81:95:8b:05:1b:fc:cd:a4:f9:01:39:44:42:f1:87
pub-key:

AAAAB3NzaC1yc2EAAAABIwAAAQEAxPy5GYjKBi52URsdwOLrKtALvDNzyK3HFgtqHsVwhWZcEMDqTG
cKqr+AAyd/72jug+QtJTp8xzLSZZcsL2Fbi0S6W4d3IHGdt8lQCHsNpNLdUj3YfXxbieQy+
+EIPiBAGifEzjY7swCCnUdcgsUDA27/HzSP/tbIdvEAwtfe
+Yu5uBo7vpmSGIvzNHkpWhkZ4EyHVXQzafbvXpNnI06jdUHVciiyPy242z1L9tnzhm
+yKmpZS7NUNkqXpmC3VDEVqivd0GvzrBNJ2RJKLJUqMq9ZkFnjXgEKL1YTKP3zTP/
fArUn4cRDrkzkKPF170+oapo5kihDkk3UDhWJVBelSQ==
  Modulus (2048 bit):
 00:c4:fc:b9:19:88:ca:06:2e:76:51:1b:1d:c0:e2:
 eb:2a:d0:0b:bc:33:73:c8:ad:c7:16:0b:6a:1e:c5:
 70:85:66:5c:10:c0:ea:4c:67:0a:aa:bf:80:01:87:
 7f:ef:68:ee:83:e4:2d:25:3a:7c:c7:39:52:65:97:
 2c:2f:61:5b:8b:44:ba:5b:87:77:20:71:9d:b7:c9:
 50:08:7b:0d:a4:d2:dd:52:3d:d8:7d:7c:5b:89:e4:
 32:fb:e1:08:3e:20:40:82:27:c4:ce:36:3b:b3:00:
 82:9d:47:5c:82:c5:03:03:6e:ff:1f:34:8f:fe:d6:
 c8:76:f1:00:c2:d7:de:f9:8b:b9:b8:1a:3b:be:99:
 92:18:8b:f3:34:79:29:5a:19:19:e0:4c:87:55:74:
 33:69:f6:ef:5e:93:67:23:4e:a3:75:41:d5:72:28:
 b2:3f:2d:b8:db:39:4b:f6:d9:f3:86:6f:b2:28:ca:
 59:4b:b3:54:36:4a:97:a6:60:b7:54:31:15:aa:2b:
 dd:d0:6b:f3:ac:13:49:d9:12:4a:94:95:2a:32:af:
 59:90:59:e3:5e:01:0a:2f:56:13:28:fd:f3:4c:ff:
 df:02:b5:27:e1:c4:43:ae:4c:e4:28:f1:75:ec:ef:
 a8:6a:9a:39:92:28:43:92:4d:d4:0e:15:89:54:17:
 a5:49
  Exponent: 35 (0x23)

```

Viewing ETC NIU Statistics

The following ACLI commands are NOT supported by the ETC NIU; they continue to be supported on the HiFN-based NIU.

- `show sec srtp spd`
- `show security srtp status`
- `show security srtp statistics`

The following ACLI commands have been modified when used in conjunction with the ETC NIU; these commands continue to operate as described in previous documentation releases when used in conjunction with the HiFN-based NIU.

- `show sa stats`

The **srtp** option (**show sa stats srtp**) is not available for the ETC NIU; the option continues to be supported on the HiFN NIU.

- `show security srtp sad`

Only the **brief** option (**show security srtp sad intName brief**) is supported for the ETC NIU; the **sal-index** and **sad-index**, which are HiFN-specific values, along the **ssrc** (session source) values are not available.

```

ACMEPACKET# show security srtp sad M00:33 brief
WARNING: This action might affect system performance and take a long time to
finish.

```

Performance Management

```
Are you sure [y/n]?: y
SRTP security-association-database for interface 'M00:33':
Displaying SA's that match the following criteria -
 direction : both
 src-addr-prefix : any
 src-port : any
 dst-addr-prefix : any
 dst-port : any
 trans-PROTO : ALL

Inbound:
 destination-address : 192.168.203.51
 destination-port : 10022
 vlan-id : 33
 mode : srtp
 encr-algo : aes-128-ctr
 auth-algo : hmac-sha1
 auth-tag-length : 80
 mki : 0
 mki length : 0
 roll over count : 0

Outbound:
 destination-address : 192.168.200.254
 destination-port : 10000
 vlan-id : 33
 mode : srtp
 encr-algo : aes-128-ctr
 auth-algo : hmac-sha1
 auth-tag-length : 80
 mki : 0
ACMEPACKET#
```

The following ACLI commands have been augmented for use with the ETC HIU.

show nat flow-info all

The **show nat flow-info all** ACLI command provides two new fields that identify the encryption/decryption protocol applied by the ETC NIU to inbound and outbound SRTP packets.

```
ACMEPACKET# show nat flow-info all
SA_flow_key : 172.16.28.1 SA_prefix : 32
DA_flow_key : 172.16.28.2 DA_prefix : 32
SP_flow_key : 0 SP_prefix : 0
DP_flow_key : 10034 DP_prefix : 16
VLAN_flow_key : 0
Protocol_flow_key : 17
Ingress_flow_key  : 1
Ingress Slot : 1
Ingress Port : 0
NAT IP Flow Type  : IPv4 to IPv4
XSA_data_entry : 192.168.28.2
XDA_data_entry : 192.168.28.1
XSP_data_entry : 12034
XDP_data_entry : 8000
Egress_data_entry : 0
Egress Slot : 0
Egress Port : 0
flow_action : 0X41
optional_data : 0
FPGA_handle : 0x000000045
assoc_FPGA_handle : 0x000000000
VLAN_data_entry : 0
host_table_index  : 7
```

```

Switch ID : 0x00000005
average-rate : 0
weight : 0x0
init_flow_guard : 300
inact_flow_guard : 300
max_flow_guard : 86400
payload_type_2833 : 0
index_2833 : 0
pt_2833_egress : 0
qos_vq_enabled : 0
codec_type : 0
HMU_handle : 0
SRTP Crypto In  : AES_CM_128_HMAC_SHA1_80
SRTP Crypto Out : AES_CM_128_HMAC_SHA1_32

```

```
-----
Input Link Parameters - IFD Index: 0x5

```

```

-----
IFD Byte Enable: false
EPD Mode Enable: true
 Retain: false
 ABJ Mode: true
 Disable Empty: false
Ignore On Empty: false
 TGID: 0x6
 WRGID: 0x0
 TG Enable: true
 WRG Enable: false

```

```
-----
Output Link Parameters - OFD Index: 0x5

```

```

-----
shaped_flow: false
latency_sensitive: false
 pkt_mode: Packet Mode
zero_min_credit_flow: false
 parent_pipe_num: 0x1
 delta: 0x1
flow_credit_min_exp: 0x0
flow_credit_min_man: 0x0

```

```
IFD 0x00000005: dropCount = 0x00000000
```

```
IFD 0x00000005: acceptCount = 0x00000028
```

```
-----
q - quit, return - next page, space - through to the end :
...
...
```

Supported values for SRTP Crypto In/Out are as follows:

- AES_CM_128_HMAC_SHA1_80,
- AES_CM_128_HMAC_SHA1_32
- ARIA_CM_192_HMAC_SHA1_80
- NONE

show nat flow-info srtp statistics

The **show nat flow-info srtp statistics** CLI command displays global statistics for all SRTP flows.

Performance Management

```
ACMEPACKET# show nat flow-info srtp statistics
```

```
PPM_ID_S RTP_E:
```

```
PPX Global Statistics
```

```
-----  
 alloc_count : 34768  
 dealloc_count : 34732  
 input-packets : 0  
 output-packets : 0  
 sessions-count : 602  
 init-requests : 1798  
 init-success : 1798  
 init-fail : 0  
 modify-requests : 600  
 modify-success : 600  
 modify-fail : 0  
 delete-requests : 1796  
 delete-success : 1796  
 delete-fail : 0  
 query-requests : 2  
 query-success : 2  
 query-fail : 0  
 resources-error : 0  
 protect-fail : 0  
 unprotect-fail : 0  
 status-err : 0  
 bad-param : 0  
 alloc-fail : 0  
 dealloc-fail : 0  
 terminus : 0  
 auth-fail : 0  
 cipher-fail : 0  
 replay-fail : 0  
 replay-old : 0  
 algo-fail : 0  
 no-such-op : 0  
 no-ctx : 0  
 cant-check : 0  
 key-expired : 0  
 nonce-bad : 0  
 read-failed : 0  
 write-failed : 0  
 parse-err : 0  
 encode-err : 0  
 pfkey-err : 0  
 mki-changed : 0  
 srtp-pkt-too-small : 0  
 srtcp-pkt-too-small : 0
```

```
PPM_ID_S RTP_D:
```

```
PPX Global Statistics
```

```
-----  
 alloc_count : 34768  
 dealloc_count : 34732  
 input-packets : 0  
 output-packets : 0  
 sessions-count : 602  
 init-requests : 2398  
 init-success : 2398  
 init-fail : 0  
 modify-requests : 600  
 modify-success : 600  
 modify-fail : 0  
 delete-requests : 2396  
 delete-success : 2396  
 delete-fail : 0
```

```

query-requests : 2
query-success : 2
query-fail : 0
resources-error : 0
protect-fail : 0
unprotect-fail : 0
status-err : 0
bad-param : 0
alloc-fail : 0
dealloc-fail : 0
terminus : 0
auth-fail : 0
cipher-fail : 0
replay-fail : 0
replay-old : 0
algo-fail : 0
no-such-op : 0
no-ctx : 0
cant-check : 0
key-expired : 0
nonce-bad : 0
read-failed : 0
write-failed : 0
parse-err : 0
encode-err : 0
pfkey-err : 0
mki-changed : 0
srtp-pkt-too-small : 0
srtcp-pkt-too-small : 0
ACMEPACKET#

```

show nat flow-info srtp by-addr

The **show nat flow-info srtp by-addr** ACLI command displays cryptographic details for a specific SRTP data flow, as identified by an IPv4 address specifying the data flow source.

Alternatively, you can use the **all** argument in place of a specific IP address to display cryptographic details for all SRTP data flows.

```

ACMEPACKET# show nat flow-info srtp by-addr 172.16.28.1
Crypto Parameters 172.16.28.1:7000 -> 172.16.28.3:8000
=====

```

```

 Collapsed : true
 SRTCP Only : false
Crypto In
-----
destination-address : 172.16.28.2
destination-port : 10036
vlan-id : 0
encr-algo : aes-128-ctr
auth-algo : hmac-sha1
auth-tag-length : 80
 key index : 0
 mki : none
 roll-over-count : 0
Crypto Out
-----
destination-address : 172.16.28.3
destination-port : 8000
vlan-id : 0
encr-algo : aes-128-ctr
auth-algo : hmac-sha1

```

```

 auth-tag-length : 80
 key index : 0
 mki : none
 roll-over-count : 0

PPM_ID_SRTP_E:
PPX Statistics
-----
Stream #1
 ssrc : 3735928559
 rtp-cipher-id : AES-128-ICM
 rtp-auth-id : HMAC-SHA1
 rtp-security-level : Crypto + Auth
 rtp-total-packets : 9
 rtp-total-bytes : 178
 rtp-cipher-bytes : 70
 rtp-auth-bytes : 178
 rtcp-cipher-id : AES-128-ICM
 rtcp-auth-id : HMAC-SHA1
 rtcp-security-level  : Crypto + Auth
 rtcp-total-packets : 0
 rtcp-total-bytes : 0
 rtcp-cipher-bytes : 0
 rtcp-auth-bytes : 0
 key-lifetime : 4294967295
 direction : Sender

PPM_ID_SRTP_D:
PPX Statistics
-----
Stream #1
 ssrc : 3735928559
 rtp-cipher-id : AES-128-ICM
 rtp-auth-id : HMAC-SHA1
 rtp-security-level : Crypto + Auth
 rtp-total-packets : 8
 rtp-total-bytes : 240
 rtp-cipher-bytes : 64
 rtp-auth-bytes : 160
 rtcp-cipher-id : AES-128-ICM
 rtcp-auth-id : HMAC-SHA1
 rtcp-security-level  : Crypto + Auth
 rtcp-total-packets : 0
 rtcp-total-bytes : 0
 rtcp-cipher-bytes : 0
 rtcp-auth-bytes : 0
 key-lifetime : 4294967295
 direction : Receiver
ACMEPACKET#

```

show mbcd errors

The **show mbcd statistics** CLI command provides new counters tracking SRTP error conditions.

```

ACMEPACKET# show mbcd errors
18:05:10-142
MBC Errors/Events
Recent Total PerMax
Client Errors 0 0 0
Client IPC Errors  0 0 0
Open Streams Failed 0 0 0
Drop Streams Failed 0 0 0
Exp Flow Events 0 22 2
Exp Flow Not Found 0 0 0
Transaction Timeouts 0 0 0

```


```

Server Errors 0 0 0
Server IPC Errors 0 0 0
Flow Add Failed 0 0 0
Flow Delete Failed 0 0 0
Flow Update Failed 0 0 0
Flow Latch Failed 0 0 0
Pending Flow Expired 0 0 0
ARP Wait Errors 0 0 0
Exp CAM Not Found 0 0 0
Drop Unknown Exp Flow 0 0 0
Drop/Exp Flow Missing 0 0 0
Exp Notify Failed 0 0 0
Unacknowledged Notify 0 0 0
Invalid Realm 0 0 0
No Ports Available 0 0 0
Insufficient Bandwidth 0 0 0
Stale Ports Reclaimed 0 0 0
Stale Flows Replaced 0 0 0
Telephone Events Gen 0 0 0
Pipe Alloc Errors 0 0 0
Pipe Write Errors 0 0 0
Not Found In Flows 0 0 0
SRTP Flow Add Failed 0 0 0
SRTP Flow Delete Failed 0 0 0
SRTP Flow Update Failed 0 0 0
SRTP Capacity Exceeded 0 0 0
ACMEPACKET#

```

show mbcd statistics

The **show mbcd statistics** CLI command displays additional counters enumerating the number of active SRTP/SRTCP flows, as well as the number of SRTP sessions.

The SRTP flow count indicates the number of flows that require either SRTP encryption or decryption on either side of the flow.

The SRTP session count indicates the number of concurrent SRTP/SRTCP sessions on the Net-Net SBC. An SRTP session is counted as a full SRTP plus SRTCP crypto context, including both an encryption and decryption context. Note that a collapsed flow containing SRTP and SRTCP will count as one SRTP Session, and two uncollapsed flows for SRTP and the corresponding SRTCP will also count as one SRTP session.

Note that a hairpin connection counts as two SRTP sessions, one for each SRTP/SRTCP pair on each call leg, and two SRTP collapsed flows.

```

ACMEPACKET# show mbcd statistics
18:13:14-126
MBCD Status

```

	Active	-- Period --		----- Lifetime -----		
		High	Total	Total	PerMax	High
Client Sessions	1	1	0	18	3	4
Client Trans	0	0	0	75	6	3
Contexts	2	2	0	19	3	5
Flows	4	4	0	38	6	10
Flow-Port	2	2	0	36	6	8
Flow-NAT	4	4	0	74	12	10
Flow-RTCP	0	0	0	0	0	0
Flow-Hairpin	0	0	0	0	0	0
Flow-Released	0	0	0	0	0	0
MSM-Release	0	0	0	0	0	0
Rel-Port	0	0	0	0	0	0
Rel-Hairpin	0	0	0	0	0	0
NAT Entries	4	4	0	74	12	10
Free Ports	1998	1998	0	2070	2002	2002
Used Ports	4	4	0	72	12	16

Performance Management

```

Port Sorts - - 0 0 0 0
Queued Notify 0 0 0 0 0 0
MBC Trans 0 0 0 75 6 5
MBC Ignored - - 0 0 0 0
ARP Trans 0 0 0 0 0 0
Relatch NAT 0 0 0 0 0 0
Relatch RTCP 0 0 0 0 0 0
SRTCP Only Flows 0 0 0 0 0 0
SRTCP Only Flows 0 0 0 0 0 0
SRTCP Collapsed Flows 0 0 0 2 2 2
SRTCP Sessions 0 0 0 2 2 2

Flow Rate = 0.0
Load Rate = 0.0
ACMEPACKET#

```

show mbcd all

The show mbcd all ACLI command provides new counters tracking SRTCP data flow additions, updates, and deletions.

```

ACMEPACKET# show mbcd statistics
18:18:14-111
MBCD Status
Active -- Period --  ----- Lifetime -----
High Total Total PerMax High
Client Sessions 0 0 0 0 0
Client Trans 0 0 0 0 0
Contexts 1 0 1 1 1
Flows 2 0 2 2 2
Flow-Port 0 0 0 0 0
Flow-NAT 2 0 2 2 2
Flow-RTCP 0 0 0 0 0
Flow-Hairpin 0 0 0 0 0
Flow-Released 0 0 0 0 0
MSM-Release 0 0 0 0 0
Rel-Port 0 0 0 0 0
Rel-Hairpin 0 0 0 0 0
NAT Entries 2 0 2 2 2
Free Ports 2002 0 2002 2002 2002
Used Ports 0 0 0 0 0
Port Sorts - 0 0 0
Queued Notify 0 0 0 0 0
MBC Trans 0 0 0 0 0
MBC Ignored - 0 0 0
ARP Trans 0 0 0 0 0
Relatch NAT 0 0 0 0 0
Relatch RTCP 0 0 0 0 0
SRTCP Only Flows 0 0 0 0 0
SRTCP Only Flows 0 0 0 0 0
SRTCP Collapsed Flows 0 0 2 2 2
SRTCP Sessions 0 0 2 2 2

Flow Rate = 0.0
Load Rate = 0.0

18:18:14-111
NAT Entries
Recent ----- Lifetime -----
Total PerMax
Adds 2 2
Deletes 0 0
Updates 0 0
Non-Starts 0 0
Stops 0 0

```

```

Timeouts 0 0 0

18:18:14-111
ACL Entries
Active -- Period --  ----- Lifetime -----
High Total Total  PerMax  High
Static Trusted 0 0 0 0 0 0
Static Blocked 0 0 0 0 0 0
Dynamic Trusted 0 0 0 0 0 0
Dynamic Blocked 0 0 0 0 0 0

ACL Operations
Recent ----- Lifetime -----
Total  PerMax
App Requests 0 0 0
Added 0 0 0
Removed 0 0 0
Dropped 0 0 0

18:18:14-111
MBC Errors/Events
Recent ----- Lifetime -----
Total  PerMax
Client Errors 0 0 0
Client IPC Errors 0 0 0
Open Streams Failed 0 0 0
Drop Streams Failed 0 0 0
Exp Flow Events 0 0 0
Exp Flow Not Found 0 0 0
Transaction Timeouts 0 0 0

Server Errors 0 0 0
Server IPC Errors 0 0 0
Flow Add Failed 0 0 0
Flow Delete Failed 0 0 0
Flow Update Failed 0 0 0
Flow Latch Failed 0 0 0
Pending Flow Expired 0 0 0
ARP Wait Errors 0 0 0
Exp CAM Not Found 0 0 0
Drop Unknown Exp Flow  0 0 0
Drop/Exp Flow Missing  0 0 0
Exp Notify Failed 0 0 0
Unacknowledged Notify  0 0 0
Invalid Realm 0 0 0
No Ports Available 0 0 0
Insufficient Bandwidth 0 0 0
Stale Ports Reclaimed  0 0 0
Stale Flows Replaced 0 0 0
Telephone Events Gen 0 0 0
Pipe Alloc Errors 0 0 0
Pipe Write Errors 0 0 0
Not Found In Flows 0 0 0
SRTP Flow Add Failed 0 0 0
SRTP Flow Delete Failed 0 0 0
SRTP Flow Update Failed 0 0 0
SRTP Capacity Exceeded 0 0 0

SRTP Flows
Recent ----- Lifetime -----
Total  PerMax
Adds 0 2 2
Deletes 0 0 0
Updates 0 0 0
ACMEPACKET#

```

show sipd errors

The **show sipd errors** CLI command provides a counter tracking the number of SIP sessions that failed because of SRTP signaling problems.

```
ACMEPACKET# show sipd errors
16:56:32-110
SIP Errors/Events Recent Total PerMax
SDP Offer Errors 0 0 0
SDP Answer Errors 0 0 0
Drop Media Errors 0 0 0
Transaction Errors 0 0 0
Application Errors 0 0 0
Media Exp Events 0 2 1
Early Media Exps 0 0 0
Exp Media Drops 0 0 0
Expired Sessions 0 1 1
Multiple OK Drops 0 0 0
Multiple OK Terms 0 0 0
Media Failure Drops 0 0 0
Non-ACK 2xx Drops 0 0 0
Invalid Requests 0 0 0
Invalid Responses 0 0 0
Invalid Messages 0 0 0
CAC Session Drop 0 0 0
Nsep User Exceeded 0 0 0
Nsep SA Exceeded 0 0 0
CAC BW Drop 0 0 0
SRTP Errors 0 0 0
ACMEPACKET# show sipd errors
```

show security srtp sessions

The **show security srtp sessions** CLI command displays summary information for currently active SRTP sessions.

```
ACMEPACKET# show security srtp sessions
16:31:52-199 Capacity=10000
SRTP Session Statistics
Active High Total Total PerMax High
SRTP Sessions 100 55 100 17264 100 75
ACMEPACKET#
```

System Management

User Privilege Levels and Passwords Without Data Storage Security

User and Superuser Modes

There are two modes available in the ACLI: User mode and Superuser mode. User mode provides only limited system access and allows no system configuration. It simply enables you to view configuration files, logs, and all show commands. Superuser mode provides more complete system access and it allows you to configure your Net-Net SBC.

When you log in to a Net-Net SBC you are initially in User mode. To indicate this, the system uses a ">" (close-angle-bracket) as the final character of the ACLI prompt. To enter Superuser mode, you type **enable** followed by Enter at the ACLI prompt. The system prompts you to enter the Superuser password. After you enter the correct password, the prompt changes to a # (pound sign) to indicate Superuser mode.

```
User Access Verification
Password:
ACMEPACKET> enable
Password:
ACMEPACKET#
```

To exit to User mode from Superuser mode, type **exit** at the top-level ACLI prompt.

```
ACMEPACKET# exit
ACMEPACKET>
```

Setting Passwords

Acme Packet recommends that you change the preset passwords for ACLI User and Superuser modes. You can change the passwords from Superuser mode only.

To set new ACLI passwords:

1. Use the **secret** command to change passwords.

Type **secret login** and press Enter to set the User password. The Net-Net SBC asks for a new password, which must be between six and eight characters with at least one non-alphabetic character. For example:

```
ACMEPACKET# secret login
Enter new password :
```

If you do not enter a password in the required format, the following error message appears:

```
% Password must be 6-8 characters with at least one non-alpha
```

2. Type **secret enable** to set the Superuser password. Again, the Net-Net SBC asks for a new password that must be between six and eight characters with at least one non-alphabetic character. For example:

```
ACMEPACKET# secret enable  
Enter new password :
```

3. Use your new passwords when prompted for them.

SSH Remote Connections

For increased security, you can also connect to your Net-Net system using SSH (secure shell). SSH requires that you have an SSH client. The Net-Net system supports five concurrent SSH and/or SFTP sessions.

To initiate an SSH connection to the Net-Net system without specifying users and SSH user passwords:

1. Open your SSH client (Windows, an open source client, etc.).
2. At the prompt in the SSH client, type the **ssh** command, a Space, the IPv4 address or hostname of your Net-Net system, and then press Enter. You will be prompted for a password. Enter the Net-Net system's User mode password. After it is authenticated, an SSH session is initiated and you can continue with tasks in User mode or enable Superuser mode.

```
ssh sd.acme.com  
Password:  
ACMEPACKET>
```

You can explicitly use the default username and password pair (user/packet) by specifying you are logging in with the user account.

```
ssh -l user sd.user acme.com  
Password: <ACLI-user-password>  
ACMEPACKET>
```

Create SSH User and Password

To create an SSH user and password pair on your Net-Net system:

In the ACLI at the Superuser prompt, use the **ssh-password** command and press Enter. Enter the name of the user you want to establish. Then enter a password for that user when prompted. Passwords are not displayed on the screen.

```
ACMEPACKET# ssh-password  
SSH username [saved]: MJones  
Enter new password:
```

If you do not enter a password in the required format, the following error message appears:

```
% Password must be 6-8 characters with at least one non-alpha  
Enter new password again:
```

Once you have entered a valid password, you must enter your password a second time for confirmation.

After your SSH username and password is set, you can SSH into your Net-Net SBC. Once you provide a valid username and password pair, you need to log in to the ACLI with the previously configured ACLI username and password.

You can SSH into the Net-Net SBC for the first time with the default username and superuser password.

```
ssh -l user net-net-sd.company.com
```

SSH RADIUS Authentication VSA Support

The Net-Net SBC supports the use of the Cisco Systems Inc.[™] Cisco-AVPair vendor specific attribute (VSA). This attribute allows for successful administrator login to servers that do not support the Acme Packet authorization VSA. While using RADIUS-based authentication, the Net-Net SBC authorizes you to enter Superuser mode locally even when your RADIUS server does not return the ACME_USER_CLASS VSA or the Cisco-AVPair VSA.

For this VSA, the Vendor-ID is 1 and the Vendor-Type is 9. The list below shows the values this attribute can return, and the result of each:

- `shell:priv-lvl=15`—User automatically logged in as an administrator
- `shell:priv-lvl=1`—User logged in at the user level, and not allowed to become an administrator
- Any other value—User rejected

SSHv2 Public Key Authentication

The Net-Net SBC supports viewing, importing, and deleting public keys used for authentication of SSHv2 sessions from administrative remote users.

Viewing SSH Public Key Data

This section explains how to use the ACLI **show security ssh-pub-key** commands that show you the following information in either brief or detailed displays:

- Login name
- Fingerprint
- Fingerprint raw
- Comment (detailed view only)
- Public key (detailed view only)

You use the login name information from these displays to import or delete SSHv2 public keys.

To view information for public keys in brief format:

1. In Superuser mode, type **show security ssh-pub-key brief**, and the log-in name for the public key you want to see. Then press Enter.

```
ACMEPACKET# show security ssh-pub-key brief jdoe
```

Your display will resemble the following example:

```
login-name:
  jdoe
finger-print:
  c4:a0:eb:79:5b:19:01:f1:9c:50:b3:6a:6a:7c:63:d5
finger-print-raw:
  ac:27:58:14:a9:7e:83:fd:61:c0:5c:c8:ef:78:e0:9c
```

2. In Superuser mode, type **show security pub-key detail**, and the log-in name for the public key you want to see. Then press Enter.

```
ACMEPACKET# show security ssh-pub-key detail msmith
login-name:
  msmith
comment:
  1024-bit rsa, created by me@example.com Mon Jan 15 08:31:24 2001
finger-print:
  61:f8:12:27:13:51:ef:c2:3e:b3:29:32:d7:3a:f2:fc
finger-print-raw:
  3f:a2:ee:de:b5:de:53:c3:aa:2f:9c:45:24:4c:47:7b
pub-key: AAAAB3NzaC1yc2EAAAABJQAAAIEAiPWx6WM4lhHNedGfBpPJNPpZ7yKu
+dn1SJejgt4596k6YjzGGphH2TUxwKzxcKDKKewkpfnxPkSMkuEspGRt/aZZ9wa+
+Oi7Qkr8prgHc4soW6NULfDzpvZK2H5E7eQaSeP3SAwGmQKUFHCddNaP0L
+hM7zhFNzjFvpaMgJw0=
Modulus (1024 bit):
  00:88:f5:b1:e9:63:38:96:11:cd:79:d1:9f:06:93:
  c9:34:fa:59:ef:22:ae:f9:d9:e7:d5:22:5e:8e:0b:
  78:e7:de:a4:e9:88:f3:18:6a:61:1f:64:d4:c7:02:
  b3:c5:c2:83:28:a7:b3:c2:4a:5f:9f:13:e4:48:c9:
  2e:12:ca:46:46:df:da:65:9f:70:6b:ef:8e:8b:b4:
  24:af:ca:6b:80:77:38:b2:85:ba:35:49:5f:0f:3a:
  6f:64:ad:87:e4:4e:de:41:a4:9e:3f:74:80:c0:69:
```

```
90:29:41:47:09:d7:4d:68:fd:0b:fa:13:3b:ce:11:
4d:ce:31:6f:a5:a3:20:27:0d
Exponent: 37 (0x25)
```

Importing a Public Key Record

This section shows you how to import a public key record. Note that the processes requires you to save and activate your configuration for changes to take effect.

To import an SSHv2 public key record:

1. In Superuser mode, type the command **ssh-public-key import**, then a Space and the login-name (found in both brief and detail **show security public-key** commands) corresponding to the public key you want to import.

The Net-Net SBC confirms you have successfully imported the key, and then reminds you to save your configuration.

After you complete this procedure, you can confirm the public key has been imported by using either of the show security **ssh-pub-key** commands.

```
ACMEPACKET# ssh-pub-key import jdoe
IMPORTANT:
 Please paste ssh public key in the format defined in rfc4617.
 Terminate the certificate with ";" to exit.....
---- BEGIN SSH2 PUBLIC KEY ----
Comment: "2048-bit RSA, converted from OpenSSH by jdoe@acme54"
AAAAB3NzaC1yc2EAAAABIwAAAQEA7OBf08jJe7MSMgerjDTgZpbPblrX4n17LQJgPC7clL
cDGETKSiVt5MjcSav3v6AEN2pYZihOxd2Zzismpoo019kkJ56s/IjGstEzqXMKHKUr9mBV
qvqIEOTqbOWEi5sz2AP3lGUjQTCkZRF1XOQx8A44vHZCum93/jfNRsnWQ1mhHmaZMmT2LS
hOr4J/Nlp+vpsvpdrolV6Ftz5eiVfgocxrDrjNcVtsAMyLBpDdL6e9XebQzGSS92TPuKP/
yqzLJ2G5NVFhxdw5i+FvdHz1vBdvB505y2QPj/izlu3TA/3O7tyntBOb7beDyIrg64AzC8
G7E3AGiH49LnBtlQf/aw==
---- END SSH2 PUBLIC KEY ----
;
SSH public key imported successfully....
WARNING: Configuration changed, run "save-config" command to save it and
run activate-config to activate the changes.
```

2. Save and activate your configuration.

Deleting a Public Key Record

To delete an SSHv2 public key record:

1. In Superuser mode, type the command **ssh-public-key delete**, then a Space and the login-name (found in both brief and detail **show security public-key** commands) corresponding to the public key you want to import.

The Net-Net SBC confirms you have successfully imported the key, and then reminds you to save your configuration.

After you complete this procedure, you can confirm the public key has been imported by using either of the show security **ssh-pub-key** commands.

```
ACMEPACKET# ssh-pub-key delete jdoe
SSH public key deleted successfully....
WARNING: Configuration changed, run "save-config" command.
ACMEPACKET# ssh-pub-key delete jdoe
record (jdoe) does not exist
```

2. Save and activate your configuration.

Expanded Privileges

Commands available to the User level user now include:

- All show commands
- All display commands
- All monitor commands

See the Net-Net ACLI Reference Guide Command Summary Chapter for a list of privileges for each ACLI command.

User Sessions

The Net-Net SBC provides a way to manually terminate an existing Telnet session on your system. Sessions are terminated by issuing the kill command to a specifically chosen session. You first identify the session you wish to kill and then issue the command.

1. At the User or Superuser prompt, type **show users** followed by <enter>. This will display the current sessions on the Net-Net SBC.

```
ACMEPACKET# show users
```

Index	task-id	remote-address	IdNum	duration	type	state
0	0x0225c400		0	00:00:44	console	priv
1	0x0225e260	10.0.200.40:4922	1	00:00:26	telnet	priv
2	0x0219c720	10.0.200.40:4938	100	00:00:08	ssh	priv *

```
ACMEPACKET#
```

The current session is noted by the asterisk to the right of the entry in the state column. In the above example, the current session has an IdNum of 2.

Identify the session you wish to kill by the IPv4 address listed in the remote-address column of the show users display.

2. Issue the **kill** command followed by the IdNum of the session you wish to kill. The IdNum is listed when you issue the **show users** command.

```
ACMEPACKET# kill 2
```

Killing ssh session at Index 2

```
ACMEPACKET# show users
```

Index	task-id	remote-address	IdNum	duration	type	state
0	0x0225c400		0	00:03:42	console	priv
1	0x0225e260	10.0.200.40:4922	1	00:03:24	telnet	priv *

```
ACMEPACKET#
```


Note: You must be in Superuser mode to issue the kill command, but you only need to be in User mode to issue the show users command.

Concurrent Sessions

The Net-Net SBC allows a maximum number of 5 concurrent Telnet sessions and 5 concurrent SSH sessions. (4 concurrent Telnet sessions on Netra/7xxx hardware) The SSH allowance is shared between SSH and SFTP sessions.

Data Storage Security

In Net-Net Release C5.0, the Net-Net SBC supports more secure storage of the various passwords used for system functions and using certain system features. These include: administration, certificate private key information, and manual IPSec security association key information. In addition, the Net-Net SBC now stores passwords in a more secure manner when you enable password-secure mode.

Note: Before enabling the features described in this section, you should be certain that you want to upgrade to Net-Net OS Release C5.0.

Considerations When Enabling Data Storage Security

The features in this group make your system more secure, and in doing so they correspondingly make it difficult for an outsider to tamper both with sensitive information used for IPSec, TLS, and HDR and with your passwords in secure-password mode.

If you use these security measures, you should be careful to:

- Guard against losing your secure data password.
- Enable secure-password mode in Upgrade to Net-Net Release C5.0 and when you are certain you will not need to fall back to an earlier software image.

Note that the password-secure mode feature does not default to enabled on your system. This is for backward compatibility, so you need to enable password-secure mode if you want to use it and you should exercise caution when you enable it.

About Net-Net SBC Password Features

This section describes the multiple ways that password support has been expanded and improved to provide your system with a greater degree of security. It contains information about password-secure mode, new password support for configurations, configuration migration, new password requirements, and backwards compatibility.

Password Secure Mode

When you enable password secure mode, the Net-Net SBC asks you to set and confirm the following new passwords:

- Login—Password to use when logging on to the Net-Net SBC in user mode; in this mode you have monitoring and some maintenance functions enabled, but you cannot perform certain key maintenance tasks (like changing the system image) or perform configuration tasks.
- Privileged—Password to use when entering Superuser mode to access and use the full range of system tasks and configuration.
- LI—Password to use when accessing lawful intercept (LI) configuration tasks and related functions. If you do not have authorization to change passwords for LI functions, the Net-Net SBC will show an error if you try to set a new password for password-secure mode.

In Superuser mode, you can enter the new CLI **password-secure-mode status** command to see the status for password-secure mode. It is either enabled or disabled, and is disabled by default for backward compatibility.

Once you enable password secure mode, you will not be able to change passwords back to the factory defaults. Password secure mode has different requirements for passwords even from ones you set for non-secure mode. Your new password-secure mode passwords must be: at least eight characters in length, contain numeric and alphabetical characters, and contain both upper and lower case letters.

Protected Configuration Password for TLS IPSec and HDR

You can now set a password for your configuration to guard sensitive information for TLS, IPSec, and HDR configurations.

Once you set the protected configuration password, the older configuration can become unusable unless you set the password back to the old value when creating the backup configuration. During the verification and activation of a configuration, the Net-Net SBC checks these values. If there is a conflict and the Net-Net SBC cannot access encrypted data using the password information you set, it displays a message notifying you of the fact.

Note that for HA nodes, the Net-Net SBC requires you to update the new password manually both on the active and on the standby systems.

Configuration Migration

If you want to move a configuration file from one Net-Net SBC to another, the Net-Net SBC checks passwords during the verification and activation processes. If there is a conflict and the Net-Net SBC cannot access encrypted data using the password information you set, it displays a message notifying you of the fact.

However, you can still reuse this configuration. Simply enter the correct protected configuration password information, and then verify and activate the configuration again.

Password Requirements

Since we are inclined to select passwords that are easy for us to remember, the Net-Net SBC has several requirements for passwords that make them more difficult to tamper with. The passwords you enter on the Net-Net SBC must be:

- Between 8 and 20 characters in length
- Comprised of both alphabetical and numeric characters, where your password must have at least one non-alphabetical character
- Comprised of both upper and lower case letters, where your password must have at least one upper case character and one lower case character
- Void of any of the passwords commonly used as default on the Net-Net SBC: default, password, acme, packet, user, admin

Note on Backwards Compatibility

Since the password requirements for previous releases of the Net-Net OS clearly do not meet with the new criteria that have been defined for Net-Net Release C5.0, the password-secure mode is disabled by default. Once you are certain that you want to run Net-Net Release C5.0, you can enable the new password feature.

When you enable the password-secure mode, all old passwords become invalid. These old passwords are rendered useless in order to close any possible holes in security.

Password Reset and Recovery

The enhancements to password protection on the Net-Net SBC have been intentionally implemented so that password recovery and reset are not accessible through the ACLI. Acme Packet strongly recommends that you treat this password information with care and take all precautions against losing it.

For both password secure mode and the protected configuration password, the process for recovery and reset involves loading a diagnostics image on your system. For information about loading and running diagnostics, contact Acme Packet Customer Support.

Password Policy

When you use password secure mode on your Net-Net SBC, you can now configure the minimum acceptable length for a secure password if you have Superuser (administrative) privileges. The maximum password length is 64 characters.

In password secure mode, your password requires three out of four of the following:

- Upper case letters
- Lower case letters
- Numbers
- Punctuation marks

However, secure mode password cannot contain any of the following strings in any variations of case: default, password, acme, user, admin, packet.

Any change you make to the password length requirement does not go into effect until you configure a new password (and are in password secure mode). Pre-existing passwords can continue to be used until you go to change them.

Upgrade to ACP

Another measure Net-Net Release C5.0 takes to provide enhanced security is upgrading the version of the Acme Control Protocol (ACP) from version 1.0 to version 1.1. Version 1.0 uses normal digest authentication, but version 1.1 uses advanced digest authentication. Advanced digest authentication does not require that credentials be stored using reversible format; it uses a pre-calculated hash to construct the digest value. In ACP version 1.1, there is an

additional directive (user credentials hash algorithm) in the Authentication header so that the server (such as the Net-Net EMS) can calculate the proper digest.

SSH Password Considerations

Your existing SSH password will still work after you upgrade to Net-Net Release C5.0. However, because this password is no longer stored in the /code/ssh directory, a warning will appear every time the SSH server accesses the file for user authentication:

```
ACMEPACKET# Cannot check the integrity of SSH password storage.  
Should consider re-set the SSH password.
```

As of Net-Net Release C5.0, the hash of the password is saved. The file with the password also contains information that guards integrity to prevent tampering.

Resetting your password will prevent the warning messages and make your SSH sessions more secure. The procedure for setting your SSH password is the same as in prior releases.

Password-Secure Mode

This section shows you how to enable password-secure mode, and how to set protected configuration passwords (with special instructions for manually setting the protected configuration password on the standby system in an HA node). You can also see how to set a password policy.

Enabling Password-Secure Mode for the First Time

This feature is disabled by default for the reasons noted in the Note on Backwards Compatibility section.

When you enable password-secure mode, you must set password from within the password-secure mode process. Once in secure mode, you can change login (User), privileged (Superuser), and LI passwords using the ACLI **secret** command.

Note that when you enable the password-secure mode, all old passwords become invalid. Old passwords are rendered useless in order to close any possible holes in security. This is especially important because releases prior to Net-Net Release C5.0 and Net-Net Release C5.0 have different password requirements, and you will not necessarily be able to reinstate the passwords you use for prior releases.

To enable password-secure mode:

1. In Superuser mode, type **password-secure-mode enabled** at the system prompt and press Enter.

```
ACMEPACKET# password-secure-mode enable
```

2. After you press Enter, the Net-Net SBC reminds you of the consequences of enabling password-secure mode. It informs you that you need to set new login (User) and privileged (Superuser) passwords, and asks you to confirm the change.

Type a **y** (for yes) and press Enter to proceed, or abort the process by typing an **n** (for no).

```
By enabling password secure mode, you will need to set  
at least 'login' and 'privileged' passwords
```

```
-----  
WARNING:
```

```
Once password secure mode enabled, you will need to  
follow the documented procedures in order to use image  
older than 5.0
```

```
-----  
Are you sure [y/n]?: y
```

3. Then the Net-Net SBC prompts you to set a new login (User) password. Your entry must confirm to the Password Requirements for Net-Net Release C5.0.

Enter the new login (User) password and press Enter.

```
Set login password  
Enter new password : [your entry will not echo]
```

Confirm the new login (User) password and press Enter.

```
Enter password again: [your entry will not echo]
```

4. Next, change the password for the privileged (Superuser) level. Again, your entry must confirm to the Password Requirements for Net-Net Release C5.0.

Enter the new privileged (Superuser) password and press Enter.

```
Set privileged password
```

```
Enter new password : [your entry will not echo]
```

Confirm the new privileged (Superuser) password and press Enter.

```
Enter password again: [your entry will not echo]
```

5. Finally, the Net-Net SBC asks if you want to set new password for LI features. If you want to set the password and have the authority to do so, type a **y** and press Enter. If you do not have LI features licensed on your system or do not have authority to change the password, press **n**.

In the following example, the user went forward with changing the LI password, but the system refused the request based on lack of privilege.

```
Set li password now [y/n]?: y
```

```
Set li password
```

```
Error: This user does not have privilege to change "li-admin" password
change it later
```

If the user had requisite authority, the Net-Net SBC would have asked for and confirmed a password entered according to the Password Requirements.

Setting a Protected Configuration Password Matching Configurations

You set a protected configuration password using the ACLI **secret** command. As the system warning indicates when you start this process, changing the password makes backup and archived configurations unusable and requires you to change the password on the standby system in an HA node (if applicable).

When your saved and active configurations match, the process will proceed as in the sample below. However, when the saved and active configuration are out of sync, the Net-Net SBC requires you to correct the condition by activating the configuration (using the ACLI **activate-config** command).

To set a protected configuration password when configuration data is in synch:

1. In Superuser mode, type **secret config** at the system prompt and press Enter.

```
ACMEPACKET# secret config
```

2. The Net-Net SBC issues a warning for the change you are about to make, and asks you to confirm whether or not you want to proceed. Type a **y** and press Enter to continue; type an **n** and press Enter to abort the process.

```
-----
WARNING:
```

```
Proceed with caution!
```

```
Changing the configuration password will result in any
previous backup/archive configuration unusable.
```

```
You also need to change the password on any stand-by
SDs when you have changed the password successfully
-----
```

```
Are you sure [y/n]?: y
```

3. Then the system asks for the old configuration password.

```
Enter old password : [your entry will not echo]
```

If your entry does not match the old password, the system displays an error message: % Password mismatch - aborted.

If your entry matches, you will be asked for the new password.

4. Enter the new configuration password. Your entry must confirm to the Password Requirements for Net-Net Release C5.0.

```
Enter new password : [your entry will not echo]
```

5. Confirm the new configuration password and press Enter. The Net-Net SBC first displays a message letting you know that it is changing the password, and then another message confirming the change. It also prompts you to save and activate your configuration.

```
Enter password again: [your entry will not echo]
```

```
Changing the configuration password...
```

```
Be patient. It might take a while...
```

```
Preparing backup...
```

```
Creating backup...
```

```
Done
```

```
Removing backup...
```

```
Done
```

```
Configuration password changed
```

```
ACMEPACKET#
```

Setting a Protected Configuration Password Mismatched Configurations

When the saved and active configuration are out of sync, the Net-Net SBC requires you to correct the condition by activating the configuration (using the ACLI **activate-config** command). Once this is complete, you can carry out the process for setting a protected configuration password.

To set a protected configuration password when the saved and active configurations are different:

1. In Superuser mode, type **secret config** at the system prompt and press Enter.

```
ACMEPACKET# secret config
```

2. The Net-Net SBC issues a warning for the change you are about to make, and asks you to confirm whether or not you want to proceed. Type a **y** and press Enter to continue; type an **n** and press Enter to abort the process.

```
-----  
WARNING:
```

```
Proceed with caution!
```

```
Changing the configuration password will result in any  
previous backup/archive configuration unusable.
```

```
You also need to change the password on any stand-by  
SDs when you have changed the password successfully  
-----
```

```
Are you sure [y/n]?: y
```

```
Currently active (137) and saved configurations (138) do not match!
```

```
To sync & activate, run 'activate-config' or 'reboot activate'.
```

```
ACMEPACKET#
```

3. Use the **activate-config** command to synchronize the saved and active configurations.

```
*ACMEPACKET# activate-config
```

```
Activate-Config received, processing.
```

```
waiting 120000 for request to finish
```

```
Request to 'ACTIVATE-CONFIG' has Finished,
```

```
Activate Complete
```

4. Continue with the process described in Setting a Protected Configuration Password: Matching Configuration.

Setting a Protected Configuration Password Committing Changes

This section describes the process of committing the changes you have made by saving and activating configurations when both the configuration data and password have been updated. Committing the changes means saving and activating your configuration.

To commit your protected configuration password changes:

1. Carry out the process described in Setting a Protected Configuration Password: Matching Configuration.

2. After you have finished and the system is done creating a backup, the system reminds you that you need to save and activate.

```
Preparing backup...
Creating backup...
Done
updating cert-record name: end
updating cert-record name: ca
updating security-association name: sal
Removing backup...
Done
-----
WARNING:
Configuration changed, run 'save-config' and
'activate-config' commands to commit the changes.
-----
```

3. Save your configuration using the save-config command.

```
ACMEPACKET# save-config
Save-Config received, processing.
waiting 1200 for request to finish
Copy OK: 8516 bytes copied
Copy OK: 8517 bytes copied
Request to 'SAVE-CONFIG' has Finished,
Save complete
```

4. Activate your configuration using the activate-config command.

```
*ACMEPACKET# activate-config
Activate-Config received, processing.
waiting 120000 for request to finish
Request to 'ACTIVATE-CONFIG' has Finished,
Activate Complete
```

Changing Protected Configuration Password on a Standby System in an HA Node

When changing the protected configuration password for an HA node, you carrying out the Setting a Protected Configuration Password: Matching Configuration process (or one of the related processes) on the active system, and then must manually change it on the standby. However, changing the protected configuration password on the standby is an abbreviated process.

To change the protected configuration password on a standby system in an HA node:

1. On the stand-by system, delete the configuration using the delete-config command.

```
ACMEPACKET2# delete-config
```

2. On the active system, update the configuration password.

```
ACMEPACKET1# secret config
```

Carry out all of the subsequent confirmations, paying close attention to the warnings.

3. On the stand-by system, update the configuration password. Ensure that the password you set on the stand-by matches the password you set on the active system

```
ACMEPACKET2# secret config
```

Carry out all of the subsequent confirmations, paying close attention to the warnings.

4. On the stand-by system, acquire the configuration from the activate system using the **acquire-config** command.

```
ACMEPACKET2# acquire-config
```

5. Reboot the stand-by system.

```
ACMEPACKET2# reboot
```

Confirming Synchronous Protected Configuration Password and Configuration

To confirm that your protected configuration password and configuration are synchronized:

In Superuser mode, type **verify-config** at the system prompt and press Enter.

```
ACMEPACKET2# verify-config
Checking configuration data...
OK: configuration password is in sync with the configuration data
```

Configuration Migration

This section provides with instructions for how to move your configuration file from one Net-Net SBC to another. Additional checking has been added to the verification and activation processes. To describe how to migrate a configuration, this section uses the designations Net-Net SBC1 and Net-Net SBC2, where:

- Net-Net SBC1 has the configuration you want to copy and move
- Net-Net SBC2 is the system to which you want to migrate the configuration from Net-Net SBC1

Note: For Net-Net OS Release C5.0, the protected configuration password only applies if you are using TLS, IPSec, and/or HDR. The coverage (range of Net-Net SBC configurations) offered by the protected configuration password might expand in the future.

To migrate a configuration from Net-Net SBC1 (where the password configuration has been set) to Net-Net SBC2:

1. Ensure that the protected configuration password on Net-Net SBC1 and Net-Net SBC 2 are the same.
2. On Net-Net SBC1, back up a well-working configuration that you also want to use on Net-Net SBC2. Use the **backup-config** command. The ACLI tells you when the back up has been saved.

```
ACMEPACKET1# backup-config copyConfig1
task done
```

3. On Net-Net SBC2, update the protected configuration password if necessary.
4. On Net-Net SBC2, delete the configuration using the **delete-config** command.

```
ACMEPACKET2# delete-config
```

5. On Net-Net SBC2, use the **restore-backup-config** command with the appropriate file name for the backup from Net-Net SBC1. Save the configuration once the backup is restored.

```
ACMEPACKET2# restore-backup-config copyConfig1
Need to perform save-config and activate/reboot activate for changes to
take effect...
task done
ACMEPACKET2# save-config
Save-Config received, processing.
waiting 1200 for request to finish
Request to 'SAVE-CONFIG' has Finished,
Save complete
Currently active and saved configurations do not match!
To sync & activate, run 'activate-config' or 'reboot activate'.
```

6. Before activating the configuration, verify it.

```
ACMEPACKET2# verify-config
...
Checking configuration password...
OK: configuration password is in sync with the configuration data
...
```

7. Activate the configuration on Net-Net SBC2.

```
ACMEPACKET2# activate-config
Activate-Config received, processing.
waiting 120000 for request to finish
Request to 'ACTIVATE-CONFIG' has Finished,
Activate Complete
```


Setting the Password Policy

In the security ACLI path, you will find the **password-policy** configuration. It contains the **min-secure-pwd-len** parameter where you set the length requirement—between 8 and 64 characters—to use for passwords when password secure mode is enabled. For example, if you set this value to 15, then your password must be a minimum of 15 characters in length.

To set the minimum password length to use for password secure mode:

1. In Superuser mode, type **configure terminal** and press Enter.

```
ACMEPACKET# configure terminal
ACMEPACKET(configure)#
```

2. Type **security** and press Enter.

```
ACMEPACKET(configure)# security
ACMEPACKET(security)#
```

3. Type **password-policy** and press Enter.

```
ACMEPACKET(system-config)# password-policy
ACMEPACKET(password-policy)#
```

4. **min-secure-pwd-len**—Enter a value between 8 and 64 characters that defines the minimum password length to use when in password secure mode. This parameter defaults to 8.
5. Save and activate your configuration.

Admin Security APC License

The Admin Security APC license works in conjunction with a previously installed Admin Security license to enhance password strength requirements in certain high security environments.

Enhanced password strength requirements depend on the presence of both the Admin Security license and the Admin Security APC license.

In addition to enhancing password security, the Admin Security APC license addresses issues caused by the removal of a Admin Security license from an Acme Packet Session Director. In previous releases, removal of the Admin Security license left the Session Director in a less than optimal state.

License Requirements

Support for enhanced password strength requires two licenses: the previously existing Admin Security license and the newly available Admin Security APC license.

The following tables show previously-supported and newly-supported trusted endpoint populations for the NN38xx and NN4500 platforms.

Password Policy

The existing Admin Security license supports the creation of a password policy that enhances the authentication process by imposing requirements for

- password length
- password strength
- password history and re-use
- password expiration

Specifically, the Admin Security license mandates the following password length/strength requirements.

- user password must contain at least 9 characters
- admin password must contain at least 15 characters
- passwords must contain at least 2 lower case alphabetic characters

- passwords must contain at least 2 upper case alphabetic characters
- passwords must contain at least 2 numeric characters
- passwords must contain at least 2 special characters
- passwords must differ from the prior password by at least 4 characters
- passwords cannot contain, repeat, or reverse the user name
- passwords cannot contain three consecutive identical characters

Configuring Password Policy Properties

The single instance **password-policy** configuration element defines the password policy.

1. From superuser mode, use the following command path to access password-policy configuration mode.

```
ACMEPACKET# configure terminal
ACMEPACKET(configure)# security
ACMEPACKET(security)# password-policy
ACMEPACKET(password-policy)#
```

The **password-policy** configuration element properties are shown below with their default values.

min-secure-pwd-length	8
expiry-interval	90
expiry-notify-period	30
grace-period	30
grace-logins	3
password-history-count	3
password-change-interval	24
password-policy-strength	disabled

2. The **min-secure-pwd-length** command is ignored when the Admin Security license is installed.
3. Use the **expiry-interval** command to specify the password lifetime in days. Password lifetime tracking begins when a password is changed.

Allowable values are integers within the range 1 through 65535, with a default value of 90 (days).

```
ACMEPACKET(password-policy)# expiry-interval 60
ACMEPACKET(password-policy)#
```

4. Use the **password-change-interval** command to specify the minimum password lifetime (the minimum time that must elapse between password changes.)

Allowable values are integers within the range 1 through 24, with a default value of 24 (hours).

```
ACMEPACKET(password-policy)# password-change-interval 18
ACMEPACKET(password-policy)#
```

5. Use the **expiry-notify-period** to specify the number of days prior to expiration that users begin to receive password expiration notifications.

Allowable values are integers within the range 1 through 90, with a default value of 30 (days).

During the notification period, users are reminded of impending password expiration at both Session Director login and logout.

```
ACMEPACKET(password-policy)# expiry-notify-period 10
ACMEPACKET(password-policy)#
```

6. Use the **grace-period** command in conjunction with the **grace-logins** command, to police user access after password expiration.

After password expiration, users are granted some number of logins (specified by the **grace-logins** command) for some number of days (specified by the **grace-period** command). Once the number of logins has been exceeded, or once the grace period has expired, the user is forced to change his or her password.

Allowable values for **grace-period** are integers within the range 1 through 90, with a default value of 30 (days).

Allowable values for **grace-logins** are integers within the range 1 through 10, with a default value of 3 (logins).

```
ACMEPACKET(password-policy) # grace-period 1
ACMEPACKET(password-policy) # grace-logins 1
ACMEPACKET(password-policy) #
```

7. Use the **password-history-count** command to specify the number of previously used passwords retained in encrypted format in the password history cache.

Allowable values are integers within the range 1 through 10, with a default value of 3 (retained passwords).

By default, a user's three most recently expired passwords are retained in the password history. As the user's current password is changed, that password is added to the history, replacing the oldest password entry.

New, proposed passwords are evaluated against the contents of the password cache, to prevent password re-use, and guard against minimal password changes.

```
ACMEPACKET(password-policy) # password-history-count 10
ACMEPACKET(password-policy) #
```

8. Use the **password-policy-strength** command to enable the enhanced password strength requirements provided by the new Admin Security ACP license.

In the absence of the Admin Security ACP license, this command can be safely ignored.

password-policy-strength adds additional password strength requirements beyond those imposed by the Admin Security license. Specific new requirements are as follows.

- passwords cannot contain two or more characters from the user ID
For example, given a user ID of administrator, the password thispasswordistragic is not allowed because istra is a substring of administrator.
- passwords cannot contain a sequence of three or more characters from any password contained in the password history cache
- passwords cannot contain a sequence of two or more characters more than once
For example, ...w29W29... is legal; ...w29W29&&29... is not.
- passwords cannot contain either sequential numbers or characters, or repeated characters more than once. (e.g '66666', 'aaaa', 'abcd', 'fedc', '1234', '7654' ...)

For example, 666, aaa abcd, fedc, 1234, and 7654 all render a password illegal.

In the absence of the Admin Security APC license, retain the default value (**disabled**). With the Admin Security APC license installed, used **enabled** to add the new password requirements as listed above; use **disabled** to retain the password requirements defined by the Admin Security license.

```
ACMEPACKET(password-policy) # password-policy-strength enabled
ACMEPACKET(password-policy) #
```

9. Use **done**, **exit** and **verify-config** to complete the password policy.

Licensing Issues

The Admin Security license enables the various security enhancements described in the Admin Security Essentials guide (Acme Packet Document Number: 400-0132-00).

As with any other license, an activate-config command must be executed after license installation for all changes to take effect. Certain ACLI aspects, such as login and password change prompts, change immediately after installation of the Admin Security license.

Installation of the Admin Security license, disables access to the underlying operating system. As it is sometimes necessary to access the operating system to debug issues at customer sites, an Admin Sec-Shell license, that provides temporary operating system access, is available.

System Management

These two licenses relate as follows:

1. A Session Director with an Admin Security license also requires the Admin Sec-Shell license for operating system access.
2. A Session Director that has never had an Admin Security license install will have shell access enabled.
3. Removal of the Admin Security license does not re-enable operating system access (such access requires the Admin Sec-Shell license to be present). This ensures that a system cannot be compromised via the operating system by simply removing the Admin Security license.

A bit is permanently set in the NVRAM of a Session Director to denote that it currently has, or has previously had an Admin Security license. This bit will be checked even if the license is removed, to determine if the Session Director should enforce the added security features.

Should the Admin Security license be removed the following restrictions are imposed, resulting in a severely compromised Session Director:

- telnet access is not available
- FTP access is not available
- EMS (Element Management System) access is not available
- audit log deletion is not allowed
- ACP (Acme Control Protocol) is disabled
- operating system access is not allowed

When an Admin Security APC license is in place, however, removal of the Admin Security license produces near-normal Session Director operations.

- telnet access is available
- FTP access is available
- EMS access is available
- a static and inaccessible audit log remains
- ACP (Acme Control Protocol) is enabled
- operating system access is allowed

System Time

There are several reasons why your Net-Net SBC needs to keep an accurate reference to the system time. These include, but are not limited to, the need for accurate billing, logging, and the need to stay synchronized with other network equipment.

Setting Time

To manually set the system-time on your Net-Net SBC:

In the ACLI at the superuser prompt, enter the **sys`time`-set** command and press Enter. Enter the Date and Time in the exact format shown on the screen. Remember to use 24-hour time when entering the time. You will be given a chance to confirm your change. Type **y** followed by <enter> to confirm.

```
ACMEPACKET# systime-set
Date YYYY MM DD: 2005 01 26
Time HH MM: 16 05
WARNING: Changing the time can have an adverse
 effect on session processing
Do you want to continue [y/n]?: y
Setting time to: WED JAN 26 16:05:00 2000
ACMEPACKET#
```

Setting Timezone

The timezone on the Net-Net ESD must be set manually via the ACLI using one of two methods:

- using the **timezone-set** command at the root prompt. This command starts a timezone wizard that allows you to answer prompts specifically related to timezone settings. You can set your timezone location and the wizard automatically sets the daylight savings time for the location you select.
- at the path **system->timezone**. This parameter allows you to create a timezone name and apply specific instructions for daylight savings time (DST) and specify the number of minutes from Coordinated Universal Time (UTC). If you initiated the **timezone-set** wizard previous to accessing this parameter, the settings for **system->timezone** are already populated. You can change them if required.

It is recommended you set the timezone after first boot of the system.

About UTC Timezones

Coordinated Universal Time (UTC) is used as the official world reference for time. Coordinated Universal Time replaced the use of Greenwich Mean Time (GMT) in 1972. Sometimes time zones are represented similar to UTC - 5h or GMT - 5h. In this example, the (-5h) refers to that time zone being five hours behind UTC or GMT and so forth for the other time zones. UTC +5h or GMT +5h would refer to that time zone being five hours ahead of UTC or GMT and so forth for the other time zones.

The usage of UTC and GMT is based upon a twenty four hour clock, similar to military time, and is based upon the 0° longitude meridian, referred to as the Greenwich meridian in Greenwich, England.

UTC is based on cesium-beam atomic clocks, with leap seconds added to match earth-motion time, where as Greenwich Mean Time is based upon the Earth's rotation and celestial measurements. UTC is also known as Zulu Time or Z time.

In areas of the United States that observe Daylight Saving Time, local residents move their clocks ahead one hour when Daylight Saving Time begins. As a result, their UTC or GMT offset would change from UTC -5h or GMT - 5h to UTC -4h or GMT - 4h. In places not observing Daylight Saving Time the local UTC or GMT offset will remain the same year round. Arizona, Puerto Rico, Hawaii, U.S. Virgin Islands and American Samoa do not observe Daylight Saving Time.

In the United States Daylight Saving Time begins at 2:00 a.m. local time on the second Sunday in March. On the first Sunday in November areas on Daylight Saving Time return to Standard Time at 2:00 a.m. The names in each time zone change along with Daylight Saving Time. Eastern Standard Time (EST) becomes Eastern Daylight Time (EDT), and so forth. A new federal law took effect in March 2007 which extends Daylight Saving Time by four weeks.

The United States uses nine standard time zones. From east to west they are Atlantic Standard Time (AST), Eastern Standard Time (EST), Central Standard Time (CST), Mountain Standard Time (MST), Pacific Standard Time (PST), Alaskan Standard Time (AKST), Hawaii-Aleutian Standard Time (HST), Samoa standard time (UTC-11) and Chamorro Standard Time (UTC+10). The following tables identify the standard time zone boundaries and the offsets.

Standard Timezone Boundaries Table

Coordinated Universal Time (UTC)	Greenwich Mean Time (GMT)
UTC/GMT +0	UTC/GMT +0

Timezone Offsets Table

United States GMT/UTC Offsets			
Time Zone in United States	Examples of places in the United States using these Time Zones	UTC Offset Standard Time	UTC Offset Daylight Saving Time
Atlantic	Puerto Rico, US Virgin Islands	UTC - 4h	N/A
Eastern	Connecticut, Delaware, Florida, Georgia, part of Indiana, part of Kentucky, Maine, Maryland, Massachusetts, Michigan, New Hampshire, New Jersey, New York, North Carolina, Ohio, Pennsylvania, Rhode Island, South Carolina, part of Tennessee, Vermont, Virginia and West Virginia	UTC - 5h	UTC - 4h
Central	Alabama, Arkansas, Florida, Illinois, part of Indiana, Iowa, part of Kansas, part of Kentucky, Louisiana, part of Michigan, Minnesota, Mississippi, Missouri, Nebraska, North Dakota, Oklahoma, part of South Dakota, part of Tennessee, most of Texas, and Wisconsin	UTC - 6h	UTC - 5h
Mountain	Arizona*, Colorado, part of Idaho, part of Kansas, Montana, part of Nebraska, New Mexico, part of North Dakota, part of Oregon, part of South Dakota, part of Texas, Utah, and Wyoming	UTC - 7h	UTC - 6h * n/a for Arizona
Pacific	California, part of Idaho, Nevada, most of Oregon, Washington	UTC - 8h	UTC - 7h
Alaska	Alaska and a portion of the Aleutian Islands that is east of 169 degrees 30 minutes west longitude observes the Alaska Time Zone.	UTC - 9h	UTC - 8h
Hawaii - Aleutian	Hawaii and a portion of the Aleutian Islands that is west of 169 degrees 30 minutes west longitude observes the Hawaii-Aleutian Standard Time Zone. Although Hawaii does not observe daylight saving time the Aleutian Islands do observe daylight saving time.	UTC - 10h	UTC - 9h Hawaii does not observe daylight saving time

Using the Timezone-Set Wizard

You can configure the timezone on the Net-Net ESD by running a **timezone-set** wizard from the root location via the ACLI. Use the following procedure to configure the Net-Net ESD timezone. If you need to exit the **timezone-set** command before completing it, use the key sequence **Ctrl-D**.

 Note: The procedure described below may display different prompts depending on whether your system is running on VXWorks or LINUX.

To configure the timezone:

1. At the root prompt, enter **timezone-set** and press Enter.

```
ACMEPACKET# timezone-set
```

The following displays.

```

=====
Calling tzselect. Use ^D to cancel without save
Please identify a location so that time zone rules can be set correctly.
Please select a continent or ocean.
1) Africa
2) Americas
3) Antarctica
4) Arctic Ocean
5) Asia
6) Atlantic Ocean
7) Australia
8) Europe
9) Indian Ocean
10) Pacific Ocean
11) none - I want to specify the time zone using the Posix TZ format.
#?

```

2. Enter **the number corresponding to the continent or ocean you want to select**, and press Enter. Or enter **none** to specify the time zone using the Portable Operating System Interface (POSIX) timezone format.

Note: For a procedure to configure timezones using POSIX format, see [Configuring Timezone using POSIX Format](#).

```
#? 2
```

The following displays.

```

=====
Please select a country.
1) Anguilla
2) Antigua & Barbuda
3) Argentina
4) Aruba
5) Bahamas
6) Barbados
7) Belize
8) Bolivia
9) Bonaire Sint Eustatius & Saba
10) Brazil
11) Canada
12) Cayman Islands
13) Chile
14) Colombia
15) Costa Rica
16) Cuba
17) Curacao
18) Dominica
19) Dominican Republic
20) Ecuador
21) El Salvador
22) French Guiana
23) Greenland
24) Grenada
25) Guadeloupe
26) Guatemala
27) Guyana
28) Haiti
29) Honduras
30) Jamaica
31) Martinique
32) Mexico

```

```
33) Montserrat
34) Nicaragua
35) Panama
36) Paraguay
37) Peru
38) Puerto Rico
39) Sint Maarten
40) St Barthelemy
41) St Kitts & Nevis
42) St Lucia
43) St Martin (French part)
44) St Pierre & Miquelon
45) St Vincent
46) Suriname
47) Trinidad & Tobago
48) Turks & Caicos Is
49) United States
50) Uruguay
51) Venezuela
52) Virgin Islands (UK)
53) Virgin Islands (US)
#?
```

=====

3. Enter **the number corresponding to the country you want to select**, and press Enter.

```
#? 49
```

The following displays.

=====

Please select one of the following time zone regions.

```
1) Eastern Time
2) Eastern Time - Michigan - most locations
3) Eastern Time - Kentucky - Louisville area
4) Eastern Time - Kentucky - Wayne County
5) Eastern Time - Indiana - most locations
6) Eastern Time - Indiana - Daviess, Dubois, Knox & Martin Counties
7) Eastern Time - Indiana - Pulaski County
8) Eastern Time - Indiana - Crawford County
9) Eastern Time - Indiana - Pike County
10) Eastern Time - Indiana - Switzerland County
11) Central Time
12) Central Time - Indiana - Perry County
13) Central Time - Indiana - Starke County
14) Central Time - Michigan - Dickinson, Gogebic, Iron & Menominee Counties
15) Central Time - North Dakota - Oliver County
16) Central Time - North Dakota - Morton County (except Mandan area)
17) Central Time - North Dakota - Mercer County
18) Mountain Time
19) Mountain Time - south Idaho & east Oregon
20) Mountain Time - Navajo
21) Mountain Standard Time - Arizona
22) Pacific Time
23) Alaska Time
24) Alaska Time - Alaska panhandle
25) Alaska Time - southeast Alaska panhandle
26) Alaska Time - Alaska panhandle neck
27) Alaska Time - west Alaska
28) Aleutian Islands
29) Metlakatla Time - Annette Island
30) Hawaii
#?
```


4. Enter **the number corresponding to the time zone region you want to select**, and press Enter.

```
#? 1
```

The following displays.

```

The following information has been given:
 United States
 Eastern Time
Therefore TZ='America/New_York' will be used.
Local time is now: Wed Mar 13 11:18:52 EDT 2013.
Universal Time is now:  Wed Mar 13 15:18:52 UTC 2013.
Is the above information OK?
1) Yes
2) No
#?
```

5. Enter **1 (Yes)**, and press Enter. Or enter **2 (No)** to go back to Step 2 and enter the correct timezone information.

```
#? 1
```

The following displays.

```

Timezone=America/New_York
ACMEPACKET#
```

You have completed the timezone-set wizard.

Configuring Timezone using POSIX Format

If you want to configure the timezone using POSIX format, you can select the option **none - I want to specify the time zone using the Posix TZ format** in Step 2 of the timezone-set wizard. If you need to exit the **timezone-set** command before completing it, use the key sequence **Ctrl-D**.

To set the timezone using POSIX format:

1. At the root prompt, enter **timezone-set** and press Enter.

```
ACMEPACKET# timezone-set
```

The following displays.

```

Calling tzselect. Use ^D to cancel without save
Please identify a location so that time zone rules can be set correctly.
Please select a continent or ocean.
1) Africa
2) Americas
3) Antarctica
4) Arctic Ocean
5) Asia
6) Atlantic Ocean
7) Australia
8) Europe
9) Indian Ocean
10) Pacific Ocean
```

System Management

```
11) none - I want to specify the time zone using the Posix TZ format.  
#?
```

2. Enter **11**, and press Enter.

```
#? 11
```

The following displays.

```
=====
```

```
Please enter the desired value of the TZ environment variable.  
For example, GST-10 is a zone named GST that is 10 hours ahead (east) of  
UTC.
```

3. Enter **the UTC/GMT** value for your location. For valid UTC/GMT values, see the Timezone Offsets Table.

```
#? UTC-10
```

The following displays.

```
=====
```

```
The following information has been given:  
 TZ='UTC-10'  
Therefore TZ='UTC-10' will be used.  
Local time is now: Thu Apr 11 02:50:18 UTC 2013.  
Universal Time is now:  Wed Apr 10 16:50:18 UTC 2013.  
Is the above information OK?  
1) Yes  
2) No  
#?
```

4. Enter **1 (Yes)**, and press Enter. Or enter **2 (No)** to go back to Step 2 and enter the correct timezone information.

```
#? 1
```

The following displays. If you specified a value that does not relate to your Net-Net ESD location, a warning displays.

```
=====
```

```
Timezone=UTC-10  
WARNING: custom timezone will apply to application only.  
ACMEPACKET#
```

You have completed the timezone-set wizard.

Manually Setting Timezone

Optionally, you can manually configure the timezone on the Net-Net ESD using the ACLI at the path `system->timezone`. Use the following procedure to configure the Net-Net ESD timezone.

To configure the timezone:

1. In Superuser mode, type **configure terminal** and press Enter.

```
ACMEPACKET# configure terminal  
ACMEPACKET(configure) #
```

2. Type **system** and press Enter.

```
ACMEPACKET(configure) # system  
ACMEPACKET(system) #
```

3. Type **timezone** and press Enter.

```
ACMEPACKET(system) # timezone
ACMEPACKET(timezone) #
```

4. **name**—Enter a name for this timezone configuration. Valid values are alpha-numeric characters.
5. **minutes-from-utc**—Enter the number of minutes that represents the offset from the standard timezone boundary (+0). So for the Atlantic timezone (Puerto Rico and US Virgin Islands), you can enter the time zone as **240** (UTC -4h or 4 x 60 = 240 minutes). Default is zero (0). Valid values must be entered as positive integers as indicated in the following table.

UTC Hours	Minute Values
0 (default)	Standard Timezone Boundary for UTC/GMT
1	60
2	120
3	180
4	140
5	300
6	360
7	420
8	480
9	540
10	600
11	660
12	720

6. **dst-start-month**—Enter the start month for daylight savings time (DST). Default is **1**. Valid values must be entered as positive integers as indicated in the following table.

Month	Value
January	1 (default)
February	2
March	3
April	4
May	5
June	6
July	7
August	8
September	9
October	10
November	11
December	12

7. **dst-start-day**—Enter the starting day in the month for DST. Valid values are **1** to **31**. Default is **1**. Valid values must be entered as positive integers.

8. **dst-start-weekday**—Enter the starting weekday for DST. Default is **sunday**. Valid values are:

sunday (default)	thursday
monday	friday
tuesday	saturday
wednesday	

9. **dst-start-hour**—Enter the starting hour for DST. Valid values are **0** to **23**. Default is **1**.

10. **dst-start-rule**—Enter the starting rule to assign to this timezone configuration. This rule is dependant on the “dst-start-weekday” AND the “dst-start-month” parameters. If the dst-start-weekday” parameter is set to **sunday**, “dst-start-month” is set to **March**, and the dst-start-rule is set to **third**, DST is set to begin on the third sunday of March. Default is **disabled (no rule applied)**. Valid values are::

disabled (default) - Disables DST rules	third - Start DST on the third Sunday of the month.
static - Use dst-start-month, dst-start-day, and dst-start-hour; the dst-start-weekday parameter is ignored. If set to an ordinal number, the dst-start-weekday is used and the dst-start-day parameter is ignored.	fourth - Start DST on the fourth Sunday of the month.
first - Start DST on the first Sunday of the month.	last - Start DST on the last Sunday of the month
second - Start DST on the second Sunday of the month	

11. **dst-end-month**—Enter the ending month for daylight savings time (DST). Default is **1**. **Valid values must be entered as positive integers as indicated in the following table.**

Month	Value
January	1 (default)
February	2
March	3
April	4
May	5
June	6
July	7
August	8
September	9
October	10
November	11
December	12

12. **dst-end-day**—Enter the ending day in the month for DST. **Valid values are 1 to 31**. Default is **1**. **Valid values must be entered as positive integers.**

13. **dst-end-weekday**—Enter the ending weekday for DST. Default is **sunday**. Valid values are:

sunday (default)	thursday
------------------	----------

monday	friday
tuesday	saturday
wednesday	

14. **dst-end-hour**—Enter the ending hour for DST. Valid values are 0 to 23. Default is 1.

15. **dst-end-rule**—Enter the ending rule to assign to this timezone configuration. This rule is dependant on the “dst-end-weekday” AND the “dst-end-month” parameters. If the dst-end-weekday” parameter is set to **sunday**, “dst-end-month” is set to **November**, and the dst-end-rule is set to **last**, DST is set to end on the last sunday of November. Default is **disabled** (no rule applied). Valid values are:

disabled (default) - Disables DST rules	third - End DST on the third Sunday of the month.
static - Net-Net ESD uses dst-end-month, dst-end-day, and dst-end-hour; the dst-end-weekday parameter is ignored. If set to an ordinal number, the dst-end-weekday is used and the dst-end-day parameter is ignored.	fourth - End DST on the fourth Sunday of the month.
first - End DST on the first Sunday of the month.	last - End DST on the last Sunday of the month
second - End DST on the second Sunday of the month	

16. Save and activate your configuration.

Displaying the System Timezone

You can display the timezone configured for your Net-Net SBC using the ACLI **show timezone** command from the root prompt.

```
ACMEPACKET# show timezone
America/New_York
ACMEPACKET#
```

To show more specific information about timezone settings, such as daylight savings time, navigate to the timezone parameter at the path **system > timezone**, and initiate the **show** command. The following example shows the results from the show command.

```
ACMEPACKET (timezone) # show
timezone
 name TimezoneA
minutes-from-utc 240
dst-start-month 1
dst-start-day 1
dst-start-weekday sunday
dst-start-hour 1
dst-start-rule disabled
dst-end-month 1
dst-end-day 1
dst-end-weekday sunday
dst-end-hour 1
dst-end-rule disabled
```

NTP Synchronization

This section provides information about how to set and monitor NTP on your Net-Net SBC.

When an NTP server is unreachable or when NTP service goes down, the Net-Net SBC generates traps for those conditions. Likewise, the Net-Net SBC clears those traps when the conditions have been rectified. The Net-Net SBC considers a configured NTP server to be unreachable when its reach number (whether or not the NTP server could be reached at the last polling interval; successful completion augments the number) is 0. You can see this value for a server when you use the ACLI **show ntp server** command.

- The traps for when a server is unreachable and then again reachable are: **apSysMgmtNTPServerUnreachableTrap** and **apSysMgmtNTPServerUnreachableClearTrap**
- The traps for when NTP service goes down and then again returns are: **apSysMgmtNTPServiceDownTrap** and **apSysMgmtNTPServiceDownClearTrap**

Setting NTP Synchronization

If your Net-Net SBC requires time-critical processing, you can use NTP for time synchronization. Setting NTP synchronizes both hardware and software clocks with the reference time from an NTP server that you specify. NTP is most useful for synchronizing multiple devices located on one network or across many networks to a reference time standard.

To guard against NTP server failure, NTP is restarted periodically to support the dynamic recovery of an NTP server.

You can only set NTP synchronization from the ACLI, but you can view it from the EMS. NTP is RTC-supported as of Net-Net OS Release C5.1.

To set NTP synchronization:

1. In the ACLI's configure terminal section, type **ntp-sync** and press Enter to access the NTP configuration. For example:

```
ACMEPACKET# configure terminal
ACMEPACKET(configure)# ntp-sync
ACMEPACKET(ntp-config)#
```

2. To add an NTP server, type **add-server**, a Space, the IPv4 address of the server, and then press Enter.

For example, this entry adds the NTP server at the Massachusetts Institute of Technology in Cambridge, MA:

```
ACMEPACKET(ntp-config)# add-server 18.26.4.105
```

3. To delete an NTP server, type **delete-server** and the IPv4 address of the server you want to delete, and then press Enter.

```
ACMEPACKET(ntp-config)# del-server 18.26.4.105
```

Monitoring NTP from the ACLI

NTP server information that you can view with the new **show ntp server** command tell you about the quality of the time being used in terms of offset and delays measurements. You can also see the maximum error bounds.

When you use this command, information for all configured servers is displayed. Data appears in columns that are defined in the table below:

Display Column	Definition
server	<p>Lists the NTP servers configured on the Net-Net SBC by IP address. Entries are accompanied by characters:</p> <p>Plus sign (+)—Symmetric active server</p> <p>Dash (—)—Symmetric passive server</p> <p>Equal sign (=)—Remote server being polled in client mode</p> <p>Caret (^)—Server is broadcasting to this address</p> <p>Tilde (~)—Remote peer is sending broadcast to *</p> <p>Asterisk (*)—The peer to which the server is synchronizing</p>
st	<p>Stratum level—Calculated from the number of computers in the NTP hierarchy to the time reference. The time reference has a fixed value of 0, and all subsequent computers in the hierarchy are n+1.</p>

Display Column	Definition
poll	Maximum interval between successive polling messages sent to the remote host, measured in seconds.
reach	Measurement of successful queries to this server; the value is an 8-bit shift register. A new server starts at 0, and its reach augments for every successful query by shifting one in from the right: 0, 1, 3, 7, 17, 37, 77, 177, 377. A value of 377 means that there have been eight successful queries.
delay	Amount of time a reply packet takes to return to the server (in milliseconds) in response.
offset	Time difference (in milliseconds) between the client's clock and the server's.
disp	Difference between two offset samples; error-bound estimate for measuring service quality.

View Statistics

To view statistics for NTP servers:

At the command line, type **show ntp server** and press Enter.

```
ACMEPACKET# show ntp server
NTP Status
server st poll reach delay offset disp
-----
*64.46.24.66 3 64 377 0.00018 0.000329 0.00255
=61.26.45.88 3 64 377 0.00017 0.002122 0.00342
```

You can see the status of NTP on your system by using the **show ntp status** command. Depending on the status of NTP on your system, one of the following messages will appear:

- NTP not configured
- NTP Daemon synchronized to server at [the IP address of the specific server]
- NTP synchronization in process
- NTP down, all configured servers are unreachable

View Status

To view the status of NTP on your Net-Net SBC:

At the command line, type **show ntp status** and press Enter.

```
ACMEPACKET# show ntp status
```

System Task Management

It is useful to directly control the tasks and processes that are running on your Net-Net system. For example, you might need to terminate a hung task.

The Net-Net SBC also offers several debugging features such as: listing the stack contents, viewing stack traces and task control blocks, and configuring task-specific logs.

Viewing Tasks

There are many tasks or processes running in the background on your Net-Net SBC. You can view information about the currently running tasks from the ACLI.

In the ACLI at the superuser prompt, enter the **check-stack** command and press Enter. The stacks for all tasks are printed to the screen so that you can view information about current processes running on the Net-Net SBC.

ACMEPACKET#	check-stack					
NAME	ENTRY	TID	SIZE	CUR	HIGH	MARGIN
tMgrTask	mgrTask	0x212ed90	12240	392	440	11800
tExcTask	excTask	0x2130ba0	8144	280	752	7392
tLogTask	logTask	0x2134c80	8144	312	360	7784
tNpwbTmr	0x0000776828	0x219e9c0	20432	168	5016	15416
tCli	cliInterface	0x2186870	65488	3136	11920	53568
tCliTelnet	cliInterface	0x22c2ad0	65488	1992	10680	54808

This command displays a summary of stack usage for a specified task, or for all tasks if no argument is entered. The command output includes task name (NAME), the entry (ENTRY), the task identification (TID), the total stack size (SIZE), the current number of stack bytes used (CUR), the maximum number of stack bytes used (HIGH), and the number of bytes never used at the top of the stack (MARGIN).

Setting Task Log Levels

Logging tasks is essential for debugging problem configurations on your Net-Net SBC.

The log setting changes made via the ACLI's **log-level** commands are not persistent after a Net-Net system reboot. Upon reboot, you need to change the log settings in the system-config element in order for them to be persistent. See the Net-Net ACLI Reference Guide for the default log levels associated with each configuration element.

You can set log levels globally for all tasks or on a task-by-task basis.

To set log levels globally:

- In the ACLI at the Superuser prompt, enter the **log-level all** command, followed by the Acme Packet logging severity level the system should set all processes to. Refer to the following table for an explanation of logging levels, which can be entered in either numerical or English format.

```
ACMEPACKET# log-level all 4
```

To set log levels for a specified task:

- In the ACLI at the superuser prompt, enter the **log-level** command followed by a specific task name and then the Acme Packet logging severity level to set this process to. Refer to the following table for an explanation of logging levels. Log levels can be entered in either numerical or English format.

```
ACMEPACKET# log-level mbc minor
```

The following table defines the syslog levels by severity and number against the Acme Packet log enumeration. For more information regarding the syslog severities, refer to IETF RFC 3164, "The BSD syslog Protocol."

Acme Packet syslog Level (numerical code)	syslog Severity Level (number) From RFC 3164	Acme Packet Code Description
Emergency (1)	Emergency (0)	The EMERGENCY syslog level signifies the utmost severity. These situations require immediate attention. If you do not attend to these types of conditions immediately, there will be physical, permanent, and irreparable damage to your Net-Net system.
Critical (2)	Alert (1)	The CRITICAL syslog level signifies a serious condition within the Net-Net system. These situations require attention as soon as they are noted. If you do not attend to these conditions immediately, there may be physical, permanent, and irreparable damage to your Net-Net system.

Acme Packet syslog Level (numerical code)	syslog Severity Level (number) From RFC 3164	Acme Packet Code Description
Major (3)	Critical (2)	The MAJOR syslog level signifies that functionality has been seriously compromised. As a result, these situations may cause loss of functionality, hanging applications, and dropped packets. If you do not attend to these situations, your Net-Net system will suffer no physical harm, but it will cease to function.
Minor (4)	Error (3)	The MINOR syslog level signifies that functionality has been impaired to a certain degree. As a result, you may experience compromised functionality. There will be no physical harm to your Net-Net system. However, you should attend to these types of conditions as soon as possible in order to keep your Net-Net system operating properly.
Warning (5)	Warning (4)	The WARNING syslog level signifies those conditions that signal that the system has noted some irregularities in performance. This condition is used to describe situations that are noteworthy. However, you should attend to these conditions in order to keep your Net-Net system operating properly.
Notice (6)	Notice (5)	These log levels are used for Acme Packet customer support purposes.
Info (7)	Informational (6)	These log levels are used for Acme Packet customer support purposes.
Trace (8) Debug (9)	Debug (7)	These log levels are used for Acme Packet customer support purposes.

Stopping a Task

The stop-task command shuts down a specified task. You can obtain the identification number of the task you wish to end by using the tcb command. Follow the procedure below to stop a task.

To stop a task:

In the ACLI at the superuser prompt, enter the **stop-task** command followed by the name or ID of the task you wish to terminate.

```
ACMEPACKET# stop-task tRadd
ACMEPACKET#
```

Notifying Tasks

The notify command sends a notification to a specific task. Notify commands have different applications and are used as a general method of telling tasks to perform a given action. Several notify applications are presented below. The generalized syntax for using the notify command is:

```
notify <task_name> <action> [<arguments>...]
```

Tracing Sockets

The notify command is used for runtime protocol tracing for UDP/TCP sockets. This use of the command provides for all protocol messages for ServiceSocket sockets to be written in a log file or sent out of the Net-Net system to a UDP port. This mechanism allows for tracing to be enabled for any socket, provided that the class has a logit method

for displaying and formatting the protocol message. All ACP classes support this, as do SIP and MGCP. Tracing can be enabled for all processes, specific sockets, all sockets, or specific processes. Tracing for specific sockets is specified by the local IPv4 address and port on which the socket is connected.

```
notify all|<process-name> trace all|<socket-address><file-name> [<outudp-  
port>]  
notify all|<process-name> notrace all|<socket-address>
```

The <socket-address> is the IPv4 address and the port on which the socket is connected. The <out-udp-port> is the UDP IPv4 address and port to which the log messages are sent. If the <out-udp-port> is not specified, the logs are written to the <filename>.

Notify Subcommands

The table below lists and defines the subcommands and additional capabilities that are included in the notify command.

notify Subcommand	Description
ALGD	
notify algd nolog	This command disables the logging of MIBOCO messages exchanged with MBCD and MGCP messages processed by the algd task (i.e., these messages appear to originate from and be sent to the loopback interface).
notify algd log	This command enables the logging of MIBOCO and MGCP messages in the alg.log.
notify algd mgcp-endpoint:<endpointid>	This command deletes the session and the corresponding gateway entries for a specific gateway. The "endpointid" value is the endpoint name the Net-Net SBC receives in the Audit Name field of the RSIP. If a gateway has multiple endpoints, then the last endpoint that sent the RSIP should be used as the endpoint ID.
BERPD	
notify berpd force	This command is used to perform a manual switchover between Net-Net systems in HA architectures, regardless of the Net-Net system on which the command is executed (active or standby). This command forces the active Net-Net system into the Standby state and forces the standby Net-Net system into the Active state.
MBCD	
notify mbcd nolog	This command disables MIBOCO logging.
notify mbcd log	This command enables MIBOCO logging in the miboco.log.
notify mbcd debug	This command sets the log level for MBCD for debugging purposes. Unless a specific log type is specified, this command will use its defaults: FLOW and MEDIA.
notify mbcd nodebug	This command disables setting the log level for MBCD. This command is used for debugging purposes.
RADD	
notify radd reload	This command changes the configurations for RADIUS dynamically by reloading the configuration data in the account-config.
SIPD	
notify sipd reload	<p>This command allows you to reload SIPd and thereby update its running state with the latest configuration changes. This command cannot tear down any in-progress sessions, and it cannot tear down any listening sockets.</p> <p>For example, if the previously configured SIP port is 5060 and you edit the configuration and change the port to 5061, both 5060 and 5061 will be listening ports.</p>

notify Subcommand	Description
	This command only adds the new listening port to the SIP functionality and does not overwrite the previous one. Calls in progress remain up.
notify sipd nosiplog	This command disables logging SIP and MIBOCO messages, including SIP messages as seen from the Net-Net system SIP proxy's perspective (i.e., all messages are seen coming from and going to home realm addresses) and MIBOCO messages exchanged with the MBCD to manage flows.
notify sipd siplog	This command enables the logging of SIP and MIBOCO messages in the sipmsg.log.
notify sipd report	This command writes all SIP process statistics to the log file.
notify sipd dump limit	This command writes CPU limit information to the log file.
notify sipd debug	This command sets the log level for the SIP protocol for some SIP activity. This command is used for debugging purposes. Unless a specific log type is specified, this command uses its defaults: SIP, SESSION, TRANS, SIPNAT, and MEDIA.
notify sipd nodebug	This command disables setting the log level for the SIP protocol for some SIP activity. This command is used for debugging purposes.

Viewing Power Supply and RAMdrive Status

The **show power** command allows you to view Net-Net SBC power supply information including the state of the power supply and the installation position.

```
ACMEPACKET# show power
Power Supply A (right): ON
Power Supply B (left): OFF or Not Present
```

Displays RAMdrive usage, including the log cleaner threshold values and the size of the most recently saved configuration.

```
ACMEPACKET# show ramdrv
```

Directory	#Files	Bytes	Clusters	Percent
logs	39	4447497	8712	3
H323CfgFile	1	454	1	0
running	0	0	0	0
data	0	0	0	0
collect	21	10752	21	0
./	4	33114	67	0
Total	70	4494377	8806	3
Free		127587328	-	96

```

log-min-free=39631230 (30%)
log-min-check=66052050 (50%)
log-max-usage=66052050 (50%)
```

Rebooting the Net-Net SBC

The **reboot** command is used to reboot the Net-Net SBC system. There are three modes you can use to reboot your Net-Net SBC. Different modes determine which configurations are used to boot your system.

reboot activate

The **reboot activate** command reboots the Net-Net system with the last saved current configuration. This command is useful if changes have been made and saved to the Net-Net system configuration but that configuration has not yet been activated and the Net-Net system goes out of service.

In terms of making the current configuration into the running configuration, using this command is the same as using the **activate-config** command.

reboot force

The **reboot force** command reboots the Net-Net system using the last running configuration. This command does not require you confirm the reboot directive. The boot sequence begins immediately after issuing this command.

reboot force activate

The **reboot force activate** command reboots the Net-Net system using the last saved current configuration. This command does not require you confirm the reboot directive. The boot sequence begins immediately after issuing this command.

Like the **reboot activate** command, **reboot force activate** allows you to activate the current configuration that has been saved but not previously activated. Reboot **force activate** is the same as issuing the **activate-config** command and then a **reboot force**.

reboot Subcommand	Description
reboot activate	This subcommand reboots the Net-Net SBC and activates the newly saved configuration.
reboot force	This subcommand reboots the Net-Net SBC and loads the last running configuration without confirmation.
reboot force activate	This subcommand reboots the Net-Net SBC and activates the newly saved configuration without confirmation.

Reboot Safeguards

The ACLI's reboot command has safeguards to prevent it from being executed in one ACLI session when certain key processes are in progress in another ACLI session.

Attempting to reboot the Net-Net SBC while a key process is in progress in another ACLI session will result in a warning and notification message that appears on the console. The message informs you that another ACLI session is manipulating the system configuration if any of the following commands/processes are executed:

- save-config
- backup-config
- restore-backup-config
- delete-backup-config
- delete-config

Reboot Status File

The **delete-status-file** command removes the taskcheckdump.dat and statsDump.dat files on the Net-Net SBC. These files contains information from Net-Net SBC system failures.

The Net-Net system writes status information to the statsDump.dat file before the system reboots itself. Acme Packet uses the status file to gather information about why a system rebooted itself for debugging and/or customer service purposes. To carry out this command, type **delete-status-file** into the command line and press Enter.

Warning on Reboot

The Net-Net SBC issues a warning when you attempt to reboot the system without having saved configuration changes. If you encounter this warning, you can simply save your configuration (using the ACLI **save-config** command), and then proceed with the reboot. If you want to reboot without saving changes, you can confirm to the reboot but any changes to the configuration (made since the last save) will be lost).

System Watchdog Timer

The Net-Net SBC's watchdog timer ensures that the system will reset itself if it becomes unstable. If a set period of time elapses before the timer is reset by another process, the Net-Net system will initiate a hardware reset. The watchdog timer expires after 31 seconds. This period is not configurable.

The watchdog process runs at a very high priority so that it is always active. As long as other essential processes are running, the watchdog timer will be reset before it expires. If an essential system process encounters a problem, forcing the system software to hang or enter into an unstable state, the watchdog timer will not be reset. As a consequence, the watchdog timer will expire, and the system will reboot.

Watchdog Timer Configuration

The watchdog timer has the following five configuration features:

1. The watchdog state is persistent across reboot.
2. The watchdog timer is disabled by default.
3. Changes to the watchdog timer state are activated in real time.
4. The watchdog timer state can only be changed from ACLI Superuser mode.
5. The watchdog timer state can be viewed from ACLI Superuser and User modes.

ACLI Example

The following template shows the usage of the watchdog command.

```
ACMEPACKET# watchdog [enable | disable | fetch]
```

- **enable**—enables the watchdog timer
- **disable**—disables the watchdog timer
- **fetch**—prints the current state of the watchdog timer to the screen

To enable the watchdog timer on your Net-Net SBC:

1. Enter the Superuser mode in the ACLI.

```
ACMEPACKET#
```

2. Type **watchdog** <space> **enable** and press Enter to enable the watchdog timer.

```
ACMEPACKET# watchdog enable
Watchdog timer started
ACMEPACKET#
```

3. Type **watchdog** <space> **fetch** and press Enter to confirm that the watchdog timer has been enabled.

```
ACMEPACKET# watchdog fetch
Watchdog timer is enabled
ACMEPACKET#
```

ARP Information

The ACLI's ARP commands are used to associated IPv4 addresses (Layer 3) with Ethernet MAC addresses (Layer 2). You can view the ARP table, add or remove an entry, or test an entry.

show arp

The **show arp** command is one of the many **show** commands available to you on the Net-Net SBC. It displays the Link Level ARP table, ARP entries, and ARP table statistics. An example output is shown below.

```
ACMEPACKET# show arp
```

destination	gateway	flags	Refcnt	Use	Interface
172.30.0.1	00:0f:23:4a:d8:80	405	1	0	wancom0

Total ARP Entries = 3

Intf	VLAN	IP-Address	MAC	time-stamp	type
0/0	0	010.000.045.001	00:00:00:00:00:00	1106930884	invalid

Special Entries:

0/0	0	000.000.000.000	00:00:00:00:00:00	1106930884	gateway
0/0	0	010.000.045.000	00:00:00:00:00:00	1106930884	network

Gateway Status:

Intf	VLAN	IP-Address	MAC	time-stamp	hb	status
0/0	0	010.000.045.001	00:00:00:00:00:00	1106930884		unreachable

-- ARP table info --

```
Maximum number of entries : 512
Number of used entries : 3
Length of search key : 1 (x 64 bits)
First search entry address : 0x3cb0
length of data entry : 2 (x 64 bits)
First data entry address  : 0x7960
Enable aging : 0
Enable policing : 0
```

```
ACMEPACKET#
```

arp-add

The **arp-add** command allows you to add ARP entries into the ARP table. Since some network devices do not support ARP, static ARP entries sometimes need to be added to the ARP table manually. The syntax for using the **arp-add** command is:

```
arp-add <slot> <port> <vlan-id> <IP address> <MAC address>
```

If there is no VLAN tagging on this interface, set vlan-id to 0.

arp-delete

The **arp-delete** command allows you to remove ARP entries from the ARP table. You only need to identify the IPv4 address, VLAN tag, and slot and port pair to be removed. The syntax for using the **arp-delete** command is:

```
arp-delete <slot> <port> <vlan-id> <IP address>
```

arp-check

The **arp-check** command allows you to test a particular address resolution. When this command is carried out, a test message is sent. The test is successful when an OK is returned. If there is no VLAN identifier to be entered, then enter a value of 0. The syntax for using the **arp-check** command is:

```
arp-check <slot> <port> <vlan-id> <IP address>
```

SCTP Information

Monitoring SCTP Operations

The ACLI **show ip sctp** command provides basic SCTP information as shown below.

```
ACMEPACKET# show ip sctp
SCTP Statistics
 0 input packets
 0 datagrams
 0 packets that had data
 0 input SACK chunks
 0 input DATA chunks
 0 duplicate DATA chunks
 0 input HB chunks
 0 HB-ACK chunks
 0 input ECNE chunks
 0 input AUTH chunks
 0 chunks missing AUTH
 0 invalid HMAC ids received
 0 invalid secret ids received
 0 auth failed
 0 fast path receives all one chunk
 0 fast path multi-part data
 0 output packets
 0 output SACKs
 0 output DATA chunks
 0 retransmitted DATA chunks
 0 fast retransmitted DATA chunks
 0 FR's that happened more than once to same chunk
 0 output HB chunks
 0 output ECNE chunks
 0 output AUTH chunks
 0 ip_output error counter
 Packet drop statistics:
 0 from middle box
 0 from end host
 0 with data
 0 non-data, non-endhost
 0 non-endhost, bandwidth rep only
 0 not enough for chunk header
 0 not enough data to confirm
 0 where process_chunk_drop said break
 0 failed to find TSN
 0 attempt reverse TSN lookup
 0 e-host confirms zero-rwnd
 0 midbox confirms no space
 0 data did not match TSN
 0 TSN's marked for Fast Retran
 Timeouts:
 0 iterator timers fired
 0 T3 data time outs
 0 window probe (T3) timers fired
 0 INIT timers fired
 0 sack timers fired
 0 shutdown timers fired
 0 heartbeat timers fired
 0 a cookie timeout fired
 0 an endpoint changed its cookiesecret
 0 PMTU timers fired
 0 shutdown ack timers fired
 0 shutdown guard timers fired
```

```
0 stream reset timers fired
0 early FR timers fired
0 an asconf timer fired
0 auto close timer fired
0 asoc free timers expired
0 inp free timers expired
0 packet shorter than header
0 checksum error
0 no endpoint for port
0 bad v-tag
0 bad SID
0 no memory
0 number of multiple FR in a RTT window
0 RFC813 allowed sending
0 RFC813 does not allow sending
0 times max burst prohibited sending
0 look ahead tells us no memory in interface
0 numbers of window probes sent
0 times an output error to clamp down on next user send
0 times sctp_senderrors were caused from a user
0 number of in data drops due to chunk limit reached
0 number of in data drops due to rwnd limit reached
0 times a ECN reduced the cwnd
0 used express lookup via vtag
0 collision in express lookup
0 times the sender ran dry of user data on primary
0 same for above
0 sacks the slow way
0 window update only sacks sent
0 sends with sinfo_flags !=0
0 unordered sends
0 sends with EOF flag set
0 sends with ABORT flag set
0 times protocol drain called
0 times we did a protocol drain
0 times recv was called with peek
0 cached chunks used
0 cached stream oq's used
0 unread messages abandoned by close
0 send burst avoidance, already max burst inflight to net
0 send cwnd full avoidance, already max burst inflight to net
0 number of map array over-runs via fwd-tsn's
```

asctpd task Statistics

Control:(from app)

```
0 bad messages from app
0 listen (0 errors)
 0 listen4
 0 listen6
0 close (0 errors)
0 connect (0 errors)
 0 connect4
 0 connect6
0 setsockopt
```

Control:(to app)

```
0 accept (0 errors)
 0 accept4
 0 accept6
0 connected (0 errors)
 0 connected4
 0 connected6
0 disconnected
```


```

 0 control replies
 0 Tx retries
Data:
 0 send requests from app (0 errors)
 0 data to app (0 errors)
 0 data dropped due to sendQ full
Debug:
 Socket Allocs: 0 Frees: 0
 Mblk alloc errors (0 data, 0 ctrl)

IPv6 Miscellaneous
 0 IPv4 Packet
 0 IPv6 Easy Packet
 0 IPv6 Jumbo Discarded
 0 IPv6 Bad Packet
 0 IPv6 Reassembled Packet
 0 IPv6 Hard Packet
 0 IPv6 Deleted Frag Stream
 0 IPv6 Bad Fragment
 0 IPv6 Single Fragment
 0 IPv6 Can't Create Frag Stream
 0 IPv6 Won't Create Frag Stream
 0 IPv6 Current Number Frag Streams
 0 IPv6 Total Frag Streams
 0 IPv6 Reassemble no Mblk
 0 IPv6 Reassemble Too Big

```

ACMEPACKET#

The ACLI **show ip asctp** command provides active SCTP state information as shown below.

ACMEPACKET# show ip connections asctp

A-SCTP Internet Connections

Active ASCTP associations (including servers)

Socket	Proto	Type	Local Address	Foreign Address	State
2b2d1a84	SCTP	1to1	10.1.209.50:8192	10.1.209.47:5050	pri
ESTAB			10.1.210.50:8192	10.1.210.47:5050	sec
2b2d238C	SCTP	1to1	2.2.2.2:5060		
LISTEN			1.1.1.1:5060		
2b2d2730	SCTP	1to1	10.1.210.50:5060		
LISTEN			10.1.209.50:5060		

ACMEPACKET#

NAT Information

The ACLI can display NAT table information and the NAT table itself in a variety of formats: by entry range, by table entry range in tabular form, by matching source and destination addresses. This information is used primarily for debugging purposes.

NAT information is displayed using the **show nat** command with the appropriate arguments.

show nat info

The **show nat info** command allows displays general NAT table information. The output is used for quick viewing of a Net-Net system's overall NAT functions, including the maximum number of NAT table entries, the

number of used NAT table entries, the length of the NAT table search key, the first searchable NAT table entry address, the length of the data entry, the first data entry address, and whether or not aging and policing are enabled in the NAT table.

```
ACMEPACKET# show nat info
-- NAT table info --
Maximum number of entries : 7768
Number of used entries : 0
Length of search key : 2 (x 64 bits)
First search entry address : 0x0
length of data entry : 4 (x 64 bits)
First data entry address  : 0x0
Enable aging : 1
Enable policing : 0
ACMEPACKET#
```

show nat by-addr

The **show nat by-addr** command displays NAT table information that matches source and destination addresses. When using this command, you can specify the entries to display according to source address (SA) and/or destination address (DA) values.

The Net-Net system matches these values to the NAT table entries and shows the pertinent information. If no addresses are entered, the Net-Net system shows all of the table entries. NAT entries can be matched according to SA or DA or both.

```
show nat by-addr <source IPv4 address> <destination IPv4 address>
```

The table below explains the output of the **show nat by-addr** command.

Parameter	Description
SA_flow_key	Source IPv4 address key used for matching in the look-up process.
DA_flow_key	Destination IPv4 address key used for matching in the look-up process.
SP_flow_key	UDP source port used for matching in the look-up process.
DP_flow_key	UDP destination port used for matching in the look-up process.
VLAN_flow_key	If this is a non-zero value, then there is an associated VLAN. If this value is zero, then there is no associated VLAN.
SA_prefix	These values determine how many bits in the key are considered in the look-up process for a match, where SA is the source IPv4 address, DA is the destination IPv4 address, SP is the UDP source port, and DP is the UDP source port.
DA_prefix	
SP_prefix	
DP_prefix	
Protocol_flow_key	This value stands for the protocol used, where the following values and protocols correspond: <ul style="list-style-type: none">• 1 = ICMP• 6 = IP• 17 = UDP
Ingress_flow_key	This value uniquely identifies from where the packet came, and it is a combination of the Ingress Slot and Ingress Port values.
Ingress Slot	Together with the Ingress Port, this value makes up the Ingress_flow_key.
Ingress Port	Together with the Ingress Slot, this value makes up the Ingress_flow_key.

Parameter	Description
XSA_data_entry	This is the translated (i.e., post-lookup) source IPv4 address value.
XDA_data_entry	This is the translated (i.e., post-lookup) destination IPv4 address value.
XSP_data_entry	This is the translated (i.e., post-lookup) source port value.
XDPA_data_entry	This is the translated (i.e., post-lookup) destination port value.
Egress_data_entry	This value uniquely identifies the outbound interface for the packet, and it is a combination of the Egress Slot and Egress Port values. This is the functional equivalent to the Ingress_flow_key.
Egress Slot	Together with the Egress Port, this value makes up the Egress_data_entry.
Egress Port	Together with the Egress Slot, this value makes up the Egress_data_entry.
flow_action	<p>This value displays the defined flow_action (i.e., flag) bits. The flow action bit mask includes the following bit options:</p> <ul style="list-style-type: none"> • bit 1 - 1=MPLS strip • bit 2 - 1=Diffserv clear • bit 5 - 1=Latch source address • bit 6 - 1=Collapse flow • bit 7 - 1=Slow Path • bit 8 - 1=QoS Requirement • bit 9 - 1=RTCP, 0=RTP is bit 8 is set • bit 10 - 1=packet capture if bit 8 is set • bit 11 - 1=full packet capture, 0=header packet capture, if bit 9 is set <p>Bits 8 through 11 only apply to QOS.</p>
optional_data	<p>This value is related to the flow_action value.</p> <p>If the flow_action Slow Path bit (bit 7) is set, then the optional_data value is the UDP destination port for delivery to the host. The optional_data value may also contain DSCP markings.</p>
VLAN_data_entry	This value refers to the outbound VLAN look-up process. A non-zero value means that there is an associated VLAN, while a zero value means that there is no associated VLAN.
host_table_index	This value refers to the virtual index for the host management of CAM processing.
init_flow_guard	This timer is used to age the entries in the CAM.
inact_flow_guard	This timer is used to age the entries in the CAM.
max_flow_guard	This timer is used to age the entries in the CAM.

In the above table, the following values are equivalent:

- SA = Source IPv4 Address
- DA = Destination IPv4 Address
- SP = UDP Source Port
- DP = UDP Destination Port

- X = Translated

Using a zero in the source address location of the command execution line is a wildcard value. This is used for displaying NAT information by destination address only.

show nat by-index

The **show nat by-index** command displays a specified range of entries in the NAT table, with a maximum of 5024 entries. The syntax for using the show nat by-index command is:

```
show nat by-index <starting entry> <ending entry>
```

To view lines 10 through 50 of the NAT table, you would enter the following:

```
show nat by-index 10 50
```

If you do not specify a range, the system uses the default range of 1 through 200. The range you enter corresponds to line numbers in the table, and not to the number of the entry itself.

show nat in-tabular

The **show nat in-tabular** command displays a specified range of entries in the NAT table display in table form, with a maximum of 5024 entries. This tabular output allows for ease in viewing the sometimes lengthy NAT table information. The syntax is modeled on the show nat by-index command:

```
show nat in-tabular 10 50
```

In this abbreviated display, the fields that are shown for each NAT entry are:

- SA_key—equivalent to SA_flow_key in other **show nat** commands. Displayed in hexadecimal format.
- DA_key—equivalent to DA_flow_key in other **show nat** commands. Displayed in hexadecimal format.
- SP_key—equivalent to SP_flow_key in other **show nat** commands. Displayed in hexadecimal format.
- DP_key—equivalent to DP_flow_key in other **show nat** commands. Displayed in hexadecimal format.
- VLAN_key—equivalent to VLAN_data_entry in other **show nat** commands.
- ING—equivalent to Ingress_flow_key in other **show nat** commands.
- PROTO—equivalent to Protocol_flow_key in other **show nat** commands.
- WEIGHT—Flow weight.

The display of the show nat in-tabular requires a 132-column display. Please adjust your terminal program appropriately.

SNMP Community and Trap Receiver Management

You can view and reset the counters for SNMP community table and SNMP trap receivers using the ACLI commands described in this section.

SNMP Community Table

The SNMP community table stores information about the SNMP servers that you configure. These configurations set the community name and define what kind of information that server can access.

show snmp-community-table

The **show snmp-community-table** command displays all of the configuration information for the SNMP community. It also shows the total responses in and total responses out. Type **show snmp-community-table** followed by pressing Enter in the ACLI to use this command. For example:

```
ACMEPACKET# show snmp-community-table
community-name : public
access-mode : READ-ONLY
ip-addresses : 10.0.200.61
```

```

172.30.0.13
total requests in : 111
total responses out : 111
community-name : test
access-mode : READ-ONLY
ip-addresses : 172.30.0.13
10.0.200.61
total requests in : 21
total responses out : 21
community-name : test1
access-mode : READ-ONLY
ip-addresses : 10.0.200.61
172.30.0.13
total requests in : 101
total responses out : 101

```

reset snmp-community-table

You can specifically reset the counters on SNMP community table statistics by using the ACLI **reset snmp-community-table** command. This set of statistics also resets when you use the ACLI **reset all** command.

```
ACMEPACKET# reset snmp-community-table
```

Trap Receiver

The trap receiver is a network management system (NMS) to which the Net-Net SBC sends SNMP traps to report system events. The SNMP agent uses trap receiver information that you configure to send traps to NMSs.

When you use the ACLI **show trap-receiver** table command, the Net-Net system displays all of the configuration information for the SNMP community and the total number of traps sent to it.

show trap-receiver

The **show trap-receiver** command displays all of the configuration information for the SNMP community and the total number of traps sent to it. For example:

```

ACMEPACKET# show trap-receiver
community-name : public
filter-level : All
ip-address : 10.0.0.43
total traps out : 3
community-name : test
filter-level : All
ip-address : 10.0.200.61
total traps out : 3

```

reset trap-receiver

You can specifically reset the counters for trap receiver statistics by using the ACLI **reset trap-receiver** command. This set of statistics also resets when you use the ACLI **reset all** command.

```
ACMEPACKET# reset trap-receiver
```

Login Banner

You can customize the displayed text banner, visible at the start of each ACLI session on your Net-Net SBC. This feature lets you tailor the appearance of the ACLI's initial login screen to make it more company- or customer-specific. This file is stored in the `/code/banners/` directory, which the system will create for you if it does not exist when you upload the file (called banner.txt).

ACLI Audit Trail

You can configure your Net-Net SBC to send a history of all user-entered commands to a common audit log file. When you enable this feature, all commands entered from any ACLI session are written to the `cli.audit.log` file. You can also display the log file using the `show logfile cli.audit.log` command. In addition, the system records what configuration a user selects when using the `select` command. Prompted passwords are not saved, but the requests for changes to them are.

The `cli.audit.log` file is stored in the log directory, and it is lost when you reboot your system; this file is not available off-box. The ACLI audit trail is enabled by default, but you can turn it off by changing the system configuration's `cli-audit-trail` parameter to disabled.

SBC Processing Language (SPL)

SPL provides a means for Acme Packet to craft solutions and features to unique problems and deploy them in a portable plugin-type software package. SPL plugins are uploaded to the Net-Net SBC, marked to be executed, and then perform a feature-like function as expected. SPL only works for SIP messaging. You may only run signed SPL files on your Net-Net SBC available directly from Acme Packet.

Upon boot, the Net-Net SBC compiles all scripts in the `/code/spl` directory that are configured in the `spl config` configuration element. If there is an error during parsing tile SPL files, it is written to the `log.sipd` and the script is not loaded. Scripts are loaded in the order in which they are configured in the `spl plugins` configuration element.

SPL Packages act identically to SPL plugins but contain multiple plugins in one file. When a package file is configured in the `name` parameter of the `spl plugins` configuration element, the Net-Net SBC will load all SPL plugins contained in that package. You may also configure the Net-Net SBC to execute a single plugin contained within the package with the syntax `package-name:plugin-name`. You may omit the `.pkg` extension when configuring the Net-Net SBC to load one plugin from a package.

Enabling SPL Plugins

Enabling SPL plugins is a three step process.

1. Copy the SPL plugins to a Net-Net SBC.
2. Configure the Net-Net SBC to recognize and run the plugins.
3. Command the Net-Net SBC to execute the plugins.

Uploading SPL Plugins

SPL plugins must be manually FTPed to the Net-Net SBC's `/code/spl` directory with use any CLI or GUI-based FTP or SFTP application. The Net-Net SBC's FTP server, if enabled may be reached from the system's `wancom` or `eth0` management physical interface. For example:

```
C:\Desktop>ftp 172.30.46.10
Connected to 172.30.46.10.
220 ACMESYSTEM FTP server (VxWorks 6.4) ready.
User (172.30.46.10:(none)): user
331 Password required for user.
Password:
230 User user logged in.
ftp> cd /code/spl
250 CWD command successful.
ftp> put HelloWorld.spl
200 PORT command successful.
150 Opening ASCII mode data connection for '/code/spl/HelloWorld.spl'.
226 Transfer complete.
ftp: 317 bytes sent in 0.04Seconds 8.13Kbytes/sec.
```

```
ftp> bye
221 Goodbye.
```

Configuring SPL Plugins

All SPL plugin files that you intend to run must be configured in the `spl` plugins configuration element. The Net-Net SBC executes the plugin files in the order in which they were configured.

To add an SPL Plugin or SPL Package to the configuration:

1. In Superuser mode, type **configure terminal** and press Enter.

```
ACMEPACKET# configure terminal
```

2. Type **system** and press Enter to access the system-level configuration elements.

```
ACMEPACKET(configure)# system
ACMEPACKET(system)#
```

3. Type **spl-config** and press Enter.

```
ACMEPACKET(system)# spl-config
ACMEPACKET(spl-config)#
```

4. Type **plugins** and press Enter. The system prompt changes to let you know that you can begin configuring individual parameters.

```
ACMESYSTEM(spl-config)# plugins
ACMESYSTEM(spl-plugins)#
```

5. **name**—Enter the name of a plugin file in the `/code/spl` directory that you wish the Net-Net SBC to execute.

- You can enter the name of the SPL Package file in the name parameter.

```
ACMESYSTEM(spl-plugins)#name SPL_PACKAGE.PKG
```

- You can enter a single SPL Plugin that exists in a package file as follows:

```
ACMESYSTEM(spl-plugins)#name SPL_PACKAGE:MODIFY_HEADER
```

6. Type **done** to save your work.

SPL Parameter Configuration

SPL Plugins may create the **spl-options** parameter in either the session-agent, sip-interface, realm-config, or spl-config configuration elements. The **spl-options** parameter appears in the ACLI after an SPL plugin that creates the parameter is executed. The **spl-options** parameter will not necessarily appear in all four (or any) configuration elements. Where and when to configure the **spl-options** parameter is discussed in each plugin's specific documentation.

Executing SPL Files

There are three ways to execute SPL files:

1. Perform a **save-config** and **activate-config** after exiting the configuration menu.
2. Reboot the system (after a **save-config**)
3. Execute the **reset spl** command—all configured SPL files are refreshed by with the **reset spl** command. You can also refresh a specific file by typing **reset spl <spl-file>**.

Note: Acme Packet suggests that scripts are only refreshed during system downtime.

If an SPL file exists in the `/code/spl` directory, but is not configured in the **spl-files** parameter, it will be ignored when the Net-Net SBC loads all SPL plugins. You may still manually load an SPL file directly with the **reset** command. For example:

```
ACMEPACKET#reset spl HelloWorld.spl
```

In this case, the operator must remember that HelloWorld.spl will no be loaded on the next reboot.

Synchronizing SPL Files

When running in an HA configuration, both the active and the standby system must have the same version of the running SPL plugins installed. To facilitate configuring the standby system, the **synchronize spl** ACLI command has been developed. Executing this command without any arguments copies all files in the /code/spl directory from the active system to the to the standby Net-Net SBC overwriting any existing files with the same name.

By adding the specific filename as an argument to the **synchronize spl** command, the individual, specified scripts are copied between systems. For example:

```
ACMEPACKET#synchronize spl HelloWorld.spl
```

The **synchronize spl** command can only be executed from the active system in a HA pair. There is no means to automatically synchronization SPL files during a save and activate of the SBC.

Maintenance and Troubleshooting

show spl

Typing **show spl** displays the following items:

- The version of the SPL engine
- The filenames and version of the SPL plugins currently loaded on the Net-Net SBC
- The signature state of each plugin
- The system tasks that each loaded plugin interacts with, enclosed in brackets.

For example:

```
ACMEPACKET# show spl
SPL Version: C1.0.0
[acliConsole] File: signed_valid_lower_version.spl version: 1 signature:
signed and valid
[acliConsole] File: signed_valid.spl version: 1 signature: signed and valid
[sipd] File: signed_valid_lower_version.spl version: 1 signature: signed and
valid
[sipd] File: signed_valid.spl version: 1 signature: signed and valid
```

Adding the task to the end of the show spl command displays only the plugin information for the specified task. For example:

```
ACMEPACKET# show spl sipd
SPL Version: C1.0.0
[sipd] File: signed_valid_lower_version.spl version: 1 signature: signed and
valid
[sipd] File: signed_valid.spl version: 1 signature: signed and valid
```

SPL Signature State

Upon executing **show spl <task>**, the ACLI displays SPL file information including the signature which will be in one of three states:

1. not signed
2. signed and valid
3. signed but invalid

Deleting SPL Plugin Files

Deleting files from /code/spl must be performed via FTP; there is means to delete files from the ACLI.

SPL Log Types

The SPL log messages can often be found in the respective task's log file when that task is set to DEBUG level.

Old File Remover

You can enable your Net-Net SBC to clean up old files automatically by configuring the exact directories in which those files reside and the time at which they should be purged. To enable this capability, you use the **directory-cleanup** and **cleanup-time-of-day** settings in the system configuration.

For each directory you want cleaned, you identify the directory path as explicitly as possible (because subdirectories are not cleaned) and the age of the files to remove from the directory. The configuration allows you to turn each file remover on and off, setting the **admin-state** parameter to **enabled** for on and **disabled** for off. You also set the time of day, in hours and minutes in local time, to identify when the system performs the clean-up.

Specifics and Caveats

This section calls out special safeguards, limitations, and cautions to note before you enable file removal.

Protected Directories

As a preventive measure, the Net-Net SBC does not permit you to remove files from the following directories (and their subdirectories) that are vital to correct system functioning:

- `/code`—Contains essential system files.
- `/boot`—Contains essential system files.
- `/ramdrv/logs`—Contains all logs, including: CLI audit logs, the **support info** to-file, the **show config** to-file. However, you can still use the log cleaner function configurable under the system configuration's **options** parameter.
- `/ramdrv/collect`—Contains all HDR files.

If you try to configure any of these directories, the system will deem your entry invalid.

Partially Protected Directories

The directories listed below cannot be cleaned themselves, though you can clean their subdirectories:

- The CDR file path—Configured in the accounting configuration's **file-path** parameter. If configured, cleaning this directory would interfere with proper operation of the FTP push capability you can establish as part of your accounting configuration; it would interfere with file rotation and deletion. The Net-Net SBC will return a warning when you verify your configuration if you mark this file path as one to clean. This warning informs you that the Net-Net SBC will not be cleaned.
- `/ramdrv`—Apart from its subdirectories, this directory contains files that could be vital to proper system functioning. If you try to enter the main `/ramdrv` directory, the system will deem your entry invalid.

Cleanup Daily Time

This section shows you how to configure the Net-Net SBC to clean up old files daily at a specified time. This feature is RTC-supported, so you can use the ACLI **save-config** and **activate-config** commands to enable it.

To set the daily local time at which the Net-Net SBC will clean up files:

1. In Superuser mode, type **configure terminal** and press Enter.

```
ACMEPACKET# configure terminal
ACMEPACKET(configure)#
```

2. Type **system** and press Enter.

```
ACMEPACKET(configure)# system
ACMEPACKET(system)#
```

3. Type **system-config** and press Enter.

```
ACMEPACKET(system)# system-config
ACMEPACKET(system-config)#
```

4. **cleanup-time-of-day**—Change this parameter from its default (00:00) to local time when you want the Net-Net SBC to begin the clean up process. You enter the time as HH:MM, where **HH** are the hours and **MM** are the minutes.

```
ACMEPACKET(system-config) # time-of-day 03:30
```

Cleanup Directories

To identify the directories the Net-Net SBC will clean up:

1. Type **directory-cleanup** and press Enter.

```
ACMEPACKET(system-config) # directory-cleanup  
ACMEPACKET(directory-cleanup) #
```

2. **directory-path**—Enter the name of the directory path where you want the Net-Net SBC to perform file clean-up. Remember that subdirectories are not examined or cleaned. This parameter is required and is empty by default.
3. **admin-state**—To turn on daily clean-up for the directory path you just specified in the **directory-path** parameter, leave this set to its default: **enabled**. If you want to turn off clean-up for the specified directory, set this parameter to **disabled**.
4. **age**—Enter the age of the files to be deleted in number of days. For example, if you want the Net-Net SBC to clean all files that are three days old, you set this parameter to **3**. Files older than this number of days will be purged. The default and maximum value is **30** (days), and the minimum value is **1** (day).
5. Save and activate your configuration.

Inventory Management

This chapter explains how to access Net-Net SBC inventory management statistics to review the hardware components and licenses installed on the system, as well as active and stored configurations, and configuration information for specific elements or realms.

Accessing Inventory Management Data

You can access inventory management statistics by using the ACLI **show** command with different subcommands. You can access all show commands at the User level, you do not need Superuser privileges.

Hardware Inventory

This section describes the information you can view about the hardware components installed in the Net-Net SBC.

Components

You can view hard-coded, programmable read-only memory (PROM) information about the following Net-Net SBC hardware components:

- mainboard (chassis)
- CPU
- physical interface card 0
- physical interface card 1
- CAM (Net-Net SD2 IDT PROM only)

show prom-info mainboard

Display the mainboard PROM information by using the **show prom-info mainboard** command. For example:

```
ACMEPACKET# show prom-info mainboard
Contents of Main Board PROM
  Assy, Session Director with CAM
  Part Number: 102-1001-00
  Serial Number: 010323001127
  Functional Rev: 1.18
  Board Rev: 2
  PCB Family Type: Session Director
  ID: Session Director I
```

```
Format Rev: 3
Options: 0
Manufacturer: MSL, Lowell
Week/Year: 23/2003
Sequence Number: 001127
Number of MAC Addresses: 16
Starting MAC Address: 00 08 25 01 07 60
```

show prom-info CPU

Display the host CPU PROM information by using the **show prom-info CPU** command. For example:

```
ACMEPACKET# show prom-info CPU
Contents of Host CPU PROM
  Assy, Processor 7455 Daughter Card
 Part Number: 002-0300-01
 Serial Number: 010303000456
 Functional Rev: 1.10
 Board Rev: 4
 PCB Family Type: Session Director
 ID: Host CPU (7451/7455)
 Format Rev: 3
 Options: 0
 Manufacturer: MSL, Lowell
 Week/Year: 03/2003
 Sequence Number: 000456
 Number of MAC Addresses: 0
 Starting MAC Address: 00 00 00 00 00 00
```

show prom-info PHY0

Display PROM information for the left physical interface card by using the **show prom-info PHY0** command. For example:

```
ACMEPACKET# show prom-info PHY0
Contents of PHY0
  Assy, 1 Port Gigabit Ethernet Multimode Phy
 Part Number: 002-0200-01
 Serial Number: 010307000645
 Functional Rev: 1.07
 Board Rev: 3
 PCB Family Type: Gigabit PHY
 ID: 1 Port Multi-Mode Gigabit
 Format Rev: 3
 Options: 0
 Manufacturer: MSL, Lowell
 Week/Year: 07/2003
 Sequence Number: 000645
 Number of MAC Addresses: 0
 Starting MAC Address: 00 00 00 00 00 00
```

show prom-info PHY1

Display PROM information for the right physical interface card by using the **show prom-info PHY1** command. For example:

```
ACMEPACKET# show prom-info PHY1
Contents of PHY1
  Assy, 1 Port Gigabit Ethernet Multimode Phy
 Part Number: 002-0200-01
 Serial Number: 010303000406
 Functional Rev: 1.07
 Board Rev: 3
 PCB Family Type: Gigabit PHY
 ID: 1 Port Multi-Mode Gigabit
```

```

Format Rev: 3
Options: 0
Manufacturer: MSL, Lowell
Week/Year: 03/2003
Sequence Number: 000406
Number of MAC Addresses: 0
Starting MAC Address: 00 00 00 00 00 00

```

Software Inventory

This section explains how to access information about the Net-Net system image used for booting.

System image

You can display the name the Net-Net system image currently booting on your system by using the following commands:

- `show version`
- `bootparam` (if you have Superuser privileges)

Image Filename Net-Net 4250 and Net-Net 4500

The output from both commands includes the image filename. If that filename starts with either of the following, the Net-Net 4250 is booting from flash memory:

- For the Net-Net 4250, you can use `/tffs0/` (referring to `/boot`). For the Net-Net 4500, you can use `/boot`.
- `/tffs1/` (referring to `/code`)

For example, `/tffs0/sd200b1.gz`.

If the filename starts with `/tftpboot/`, the Net-Net system is booting from an external device. For example, `/tftpboot/sd200b1.gz`.

Location

The output from both commands also includes a code that signals the Net-Net system from where to boot. The code also signals the Net-Net system about which file to use in the booting process. This sequence always starts with 0x (these flags are hexadecimal). For example, 0x8.

bootparam

Display information about the Net-Net system image being booted on your system by using the `bootparam` command. After you issue the `bootparam` command, you need to press Enter to scroll down the list of boot configuration parameters.

In the following example, the system image is identified as `sd201b37.gz` and the location from where the Net-Net system should boot is identified by the flag's value, 0x8.

For example:

```

ACMEPACKET(configure)# bootparam
'.' = clear field; '-' = go to previous field; q = quit
boot device : wancom0
processor number : 0
host name : goose
file name : sd201b37.gz
inet on ethernet (e) : 172.30.55.127:ffff0000
inet on backplane (b) :
host inet (h) : 172.30.0.125
gateway inet (g) : 172.30.0.1
user (u) : vxftp
ftp password (pw) (blank = use rsh) : vxftp
flags (f) : 0x8

```

Inventory Management

```
target name (tn) : ACMEPACKET
startup script (s) :
other (o) :
NOTE: These changed parameters will not go into effect until reboot. Also,
be aware that some boot parameters may also be changed through PHY and
Network Interface Configurations.
```

Version

You can view operating system (OS) information, including the OS version number and the date that the current copy of the OS was made, by using the **show version** command. For example:

show version

```
ACMESYSTEM# show version
ACME Net-Net 4500 Firmware SCX6.3.0 GA (WS Build 299)
Build Date=04/14/12
```

Configuration Information

This section explains how to access information about the Net-Net system current and running configurations. It also explains how to view configuration information for a specific element or for all elements associated with a specific realm.

Overview

You can display information about your system's configuration by using the following commands:

- **show running-config** displays the configuration currently active and running on the Net-Net SBC.

You can also use subcommands with **show running-config** to specify the element configuration you want to view. See the table in the following section for a list.

- **show configuration** displays the new configuration or configuration that you are modifying.

You can also use subcommands with **show configuration** to specify the element configuration you want to view. See the table in the following section for a list.

- **display-running-cfg-version** displays the running configuration's version number.
- **display-current-cfg-version** displays the current configuration's version number.
- **realm-specifics <realm ID>** displays realm-specific configuration based on the input realm ID.

Configuration Show Subcommands

The following table lists the subcommands you can use to specify the configuration element whose configuration you want to view. You use these subcommands with the **show running-config** or **show configuration** commands.

Subcommand	Description
to-file	Send output from this command to a file located on the local flash system file system.
account-config	Account configuration
h323-config	H323 configuration
h323-stack	All h323 stacks
iwf-stack	SIP/H.323 IWF stack
host-route	All host routes

Subcommand	Description
local-policy	All local policies
media-profile	All media profiles
media-manager	Media manager
mgcp-config	MGCP configuration
dns-config	All DNS configurations
network-interface	All network interfaces
ntp-config	NTP configuration
phys-interface	All physical interfaces
realm	All realms
MediaPolicy	All media policies
ClassPolicy	All class policies
redundancy-config	Redundancy configuration
ResponseMap	All response maps
session-agent	All session agents
session-group	All session groups
session-translation	All session translations
translation-rules	All translation rules
session-router	Session router
sip-config	All SIP configurations
sip-feature	All SIP features
sip-interface	All SIP interfaces
sip-nat	All SIP NATs
snmp-community	All SNMP communities
static-flow	All static flows
steering-pool	All steering pools
system-config	System configuration
TrapReceiver	All trap receivers
call-recording-server	All IP call recording servers
capture-receiver	All capture receivers
rph-profile	All RPH profiles
rph-policy	All RPHP policies
password-policy	Password policy
enforcement-profile	All enforcement profiles
realm-group	All realm groups

Subcommand	Description
inventory	Displays an inventory of all configured elements

Running Configuration Commands

You can display the entire running configuration or specify the element for which you want to view configuration information. The information in this section includes an example of one of the available show subcommands, media-manager.

show running-config

Display the configuration currently running on the Net-Net SBC by using the show running-config command. A sample of the show running-config output is included at the end of this section.

show running-configuration media-manager

Display configuration information for media manager only. For example:

```
ACMEPACKET# show running-config media-manager
media-manager
 state enabled
 latching enabled
 flow-time-limit 86400
 initial-guard-timer 300
 subsq-guard-timer 300
 tcp-flow-time-limit 86400
 tcp-initial-guard-timer 300
 tcp-subsq-guard-timer 300
 tcp-number-of-ports-per-flow 2
 hnt-rtcp disabled
 algd-log-level NOTICE
 mbcd-log-level NOTICE
 red-flow-port 1985
 red-mgcp-port 1986
 red-max-trans 10000
 red-sync-start-time 5000
 red-sync-comp-time 1000
 max-signaling-bandwidth 10000000
 max-untrusted-signaling 100
 min-untrusted-signaling 30
 app-signaling-bandwidth 0
 tolerance-window 30
 rtcp-rate-limit 0
 min-media-allocation 32000
 min-trusted-allocation 1000
 deny-allocation 1000
 anonymous-sdp disabled
 arp-msg-bandwidth 32000
 last-modified-date 2007-04-05 09:27:20
task done
```

display-running-cfg-version

Display the saved version number of the configuration currently running on the Net-Net SBC by using the display-running-cfg-version command. For example:

```
ACMEPACKET# display-running-cfg-version
Running configuration version is 3
```

The version number value is incremented by one for each new configuration version.

Configuration Commands

You can display the entire new or modified configuration or you can specify the element for which you want to view configuration information. The information in this section includes an example of one of the available show subcommands, **media-manager**.

show configuration

Display the new or modified configuration that will become the running configuration after you execute the save-config and activate-config commands. The output for this command is similar to the output for the show running-config command. A sample of the show running-config output is included at the end of this section.

show configuration media-manager

Display configuration information for media manager only. For example:

```
ACMEPACKET# show configuration media-manager
media-manager
 state enabled
 latching enabled
 flow-time-limit 86400
 initial-guard-timer  300
 subsq-guard-timer 300
 tcp-flow-time-limit  86400
 tcp-initial-guard-timer 300
 tcp-subsq-guard-timer 300
 tcp-number-of-ports-per-flow 2
 hnt-rtcp disabled
 algd-log-level NOTICE
 mbcd-log-level NOTICE
 red-flow-port 1985
 red-mgcp-port 1986
 red-max-trans 10000
 red-sync-start-time  5000
 red-sync-comp-time 1000
 max-signaling-bandwidth 10000000
 max-untrusted-signaling 100
 min-untrusted-signaling 30
 app-signaling-bandwidth 0
 tolerance-window 30
 rtcp-rate-limit 0
 min-media-allocation 32000
 min-trusted-allocation 1000
 deny-allocation 1000
 anonymous-sdp disabled
 arp-msg-bandwidth 32000
 last-modified-date 2007-04-05 09:27:20
task done
```

display-current-cfg-version

Display the saved version number of the current configuration by using the **display-current-cfg-version** command. For example:

```
ACMEPACKET# display-current-cfg-version
Current configuration version is 4
```

The version number value is incremented by one for each new configuration version.

Realm Specific

You can display configuration information for elements associated with a specific realm.

realm-specifics realm ID

Display realm-specific configuration based on the input realm ID by using the **realm-specifics <realm ID>** command. The information displayed includes the following:

- realm configuration
- steering pool
- session agent
- session translation
- class policy
- local policy (if the source realm or destination realm is defined)

For example:

```
ACMEPACKET# realm-specifics testrealm
realm-config
 identifier testrealm
 addr-prefix 0.0.0.0
 network-interfaces
 mm-in-realm disabled
 mm-in-network enabled
 mm-same-ip enabled
 mm-in-system disabled
 msm-release disabled
 qos-enable disabled
 max-bandwidth 0
 ext-policy-svr boffo.com
 max-latency 0
 max-jitter 0
 max-packet-loss 0
 observ-window-size 0
 parent-realm
 dns-realm
 media-policy
 in-translationid
 out-translationid
 in-manipulationid
 out-manipulationid
 class-profile
 average-rate-limit 0
 access-control-trust-level low
 invalid-signal-threshold  0
 maximum-signal-threshold  0
 untrusted-signal-threshold 758
 deny-period 30
 symmetric-latching disabled
 pai-strip disabled
 trunk-context
 early-media-allow reverse
 additional-prefixes 10.0.0.0/24
 172.16.0.0
 restricted-latching peer-ip
 restriction-mask 17
 accounting-enable enabled
 last-modified-date 2006-07-06 12:43:39
```

Running Configuration Example

The following example shows the output of the show running-config command. All configuration parameters are displayed on the screen. You see similar output when you execute the show configuration command.

```
ACMEPACKET# show running-config access-control
access-control
```

```

realm-id RS
source-address 172.30.1.10
destination-address 170.30.1.10
application-protocol SIP
transport-protocol ALL
access permit
average-rate-limit 30
trust-level high
invalid-signal-threshold 15
maximum-signal-threshold 60
untrusted-signal-threshold 0
deny-period 10
last-modified-date 2006-07-12 12:56:06
account-config
hostname localhost
port 1813
strategy Hunt
state enabled
max-msg-delay 60
max-wait-failover 100
trans-at-close disabled
file-output disabled
max-file-size 1000000
max-files 5
file-rotate-time 60
ftp-push disabled
ftp-address
ftp-port 21
ftp-user
ftp-password
ftp-remote-path
generate-start OK
generate-interim

account-server Reinvite-Response
hostname 172.30.11.15
port 1813
state enabled
min-round-trip 250
max-inactivity 60
restart-delay 30
bundle-vsa enabled
secret foo
NAS-ID
account-server
hostname 172.30.11.16
port 1813
state enabled
min-round-trip 250
max-inactivity 60
restart-delay 30
bundle-vsa enabled
secret foo
NAS-ID
last-modified-date 2006-03-01 22:37:33
authentication
source-port 1812
type local
protocol pap
certificate-record
name
country US
state MA
locality burlington

```

```

organization acme
unit packet
common-name ap
key-size 1024
alternate-name RS
trusted enabled
h323-config
state enabled
log-level INFO
response-tmo 4
connect-tmo 32
rfc2833-payload 101
alternate-routing proxy
last-modified-date 2006-07-07 07:49:57
h323-stack
name tester
state disabled
isgateway enabled
realm-id test
assoc-stack acme
local-ip 172.30.1.150
max-calls 100
max-channels 10
registration-ttl 15
terminal-alias e164=17823484839
prefixes url=http://www.acmepacket.com
ras-port 1030
auto-gk-discovery enabled
multicast 172.30.1.150:11
gatekeeper 170.30.1.150:57
gk-identifier RS
q931-port 1720
alternate-transport
 173.30.1.150:15
q931-max-calls 200
h245-tunneling disabled
fs-in-first-msg  disabled
call-start-fast  enabled
call-start-slow  disabled
media-profiles

process-registration
allow-anonymous  all
proxy-mode H225
h245-stage connect
q931-start-port  0
q931-number-ports
dynamic-start-port
dynamic-number-ports
rfc2833-mode transparent
filename packet11
tcp-keepalive disabled
last-modified-date 2006-07-07 08:39:01
enum-config
name test
top-level-domain com
realm-id test realm
enum-servers 172.3.11.115
timeout 11
cacheInactivityTimer
last-modified-date 2006-07-07 07:37:11
iwf-stack
state disabled
media-profiles

```

```

 logging disabled
 last-modified-date 2005-02-15 10:34:41
host-route
 dest-network 10.0.0.0
 netmask 255.0.0.0
 gateway 172.30.0.1
 last-modified-date 2005-01-08 22:40:00
local-policy
 from-address 192.168.0.50
 to-address 10.10.10.10
 source-realm *
 activate-time N/A
 deactivate-time N/A
 state enabled
 policy-priority urgent
 last-modified-date 2006-06-12 08:48:57
 policy-attribute
 next-hop 172.168.0.10
 realm
 action none
 terminate-recursion enabled
 carrier
 start-time 0000
 end-time 2400
 days-of-week U-S
 cost 0
 app-protocol
 state enabled
 media-profiles
local-policy
 from-address 172.30.1.150
 to-address 170.30.1.150
 source-realm RS
 activate-time 2006-07-10 11:38:30
 deactivate-time 2006-07-11 11:38:30
 state enabled
 policy-priority normal
 last-modified-date 2006-07-10 10:02:52
 policy-attribute
 next-hop 172.30.1.150
 realm RS
 action none
 terminate-recursion disabled
 carrier me
 start-time 1000
 end-time 2000
 days-of-week H,U-S
 cost 1000
 app-protocol SIP
 state enabled
 media-profiles
media-profile
 name RS
 media-type data
 payload-type acme
 transport rtp
 req-bandwidth 1000
 frames-per-packet 30
 parameters silencesuppression=0
 average-rate-limit 60
 peak-rate-limit 90
 max-burst-size 120
 last-modified-date 2006-07-12 13:02:10
media-manager

```

Inventory Management

```

state enabled
latching enabled
flow-time-limit 86400
initial-guard-timer 300
subsq-guard-timer 300
tcp-flow-time-limit 86400
tcp-initial-guard-timer 300
tcp-subsq-guard-timer 300
tcp-number-of-ports-per-flow 2
hnt-rtcp disabled
algd-log-level NOTICE
mbcd-log-level NOTICE
red-flow-port 1985
red-mgcp-port 1986
red-max-trans 10000
red-sync-start-time 5000
red-sync-comp-time 1000
max-signaling-bandwidth 10000000
max-untrusted-signaling 100
min-untrusted-signaling 30
app-signaling-bandwidth 0
tolerance-window 30
rtcp-rate-limit 0
min-media-allocation 32000
min-trusted-allocation 1000
deny-allocation 1000
anonymous-sdp disabled
arp-msg-bandwidth 32000
last-modified-date 2007-04-05 09:27:20
task done
mgcp-config
private-realm RS
private-address 172.30.1.150
private-port 11
public-realm acme
public-ca-host packet
public-ca-address 170.2.30.150
public-ca-port 15
public-gw-host rs
public-gw-address 150.20.1.158
public-gw-port 20
second-public-gw-port 22
alg-port 2427
mode LineUnit
divisor 256
unit-prefix
audit-interval 0
nat-traversal disabled
dns-authentication disabled
dns-translation
ca-redundancy disabled
ca-ping-method
ca-ping-interval 0
ca-failover-ip-addresses 175.30.1.150
last-modified-date 2006-07-07 12:42:25
dns-config
client-realm dns_realm
description test descrip
client-address-list
10.0.0.1
192.168.10.1
17.16.0.1
last-modified-date 2005-02-15 11:33:50
server-dns-attributes

```

```

server-realm
domain-suffix
server-address-list
source-address
source-port 3973
transaction-timeout 19136512
network-interface
  name f00
  sub-port-id 0
  hostname
  ip-address 10.10.0.10
  pri-utility-addr
  sec-utility-addr
  netmask 255.255.0.0
  gateway 10.10.0.1
  sec-gateway
  gw-heartbeat
 state disabled
 heartbeat 0
 retry-count 0
 retry-timeout 1
 health-score 0
  dns-ip-primary
  dns-ip-backup1
  dns-ip-backup2
  dns-domain
  dns-timeout 11
  hip-ip-list
  ftp-address
  icmp-address
  snmp-address
  telnet-address
  last-modified-date 2006-06-13 16:41:09
network-interface
  name f01
  sub-port-id 0
  hostname
  ip-address 10.10.0.11
  pri-utility-addr
  sec-utility-addr
  netmask 255.255.0.0
  gateway 10.10.0.1
  sec-gateway
  gw-heartbeat
 state disabled
 heartbeat 0
 retry-count 0
 retry-timeout 1
 health-score 0
  dns-ip-primary
  dns-ip-backup1
  dns-ip-backup2
  dns-domain
  dns-timeout 11
  hip-ip-list
  ftp-address
  icmp-address
  snmp-address
  telnet-address
  last-modified-date 2006-06-13 16:41:34
network-parameters
  tcp-keepalive-count 100
  tcp-keepalive-timer 120
  tcp-keepalive-mode 1

```

Inventory Management

```
 last-modified-date 2006-07-12 13:07:21
phys-interface
  name phyTEST
  operation-type Media
  port 0
  slot 0
  virtual-mac
  admin-state enabled
  auto-negotiation enabled
  duplex-mode
  speed
  last-modified-date 2004-11-17 02:40:21
phys-interface
  name phyTEST-RIGHT
  operation-type Media
  port 0
  slot 1
  virtual-mac
  admin-state enabled
  auto-negotiation enabled
  duplex-mode
  speed
  last-modified-date 2004-11-17 02:44:47
phy-interface
  name wancom0
  operation-type Control
  port 0
  slot 0
  virtual-mac
  wancom-health-score 50
  last-modified-date 2004-12-06 03:27:15
realm
  identifier testrealm
  addr-prefix 0.0.0.0
  network-interfaces
  mm-in-realm disabled
  mm-in-network enabled
  mm-same-ip enabled
  mm-in-system disabled
  msm-release disabled
  qos-enable disabled
  max-bandwidth 0
  ext-policy-svr boffo.com
  max-latency 0
  max-jitter 0
  max-packet-loss 0
  observ-window-size 0
  parent-realm
  dns-realm
  media-policy
  in-translationid
  out-translationid
  in-manipulationid
  out-manipulationid
  class-profile
  average-rate-limit 0
  access-control-trust-level low
  invalid-signal-threshold 0
  maximum-signal-threshold 0
  untrusted-signal-threshold 758
  deny-period 30
  symmetric-latching disabled
  pai-strip disabled
  trunk-context
```


```

early-media-allow reverse
additional-prefixes 10.0.0.0/24
 172.16.0.0
restricted-latching peer-ip
restriction-mask 17
accounting-enable enabled
last-modified-date 2006-07-06 12:43:39
realm-config
identifier testrealm
addr-prefix 0.0.0.0
network-interfaces
mm-in-realm disabled
mm-in-network enabled
mm-same-ip enabled
mm-in-system disabled
msm-release disabled
qos-enable disabled
max-bandwidth 0
ext-policy-svr boffo.com
max-latency 0
max-jitter 0
max-packet-loss 0
observ-window-size 0
parent-realm
dns-realm
media-policy
in-translationid
out-translationid
in-manipulationid
out-manipulationid
class-profile
average-rate-limit 0
access-control-trust-level low
invalid-signal-threshold 0
maximum-signal-threshold 0
untrusted-signal-threshold 758
deny-period 30
symmetric-latching disabled
pai-strip disabled
trunk-context
early-media-allow reverse
additional-prefixes 10.0.0.0/24
 172.16.0.0
restricted-latching peer-ip
restriction-mask 17
accounting-enable enabled
last-modified-date 2006-07-06 12:43:39
realm-config
identifier testrealm
addr-prefix 0.0.0.0
network-interfaces
mm-in-realm disabled
mm-in-network enabled
mm-same-ip enabled
mm-in-system disabled
msm-release disabled
qos-enable disabled
max-bandwidth 0
ext-policy-svr boffo.com
max-latency 0
max-jitter 0
max-packet-loss 0
observ-window-size 0
parent-realm

```

```

dns-realm
media-policy
in-translationid
out-translationid
in-manipulationid
out-manipulationid
class-profile
average-rate-limit 0
access-control-trust-level low
invalid-signal-threshold 0
maximum-signal-threshold 0
untrusted-signal-threshold 758
deny-period 30
symmetric-latching disabled
pai-strip disabled
trunk-context
early-media-allow reverse
additional-prefixes 10.0.0.0/24
172.16.0.0
restricted-latching peer-ip
restriction-mask 17
accounting-enable enabled
last-modified-date 2006-07-06 12:43:39
realm-config
identifier testrealm
addr-prefix 0.0.0.0
network-interfaces
mm-in-realm disabled
mm-in-network enabled
mm-same-ip enabled
mm-in-system disabled
msm-release disabled
qos-enable disabled
max-bandwidth 0
ext-policy-svr boffo.com
max-latency 0
max-jitter 0
max-packet-loss 0
observ-window-size 0
parent-realm
dns-realm
media-policy
in-translationid
out-translationid
in-manipulationid
out-manipulationid
class-profile
average-rate-limit 0
access-control-trust-level low
invalid-signal-threshold 0
maximum-signal-threshold 0
untrusted-signal-threshold 758
deny-period 30
symmetric-latching disabled
pai-strip disabled
trunk-context
early-media-allow reverse
additional-prefixes 10.0.0.0/24
172.16.0.0
restricted-latching peer-ip
restriction-mask 17
accounting-enable enabled
last-modified-date 2006-07-06 12:43:39
MediaPolicy

```

```

name RS
tos-values
audio:0x64
last-modified-date 2006-07-12 13:09:55
ClassPolicy
profile-name test_profile
to-address 10.44.55.66
media-policy media_policy_test
last-modified-date 2005-02-15 10:01:14
redundancy-config
state enabled
log-level INFO
health-threshold 75
emergency-threshold 50
port 9090
advertisement-time 500
percent-drift 210
initial-time 1250
becoming-standby-time 45000
becoming-active-time 100
cfg-port 1987
cfg-max-trans 10000
cfg-sync-start-time 5000
cfg-sync-comp-time 1000
gateway-heartbeat-interval 0
gateway-heartbeat-retry 0
gateway-heartbeat-timeout 1
gateway-heartbeat-health 0
peer
name test_peer
state enabled
type Unknown
destination
address 192.168.0.5:9090
network-interface phyTEST:0
last-modified-date 2005-02-15 13:41:09
ResponseMap
last-modified-date 2005-02-15 10:34:03
name test_map
entries
699 -> ()
session-agent
hostname RS
ip-address 172.30.1.150
port 5060
state enabled
app-protocol SIP
app-type
transport-method UDP
realm-id tester
description
carriers
carrier1
allow-next-hop-lp enabled
constraints disabled
max-sessions 0
max-outbound-sessions 0
max-burst-rate 0
max-sustain-rate 0
min-seizures 5
min-asr 0
time-to-resume 0
ttr-no-response 0
in-service-period 0

```

burst-rate-window	0
sustain-rate-window	0
req-uri-carrier-mode	None
proxy-mode	Redirect
redirect-action	Proxy
loose-routing	enabled
send-media-session	enabled
response-map	tester
ping-method	sip
ping-interval	0
media-profiles	testing
in-translationid	id
out-translationid	id2
trust-me	disabled
request-uri-headers	enabled
stop-recurse	
local-response-map	local
ping-to-user-part	yes
ping-from-user-part	no
li-trust-me	disabled
in-manipulationid	in
out-manipulationid	out
p-asserted-id	
trunk-group	tgname1
max-register-sustain-rate	0
early-media-allow	none
invalidate-registrations	disabled
rfc2833-mode	none
rfc2833-payload	0
last-modified-date	2006-07-07 10:04:28
session-agent	
hostname	SA-test2
ip-address	
port	5060
state	enabled
app-protocol	SIP
app-type	
transport-method	UDP
realm-id	
description	
carriers	
allow-next-hop-lp	enabled
constraints	disabled
max-sessions	0
max-outbound-sessions	0
max-burst-rate	0
max-sustain-rate	0
time-to-resume	0
ttr-no-response	0
in-service-period	0
burst-rate-window	0
sustain-rate-window	0
req-uri-carrier-mode	None
proxy-mode	
redirect-action	
loose-routing	enabled
send-media-session	enabled
response-map	
ping-method	
ping-interval	0
media-profiles	
in-translationid	
out-translationid	
trust-me	disabled

```

 last-modified-date 2005-02-15 10:23:48
session-group
 group-name SA-group
 description
 state disabled
 app-protocol SIP
 strategy Hunt
 dest
 dest1
 dest2
 last-modified-date 2005-02-15 10:24:38
session-translation
 id test
 rules-calling rule
 rules-called rule2
 last-modified-date 2005-02-15 10:27:41
translation-rules
 id test_translation_rule
 type none
 add-string
 add-index 0
 delete-string
 delete-index 0
 last-modified-date 2005-02-15 13:36:15
session-router
 state disabled
 system-number-type Pots
 sr-primary-name
 sr-primary-address
 sr-secondary-name
 sr-secondary-address
 pac-name
 pac-password
 divide-resources disabled
 holiday
 date 2005-05-05
 description happy birthday
 last-modified-date 2005-02-15 13:19:27
sip-config
 state enabled
 operation-mode dialog
 dialog-transparency enabled
 home-realm-id
 egress-realm-id
 nat-mode None
 registrar-domain
 registrar-host
 registrar-port 0
 init-timer 500
 max-timer 4000
 trans-expire 32
 invite-expire 180
 inactive-dynamic-conn 32
 pac-method
 pac-interval 10
 pac-strategy PropDist
 pac-load-weight 1
 pac-session-weight 1
 pac-route-weight 1
 pac-callid-lifetime 600
 pac-user-lifetime 3600
 red-sip-port 1988
 red-max-trans 10000
 red-sync-start-time 5000

```

```

red-sync-comp-time 1000
add-reason-header disabled
sip-message-len 4096
last-modified-date 2006-07-06 12:51:11
sip-feature
  name test_feature
  realm test_realm
  support-mode-inbound Pass
  require-mode-inbound Reject
  proxy-require-mode-inbound Pass
  support-mode-outbound  Pass
  require-mode-outbound  Reject
  proxy-require-mode-outbound Pass
  last-modified-date 2005-02-15 13:38:35
sip-interface
  state enabled
  realm-id testrealm
  sip-port
 address 192.168.10.12
 port 5060
 transport-protocol UDP
 tls-profile
 allow-anonymous register-prefix
  carriers
  proxy-mode
  redirect-action
  contact-mode maddr
  nat-traversal none
  nat-interval 30
  registration-caching disabled
  min-reg-expire 300
  registration-interval  3600
  route-to-registrar disabled
  secured-network disabled
  teluri-scheme disabled
  uri-fqdn-domain
  options disable-privacy
  trust-mode all
  max-nat-interval 3600
  nat-int-increment 10
  nat-test-increment 30
  sip-dynamic-hnt disabled
  stop-recurse 401,407
  port-map-start 0
  port-map-end 0
  in-manipulationid
  out-manipulationid
  sip-ims-feature disabled
  operator-identifier
  anonymous-priority none
  max-incoming-conns 0
  per-src-ip-max-incoming-conns 0
  inactive-conn-timeout  0
  network-id
  ext-policy-server
  default-location-string
  charging-vector-mode pass
  charging-function-address-mode pass
  ccf-address
  ecf-address
  term-tgrp-mode none
  implicit-service-route disabled
  rfc2833-payload 101
  rfc2833-mode transparent

```

sip-nat	last-modified-date	2006-06-12 12:08:34
	realm-id	in_sf
	domain-suffix	
	ext-proxy-address	
	ext-proxy-port	5060
	ext-address	
	home-address	
	home-proxy-address	
	home-proxy-port	0
	route-home-proxy	disabled
	address-prefix	*
	tunnel-redirect	disabled
	use-url-parameter	none
	parameter-name	
	user-nat-tag	-acme-
snmp-community	host-nat-tag	ACME-
	headers	Call-ID Contact From Join Record-Route Refer-To Replaces Reply-To Route To Via fimrtv
	last-modified-date	2005-02-15 10:33:24
	community-name	public
	access-mode	READ-ONLY
	ip-addresses	
		10.0.1.42
	last-modified-date	2004-12-08 20:08:56
	static-flow	
	in-realm-id	
	in-source	0.0.0.0
	in-destination	0.0.0.0
	out-realm-id	test100
	out-source	0.0.0.0
	out-destination	0.0.0.0
steering-pool	protocol	UDP
	alg-type	none
	average-rate-limit	0
	last-modified-date	2006-07-07 12:08:20
	ip-address	192.168.200.100
	start-port	10000
	end-port	60000
	realm-id	h323192
	network-interface	
	last-modified-date	2005-05-25 01:28:52
	surrogate-agent	
	register-host	
	register-user	acme
	state	enabled
	realm-id	
tls-profile	description	
	customer-host	
	customer-next-hop	175.3.11.157
	register-contact-host	
	register-contact-user	
	password	
	register-expires	600000
	replace-contact	disabled
	route-to-registrar	enabled
	aor-count	1
	auth-user	packet
	last-modified-date	2006-07-07 12:56:06
	name	test

Inventory Management

```
end-entity-certificate enabled
trusted-ca-certificates enabled
cipher-list tlsv1
verify-depth 10
mutual-authenticate disabled
system-config
  hostname
  description acme
  location burlington
  mib-system-contact
  mib-system-name
  mib-system-location
  snmp-enabled enabled
  enable-snmp-auth-traps disabled
  enable-snmp-syslog-notify disabled
  enable-snmp-monitor-traps disabled
  enable-env-monitor-traps  disabled
  snmp-syslog-his-table-length 1
  snmp-syslog-level WARNING
  system-log-level INFO
  process-log-level NOTICE
  process-log-ip-address 0.0.0.0
  process-log-port 0
  call-trace disabled
  internal-trace disabled
  log-filter all
  default-gateway 0.0.0.0
  restart enabled
  exceptions
  telnet-timeout 0
  console-timeout 0
  remote-controlalarm-threshold enabled
  last-modified-date 2006-07-11 13:30:31
TrapReceiver
  ip-address 10.0.1.42:162
  filter-level All
  community-name public
  last-modified-date 2004-12-08 20:09:23
lawful-intercept:
  state enabled
  type ALIP
  log-level INFO
  realm test-realm
  alip-agent-address 0.0.0.0:0
  alip-keepalive-timer 30
  alip-intercept-timeout 30
  df-ccc-network-interface  192.168.0.10:2020
  df-ccc-src-port 0
  alip-transport-protocol TCP
  alip-tls-profile profilename
```

Software License Inventory

This section explains how to view license information for your Net-Net system.

About Licenses

The components of the Net-Net SBC software are licensed by Oracle , Inc. for your use. In order to use these components and deploy their related services in your network, you must have a valid license for each of them.

The following software components, interfaces, and features are licensed. If you do not have a license for a given component, interfaces, or feature, its configuration parameters are not visible.

Licence	Description
Session capacity	Determines the maximum number of sessions allowed by a Net-Net system for all protocols combined: SIP, MGCP, H.323, and SIP<—>H.323 IWF (interworking). Each flow that doubles back (or hairpins) through the Net-Net SBC counts as two flows. Options for session capacity are: 250, 500, 1000, 2000, 4000, 8000, 16000, and 32000. When your Net-Net system reaches a 100% of its capacity, an alarm is generated and a trap sent.
SIP	Enables SIP signaling.
H.323	Enables H.323 signaling.
SIP<—>H.323	Enables SIP<—>H.323 IWF signaling. In order to run IWF between these two protocols, you must also have valid SIP and H.323 licenses.
MGCP	Enables MGCP signaling.
QoS	Enables measurement for QoS (jitter, packet latency, and packet loss) on the Net-Net SBC.
ACP	Enables the Net-Net SBC to respond to ACP requests. Required for Net-Net EMS use.
Routing policies	Establishes routing policies on the Net-Net SBC.
Load balancing	Establishes distribution of traffic across gateways, application servers, softswitches, and so on.
Accounting	Establishes RADIUS servers to which the Net-Net SBC can make connections and send CDRs.
HA	Enables two Net-Net SBCs to work as a pair so that, in case of failover, one system can take over for the other. The two systems paired as HA nodes checkpoint configuration, signaling state, and media. Ensure that the same licensed capabilities are enabled on both SDs that act as HA peers.
PAC	Enables the Net-Net system to operate in a PAC configuration with other Net-Net systems.

Unlicensed Signaling Protocols

If any of the signaling protocols are not licensed, the Net-Net system behaves as if it was not configured for those protocols. When this happens, the system writes an error message to the corresponding process log file.

If you exceed the session capacity license, the Net-Net system responds to signaling messages as if any other constraint has been exceeded. For example, for a SIP signaling message, the system responds with a 503 Service Unavailable, as if a SIP Session Agent Max. Sessions constraint has been exceeded.

If you do not have a license for the ACP feature, only LOGIN and license-related GET, SAVE, and DELETE requests will be accepted on the Net-Net system's system manager port. Any other requests to the system manager or LEM ports are rejected with a 603 Decline response.

Viewing License Information

You can view a list of the features that are currently enabled on your system, which indicates their licenses are installed. You can also view detailed license information. The available license commands are the following:

- **show features** command at the main CLI user prompt
- **show** command from the license menu (if you have Superuser privileges)

show features

Display features that are currently enabled because the licenses for those features are installed on the system by using the **show features** command. For example:

```
ACMEPACKET# show features
Total session capacity: 32000
Enabled features: SIP, MGCP, H323, IWF, QOS, ACP, Routing,
 Load Balancing, Accounting, High Availability, PAC
```

license show

Display the list of features that are available by using the **show** command for the license. The **show** command displays the features that are available and, if applicable, the start or end time of the license's activation.

To access the show command on the license menu:

1. In Superuser mode, type **configure terminal** and press Enter.

```
ACMEPACKET# configure terminal
```

2. Type **system** and press Enter.

```
ACMEPACKET(configure)# system
```

3. Type **license** and press Enter.

```
ACMEPACKET(system)# license
ACMEPACKET(license)#
```

4. Type **show** and press Enter.

For example:

```
acmepacket(license)# show
License #1: 2000 sessions, SIP, MGCP, ACP
no expiration
installed at 12:34:42 SEP 01 2004
License #2: H323
expired at 23:59:59 SEP 08 2004
installed at 12:35:43 SEP 01 2004
License #3: 250 sessions, IWF
expires at 23:59:59 SEP 29 2004
installed at 12:36:44 SEP 01 2004
License #4: QOS
starts at 00:00:00 SEP 29 2004
expires at 23:59:59 OCT 27 2004
installed at 12:37:45 SEP 01 2004
Total session capacity: 2250
host(license)#
```

The next example shows installed licenses that have no expiration date:

```
ACMEPACKET(system)# license
ACMEPACKET(license)# show
License #1: 32000 sessions, SIP, MGCP, H323, IWF, QOS, ACP,
 Routing, Load Balancing, Accounting, High Availability, PAC
 no expiration
 installed at 11:48:05 MAR 04 2005
Total session capacity: 32000
```

show sessions

Display session capacity for your license and session use information by using the **show sessions** command. For example:

```
ACMEPACKET# show features
Total session capacity: 32000
Enabled features: SIP, MGCP, H323, IWF, QOS, ACP, Routing,
```

```

Load Balancing, Accounting, High Availability, PAC, LI
ACMEPACKET# show sessions
15:13:33-165517 Capacity=32000
Session Statistics
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
Total Sessions 0 0 0 0 0 0
SIP Sessions 0 0 0 0 0 0
H.323 Calls 0 0 0 0 0 0
MGCP Connections 0 0 0 0 0 0
IWF Statistics
-- Period -- ----- Lifetime -----
Active High Total Total PerMax High
H.323-to-SIP Calls 0 0 0 0 0 0
SIP-to-H.323 Calls 0 0 0 0 0 0
ACMEPACKET#

```

Net-Net 4500 Upgrading

Introduction

This chapter provides information about how to upgrade your Net-Net 4500 software image.

Note, however, that using an existing Net-Net 4250 configuration on the Net-Net 4500 causes the configuration to be converted to the `data.tar.gz` file format. A configuration in this format cannot be moved back to the a Net-Net 4250 unless that system is already upgraded to Release C6.0.0; it would be unusable on any Net-Net 4250 running a release prior to C6.0.0.

Notes on Boot Parameters

- The boot device for the Net-Net 4500 is `eth0`.
- The standard path for image files is `/code/images`.

Net-Net 3800

The Net-Net 3800 runs the same software as the Net-Net 4500.

Password Secure Mode

Note that all Net-Net 4500 SBCs have password secure mode enabled—meaning that you must accurately track your password information. To learn more about password secure mode, refer to this guide's Data Storage Security section.

Upgrading S-CX6.4.0 Software Images

This document explains how to upgrade to S-CX6.4.0 images on your Net-Net 4500 SBC.

Pre-Upgrade Checklist

Before initially loading Net-Net SBC Release S-CX6.4.0 software:

1. Obtain the name and location of the Release S-CX6.4.0 software image file. Your Oracle customer support representative has this information and can be contacted directly or by e-mail at support@acmepacket.com.
2. Verify the integrity of your configuration using the ACLI `verify-config` command.

3. Back up a well-working configuration. Name the file descriptively so you can fall back to this configuration easily.
4. Verify that your Net-Net 4500 has been upgraded to the bootloader dated June 21, 2011 or later. You can use the **show version boot** CLI command for this query.
5. Refer to the Net-Net 4000 S-CX6.4.0 Release Notes for any caveats involving software upgrades.

Stand-alone Upgrade

This process incurs system downtime; your Net-Net 4500 SBC stops passing traffic for a period of time. Please plan for your standalone upgrade accordingly.

Upgrade Procedure

The following procedure describes how to upgrade a Net-Net 4500 SBC running to a new software image. This procedure assumes that the Net-Net SBC is booting from an image located on the Net-Net SBC's local file system.

To upgrade a software image on a stand-alone system:

1. On the Net-Net SBC, check for adequate space in the code volume to upload the new Release S-CX6.4.0 boot image. Use the **check-space-remaining code** command. Images consume approximately 8+ MB.

```
NETNETSBC# check-space-remaining code
code: 24759488/25760512 bytes (99%) remaining
NETNETSBC#
```

2. Upload the Net-Net SBC software image file to the /code/images directory using an FTP or SFTP client.
3. Change the boot configuration parameters to use the new Release S-CX6.4.0 image.

Scroll through the boot parameters by pressing Enter. Stop when you reach the **file name** boot parameter and type the appropriate Release CX6.4.0 file name next to the previous file name. Press Enter to continue scrolling through the boot parameters.

The following example uses the filenames /code/images/nnCX630.gz and /code/images/nnSCX640xxx.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnSCX630.gz /code/images/nnSCX640xxx.xz
```

Note that /code/images directs the Net-Net SBC to look in the /code/images directory for the image you specify. The above example looks for the /code/images/nnSCX640xxx.xz boot image.

4. Reboot the Net-Net SBC using the **reboot** command.

The Net-Net SBC should now be successfully running the new release.

HA Upgrade

In the descriptions and processes outlined below, Net-Net SBC1 is initially the standby system and Net-Net SBC2 is initially the active system. Please read the following procedures carefully before beginning the upgrade. If necessary, you can back out of the upgrade once during the upgrade procedure and once after you have completed the upgrade procedure.

Upgrade Process

To upgrade a software image for an HA node:

1. Confirm that Net-Net SBC1 and Net-Net SBC2 start up and are synchronized.

You must also make sure that all of the running and current configurations on Net-Net SBC1 and Net-Net SBC2 have the same number. In the examples below, all of the configuration versions are 5.

On Net-Net SBC1 and Net-Net SBC2, use the ACLI show health command to make sure that all processes are synchronized.

On Net-Net SBC1, show the current configuration version by using the ACLI display-current-cfg-version command. Then use the same command on Net-Net SBC2 and be sure that its current configuration version is the same as the one on Net-Net SBC1.

```
NETNETSBC1# display-current-cfg-version
Current configuration version is 5
NETNETSBC1#
NETNETSBC2# display-current-cfg-version
Current configuration version is 5
NETNETSBC2#
```

On Net-Net SBC1, show the running configuration version by using the ACLI display-running-cfg-version command. Then use the same command on Net-Net SBC2 and be sure that its running configuration version is the same as the one on Net-Net SBC1.

```
NETNETSBC1# display-running-cfg-version
Running configuration version is 5
NETNETSBC1#
NETNETSBC2# display-running-cfg-version
Running configuration version is 5
NETNETSBC2#
```

2. On Net-Net SBC1, before loading the software image to the flash, check the remaining space in the /code/images directory using the ACLI **check-space-remaining code** command.

```
NETNETSBC1# check-space-remaining code
code: 24759488/25760512 bytes (99%) remaining
NETNETSBC1#
```

If you see less than 50% of the memory remaining, delete older stored firmware images to make space.

At a minimum, we recommend that you leave the diags.gz file and the currently running release on the flash memory (in the event that a rollback is required).

3. Upload the Net-Net SBC software image file to the /code/images directory using an FTP client.
4. Change the boot configuration parameters on Net-Net SBC1 to use the appropriate Release S-CX6.4.0 software image.

Note: From the point that you upgrade the image file, do not make any configuration changes. Likewise, do not use the save-config or activate-config commands.

Access the boot parameters on Net-Net SBC1:

- In the ACLI configure terminal menu, type **bootparam** and press Enter to begin displaying the list of boot parameters.

Scroll through the boot parameters by pressing Enter. Stop when you reach the file name boot parameter.

The following example uses the filenames /code/images/nnSCX630.gz and /code/images/nnSCX640xxx.xz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnSCX630.gz /code/images/nnSCX64xxx.xz
```

As shown in Step 4b directly above, type the new Release S-CX6.4.0 file name next to the previous one. Be sure that the file name is correct, or you might boot the wrong image. Press Enter to continue scrolling through the boot parameters.

Reboot Net-Net SBC1.

5. After Net-Net SBC1 has completed the boot process, use the **verify-config** command to confirm that the configuration has been upgraded properly.

```
NETNETSBC1# verify-config
```

6. Confirm the Net-Net SBC1 is running the new boot image using the **show version** command.

```
NETNETSBC1# show version  
ACME Net-Net 4500 Firmware SCX6.4.0 GA  
Build Date=10/11/12  
NETNETSBC1#
```

7. Use the ACLI **show health** command to confirm that Net-Net SBC1 is the standby system.
8. As you did for Net-Net SBC1, configure the boot parameters on Net-Net SBC2 so to use the new Net-Net Release S-CX6.4.0 software image. Then reboot Net-Net SBC2.

```
NETNETSBC2# reboot
```

```
-----  
WARNING: you are about to reboot this SD!  
-----
```

```
Reboot this SD [y/n]?: y
```

Rebooting Net-Net SBC2 causes Net-Net SBC1 to become the active system in the HA node.

9. When Net-Net SBC2 has finished rebooting, use the ACLI **show health** command to confirm it is in the standby state.

Note: At this point, if you need to revert to older Release SCX6.3.0 image for any reason, use HA Backout Procedure in this chapter.

10. If upgrading from a release prior to a C6 release, run the **save-config** command after you have confirmed that both systems are running Release C6.2.0. Saving the configuration creates a persistent configuration file in the file format data.tar.gz.
11. If you performed step 12, activate your configuration using the **activate-config** command.

HA Backout Procedure

If you reach the point in your upgrade procedure where you have upgraded both Net-Net SBCs in the HA node to Release S-CX6.4.0 that you decide you no longer want to use, you can fall back to a previous release. This section shows you how to fall back to an older image with both systems in your HA node upgraded.

In the descriptions and processes outlined below, Net-Net SBC1 is the active system and Net-Net SBC2 is the standby system. The procedure uses these designations because when you have completed upgrade process specific to these releases, Net-Net SBC1 is the active system.

To backout to a previous (older) release with the both Net-Net SBCs in the HA node upgraded:

1. Change the boot parameters on Net-Net SBC2 to use the appropriate Release SCX6.3.0 software image.

Using one of these methods, access the boot parameters on Net-Net SBC2:

- Reboot the Net-Net SBC using any of the ACLI **reboot** commands. Stop the booting process by hitting the Space bar on your keyboard to halt boot-up when you see this message: Press any key to stop auto-boot.... Type a c and press Enter to begin displaying the boot parameters.
- In the ACLI configure terminal menu, type **bootparam** and press Enter to begin displaying the list of boot parameters.

Scroll through the boot parameters by pressing Enter. Stop when you reach the file name boot parameter.

The following example uses the filenames /code/images/nnSCX630xxx.xz and /code/images/nnSCX640.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal  
NETNETSBC1(configure)# bootparam  
'.' = clear field; '-' = go to previous field; ^D = quit  
boot device : eth0
```


```
processor number : 0
host name : boothost
file name : /code/images/nnSCX640xxx.xz /code/images/
nnSCX630.gz
```

As in the example in Step 1b directly above, type the appropriate Release S-CX6.3.0 file name next to the Release S-CX6.4.0 file name. Be sure that the file name is correct, or you might boot the wrong image. Press Enter to continue scrolling through the boot parameters.

Exit to the main Superuser prompt.

```
NETNETSBC2 (configure) # exit
NETNETSBC2 #
```

2. Reboot Net-Net SBC2.
3. Using the ACLI **show version** command to confirm that you are using the appropriate release.

```
NETNETSBC2# show version
ACME Net-Net 4500 Firmware S-CX6.3.0 GA
07/15/10
NETNETSBC2#
```

4. Initiate a switchover on Net-Net SBC2.

```
NETNETSBC2# notify berpd force
```

At this point, Net-Net SBC2 becomes the active system running Release S-CX6.3.0. Net-Net SBC1 is now the standby system running Release S-CX6.4.0xxx.

5. On Net-Net SBC1, change the boot parameters as you did in Step 1 of this procedure.
6. On Net-Net SBC1, restore the back up configuration as you did in Step 6 of this procedure.
7. Reboot Net-Net SBC1.

Upgrading S-CX6.3.0 Software Images

This document explains how to upgrade to S-CX6.3.0 images on your Net-Net 4500 SBC.

Pre-Upgrade Checklist

Before initially loading Net-Net SBC Release S-CX6.3.0 software:

1. Obtain the name and location of the Release S-CX6.3.0 software image file. Your Oracle customer support representative has this information and can be contacted directly or by e-mail at support@acmepacket.com.
2. Verify the integrity of your configuration using the ACLI **verify-config** command.
3. Back up a well-working configuration. Name the file descriptively so you can fall back to this configuration easily.
4. Verify that your Net-Net 4500 has been upgraded to the bootloader dated June 21, 2011 or later. You can use the **show version boot** ACLI command for this query.
5. Refer to the Net-Net 4000 S-CX6.3.0 Release Notes for any caveats involving software upgrades.

Stand-alone Upgrade

This process incurs system downtime; your Net-Net 4500 SBC stops passing traffic for a period of time. Please plan for your standalone upgrade accordingly.

Upgrade Procedure

The following procedure describes how to upgrade a Net-Net 4500 SBC running to a new software image. This procedure assumes that the Net-Net SBC is booting from an image located on the Net-Net SBC's local file system.

To upgrade a software image on a stand-alone system:

Net-Net 4500 Upgrading

1. On the Net-Net SBC, check for adequate space in the code volume to upload the new Release S-CX6.3.0 boot image. Use the **check-space-remaining code** command. Images consume approximately 8+ MB.

```
NETNETSBC# check-space-remaining code
code: 24759488/25760512 bytes (99%) remaining
NETNETSBC#
```

2. Upload the Net-Net SBC software image file to the /code/images directory using an FTP or SFTP client.
3. Change the boot configuration parameters to use the new Release S-CX6.3.0 image.

Scroll through the boot parameters by pressing Enter. Stop when you reach the **file name** boot parameter and type the appropriate Release CX6.3.0 file name next to the previous file name. Press Enter to continue scrolling through the boot parameters.

The following example uses the filenames /code/images/nnCX620.gz and /code/images/nnSCX630xxx.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnSCX620.gz /code/images/nnSCX630xxx.xz
```

Note that /code/images directs the Net-Net SBC to look in the /code/images directory for the image you specify. The above example looks for the /code/images/nnSCX620xxx.xz boot image.

4. Reboot the Net-Net SBC using the **reboot** command.

The Net-Net SBC should now be successfully running the new release.

HA Upgrade

In the descriptions and processes outlined below, Net-Net SBC1 is initially the standby system and Net-Net SBC2 is initially the active system. Please read the following procedures carefully before beginning the upgrade. If necessary, you can back out of the upgrade once during the upgrade procedure and once after you have completed the upgrade procedure.

Upgrade Process

To upgrade a software image for an HA node:

1. Confirm that Net-Net SBC1 and Net-Net SBC2 start up and are synchronized.

You must also make sure that all of the running and current configurations on Net-Net SBC1 and Net-Net SBC2 have the same number. In the examples below, all of the configuration versions are 5.

On Net-Net SBC1 and Net-Net SBC2, use the ACLI show health command to make sure that all processes are synchronized.

On Net-Net SBC1, show the current configuration version by using the ACLI display-current-cfg-version command. Then use the same command on Net-Net SBC2 and be sure that its current configuration version is the same as the one on Net-Net SBC1.

```
NETNETSBC1# display-current-cfg-version
Current configuration version is 5
NETNETSBC1#
NETNETSBC2# display-current-cfg-version
Current configuration version is 5
NETNETSBC2#
```

On Net-Net SBC1, show the running configuration version by using the ACLI display-running-cfg-version command. Then use the same command on Net-Net SBC2 and be sure that its running configuration version is the same as the one on Net-Net SBC1.

```
NETNETSBC1# display-running-cfg-version
Running configuration version is 5
NETNETSBC1#
NETNETSBC2# display-running-cfg-version
Running configuration version is 5
NETNETSBC2#
```

2. On Net-Net SBC1, before loading the software image to the flash, check the remaining space in the /code/images directory using the ACLI **check-space-remaining code** command.

```
NETNETSBC1# check-space-remaining code
code: 24759488/25760512 bytes (99%) remaining
NETNETSBC1#
```

If you see less than 50% of the memory remaining, delete older stored firmware images to make space.

At a minimum, we recommend that you leave the diags.gz file and the currently running release on the flash memory (in the event that a rollback is required).

3. Upload the Net-Net SBC software image file to the /code/images directory using an FTP client.
4. Change the boot configuration parameters on Net-Net SBC1 to use the appropriate Release S-CX6.3.0 software image.

Note: From the point that you upgrade the image file, do not make any configuration changes. Likewise, do not use the save-config or activate-config commands.

Access the boot parameters on Net-Net SBC1:

- In the ACLI configure terminal menu, type **bootparam** and press Enter to bring displaying the list of boot parameters.

Scroll through the boot parameters by pressing Enter. Stop when you reach the file name boot parameter.

The following example uses the filenames /code/images/nnSCX620.gz and /code/images/nnSCX320xxx.xz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnSCX620.gz /code/images/nnSCX63xxx.xz
```

As shown in Step 4b directly above, type the new Release S-CX6.3.0 file name next to the previous one. Be sure that the file name is correct, or you might boot the wrong image. Press Enter to continue scrolling through the boot parameters.

Reboot Net-Net SBC1.

5. After Net-Net SBC1 has completed the boot process, use the **verify-config** command to confirm that the configuration has been upgraded properly.

```
NETNETSBC1# verify-config
```

6. Confirm the Net-Net SBC1 is running the new boot image using the **show version** command.

```
NETNETSBC1# show version
ACME Net-Net 4500 Firmware SCX6.3.0
Build Date=10/20/11
NETNETSBC1#
```

7. Use the ACLI **show health** command to confirm that Net-Net SBC1 is the standby system.
8. Reboot Net-Net SBC1.

```
NETNETSBC1# reboot
-----
WARNING: you are about to reboot this SD!
```

```
-----  
Reboot this SD [y/n]?: y
```

9. When Net-Net SBC1 has finished rebooting, verify the systems have correctly synchronized redundancy data by using the ACLI **show health** command.
10. As you did for Net-Net SBC1, configure the boot parameters on Net-Net SBC2 so to use the new Net-Net Release S-CX6.3.0 software image. Then reboot Net-Net SBC2.

```
NETNETSBC2# reboot
```

```
-----  
WARNING: you are about to reboot this SD!  
-----
```

```
Reboot this SD [y/n]?: y
```

Rebooting Net-Net SBC2 causes Net-Net SBC1 to become the active system in the HA node.

11. When Net-Net SBC2 has finished rebooting, use the ACLI **show health** command to confirm it is in the standby state.

Note: At this point, if you need to revert to older Release SCX6.2.0 image for any reason, use HA Backout Procedure in this chapter.

12. When you have confirmed that both systems are running Release C6.3.0, use the **save-config** command. Saving the configuration creates a persistent configuration file in the file format data.tar.gz.

HA Backout Procedure

If you reach the point in your upgrade procedure where you have upgraded both Net-Net SBCs in the HA node to Release S-CX6.3.0 that you decide you no longer want to use, you can fall back to a previous release. This section shows you how to fall back to an older image with both systems in your HA node upgraded.

In the descriptions and processes outlined below, Net-Net SBC1 is the active system and Net-Net SBC2 is the standby system. The procedure uses these designations because when you have completed upgrade process specific to these releases, Net-Net SBC1 is the active system.

To backout to a previous (older) release with the both Net-Net SBCs in the HA node upgraded:

1. Change the boot parameters on Net-Net SBC2 to use the appropriate Release SCX6.2.0 software image.

Using one of these methods, access the boot parameters on Net-Net SBC2:

- Reboot the Net-Net SBC using any of the ACLI **reboot** commands. Stop the booting process by hitting the Space bar on your keyboard to halt boot-up when you see this message: Press any key to stop auto-boot.... Type a c and press Enter to begin displaying the boot parameters.
- In the ACLI configure terminal menu, type **bootparam** and press Enter to begin displaying the list of boot parameters.

Scroll through the boot parameters by pressing Enter. Stop when you reach the file name boot parameter.

The following example uses the filenames /code/images/nnSCX630xxx.xz and /code/images/nnSCX620.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal  
NETNETSBC1(configure)# bootparam  
'.' = clear field; '-' = go to previous field; ^D = quit  
boot device : eth0  
processor number : 0  
host name : boothost  
file name : /code/images/nnSCX630xxx.xz /code/images/  
nnSCX620.gz
```

As in the example in Step 1b directly above, type the appropriate Release S-CX6.2.0 file name next to the Release S-CX6.3.0 file name. Be sure that the file name is correct, or you might boot the wrong image. Press Enter to continue scrolling through the boot parameters.

Exit to the main Superuser prompt.

```
NETNETSBC2 (configure) # exit
NETNETSBC2 #
```

2. Reboot Net-Net SBC2.

3. Using the ACLI **show version** command to confirm that you are using the appropriate release.

```
NETNETSBC2# show version
ACME Net-Net 4500 Firmware S-CX6.2.0 GA
07/15/08
NETNETSBC2#
```

4. Initiate a switchover on Net-Net SBC2.

```
NETNETSBC2# notify berpd force
```

At this point, Net-Net SBC2 becomes the active system running Release S-CX6.2.0. Net-Net SBC1 is now the standby system running Release S-CX6.3.0xxx.

5. On Net-Net SBC1, change the boot parameters as you did in Step 1 of this procedure.
6. On Net-Net SBC1, restore the back up configuration as you did in Step 6 of this procedure.
7. Reboot Net-Net SBC1.

Upgrading S-CX6.2.0 Software Images

This document explains how to upgrade S-CX6.2.0 images on your Net-Net 4500 SBC.

Pre-Upgrade Checklist

Before initially loading Net-Net SBC Release S-CX6.2.0 software:

1. Obtain the name and location of the Release S-CX6.1.0 software image file. Your Oracle customer support representative has this information and can be contacted directly or by e-mail at support@acmepacket.com.
2. Verify the integrity of your configuration using the ACLI **verify-config** command.
3. Back up a well-working configuration. Name the file descriptively so you can fall back to this configuration easily.
4. Verify that your Net-Net 4500 has been upgraded to the bootloader dated Aug 11 2009 or later.

Stand-alone Upgrade

This process incurs system downtime; your Net-Net 4500 SBC stops passing traffic for a period of time. Please plan for your standalone upgrade accordingly.

Upgrade Procedure

The following procedure describes how to upgrade a Net-Net 4500 SBC running to a new software image. This procedure assumes that the Net-Net SBC is booting from an image located on the Net-Net SBC's local file system.

To upgrade a software image on a stand-alone system:

1. On the Net-Net SBC, check for adequate space in the code volume to upload the new Release S-CX6.2.0 boot image. Use the **check-space-remaining code** command. Images consume approximately 8+ MB.

```
NETNETSBC# check-space-remaining code
code: 24759488/25760512 bytes (99%) remaining
NETNETSBC#
```

2. Upload the Net-Net SBC software image file to the /code/images directory using an FTP or SFTP client.
3. Change the boot configuration parameters to use the new Release S-CX6.2.0 image.

Scroll through the boot parameters by pressing Enter. Stop when you reach the **file name** boot parameter and type the appropriate Release CX6.0.0 file name next to the previous file name. Press Enter to continue scrolling through the boot parameters.

The following example uses the filenames /code/images/nnCX600.gz and /code/images/nnSCX610xxx.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnSCX610.gz /code/images/nnSCX620xxx.xz
```

Note that /code/images directs the Net-Net SBC to look in the /code/images directory for the image you specify. The above example looks for the /code/images/nnSCX620xxx.xz boot image.

4. Reboot the Net-Net SBC using the **reboot** command.

The Net-Net SBC should now be successfully running the new release.

HA Upgrade

In the descriptions and processes outlined below, Net-Net SBC1 is initially the standby system and Net-Net SBC2 is initially the active system. Please read the following procedures carefully before beginning the upgrade. If necessary, you can back out of the upgrade once during the upgrade procedure and once after you have completed the upgrade procedure.

Upgrade Process

To upgrade a software image for an HA node:

1. Confirm that Net-Net SBC1 and Net-Net SBC2 start up and are synchronized.

You must also make sure that all of the running and current configurations on Net-Net SBC1 and Net-Net SBC2 have the same number. In the examples below, all of the configuration versions are 5.

On Net-Net SBC1 and Net-Net SBC2, use the ACLI show health command to make sure that all processes are synchronized.

On Net-Net SBC1, show the current configuration version by using the ACLI display-current-cfg-version command. Then use the same command on Net-Net SBC2 and be sure that its current configuration version is the same as the one on Net-Net SBC1.

```
NETNETSBC1# display-current-cfg-version
Current configuration version is 5
NETNETSBC1#
NETNETSBC2# display-current-cfg-version
Current configuration version is 5
NETNETSBC2#
```

On Net-Net SBC1, show the running configuration version by using the ACLI display-running-cfg-version command. Then use the same command on Net-Net SBC2 and be sure that its running configuration version is the same as the one on Net-Net SBC1.

```
NETNETSBC1# display-running-cfg-version
Running configuration version is 5
NETNETSBC1#
NETNETSBC2# display-running-cfg-version
Running configuration version is 5
NETNETSBC2#
```

2. On Net-Net SBC1, before loading the software image to the flash, check the remaining space in the code volume using the ACLI **check-space-remaining code** command.

```
NETNETSBC1# check-space-remaining code
boot: 24759488/25760512 bytes (99%) remaining
NETNETSBC1#
```

If you see less than 50% of the memory remaining, delete older stored firmware images to make space.

At a minimum, we recommend that you leave the `diags.gz` file and the currently running release on the flash memory (in the event that a rollback is required).

3. Upload the Net-Net SBC software image file to the `/code/images` directory using an FTP client.
4. Change the boot configuration parameters on Net-Net SBC1 to use the appropriate Release S-CX6.2.0 software image.

Note: From the point that you upgrade the image file, do not make any configuration changes. Likewise, do not use the `save-config` or `activate-config` commands.

Access the boot parameters on Net-Net SBC1:

- In the ACLI configure terminal menu, type **bootparam** and press Enter to bring displaying the list of boot parameters.

Scroll through the boot parameters by pressing Enter. Stop when you reach the file name boot parameter.

The following example uses the filenames `/code/images/nnSCX610.gz` and `/code/images/nnSCX620xxx.xz`, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnSCX610.gz /code/images/nnSCX62xxx.xz
```

As shown in Step 4b directly above, type the new Release S-CX6.2.0 file name next to the previous one. Be sure that the file name is correct, or you might boot the wrong image. Press Enter to continue scrolling through the boot parameters.

Reboot Net-Net SBC1.

5. After Net-Net SBC1 has completed the boot process, use the **verify-config** command to confirm that the configuration has been upgraded properly.

```
NETNETSBC1# verify-config
```

6. Confirm the Net-Net SBC1 is running the new boot image using the **show version** command.

```
NETNETSBC1# show version
ACME Net-Net 4500 Firmware SCX6.2.0
Build Date=10/20/09
NETNETSBC1#
```

7. Use the ACLI **show health** command to confirm that Net-Net SBC1 is the standby system.
8. Reboot Net-Net SBC1.

```
NETNETSBC1# reboot
```

```
-----
WARNING: you are about to reboot this SD!
-----
```

```
Reboot this SD [y/n]?: y
```

9. When Net-Net SBC1 has finished rebooting, verify the systems have correctly synchronized redundancy data by using the ACLI **show health** command.

10. As you did for Net-Net SBC1, configure the boot parameters on Net-Net SBC2 so to use the new Net-Net Release S-CX6.2.0 software image. Then reboot Net-Net SBC2.

```
NETNETSBC2# reboot
```

```
-----
WARNING: you are about to reboot this SD!
-----
```

```
Reboot this SD [y/n]?: y
```

Rebooting Net-Net SBC2 causes Net-Net SBC1 to become the active system in the HA node.

11. When Net-Net SBC2 has finished rebooting, use the ACLI **show health** command to confirm it is in the standby state.

Note: At this point, if you need to revert to older Release SCX6.1.0 image for any reason, use HA Backout Procedure in this chapter.

12. When you have confirmed that both systems are running Release C6.2.0, use the **save-config** command. Saving the configuration creates a persistent configuration file in the file format data.tar.gz.

HA Backout Procedure

If you reach the point in your upgrade procedure where you have upgraded both Net-Net SBCs in the HA node to Release S-CX6.2.0 that you decide you no longer want to use, you can fall back to a previous release. This section shows you how to fall back to an older image with both systems in your HA node upgraded.

In the descriptions and processes outlined below, Net-Net SBC1 is the active system and Net-Net SBC2 is the standby system. The procedure uses these designations because when you have completed upgrade process specific to these releases, Net-Net SBC1 is the active system.

To backout to a previous (older) release with the both Net-Net SBCs in the HA node upgraded:

1. Change the boot parameters on Net-Net SBC2 to use the appropriate Release SCX6.1.0 software image.

Using one of these methods, access the boot parameters on Net-Net SBC2:

- Reboot the Net-Net SBC using any of the ACLI **reboot** commands. Stop the booting process by hitting the Space bar on your keyboard to halt boot-up when you see this message: Press any key to stop auto-boot.... Type a c and press Enter to begin displaying the boot parameters.
- In the ACLI configure terminal menu, type **bootparam** and press Enter to begin displaying the list of boot parameters.

Scroll through the boot parameters by pressing Enter. Stop when you reach the file name boot parameter.

The following example uses the filenames /code/images/nnSCX620xxx.xz and /code/images/nnSCX610.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnSCX620xxx.xz /code/images/
nnSCX610.gz
```

As in the example in Step 1b directly above, type the appropriate Release S-CX6.1.0 file name next to the Release S-CX6.2.0 file name. Be sure that the file name is correct, or you might boot the wrong image. Press Enter to continue scrolling through the boot parameters.

Exit to the main Superuser prompt.

```
NETNETSBC2(configure)# exit
NETNETSBC2#
```

2. Reboot Net-Net SBC2.
3. Using the ACLI **show version** command to confirm that you are using the appropriate release.

```
NETNETSBC2# show version
ACME Net-Net 4500 Firmware S-CX6.1.0 GA
07/15/08
NETNETSBC2#
```

4. Initiate a switchover on Net-Net SBC2.

```
NETNETSBC2# notify berpd force
```


At this point, Net-Net SBC2 becomes the active system running Release S-CX6.1.0. Net-Net SBC1 is now the standby system running Release S-CX6.1.0xxx.

5. On Net-Net SBC1, change the boot parameters as you did in Step 1 of this procedure.
6. On Net-Net SBC1, restore the back up configuration as you did in Step 6 of this procedure.
7. Reboot Net-Net SBC1.

Upgrading S-CX6.1.0 Software Images

This document explains how to upgrade S-CX6.1.0 images on your Net-Net 4500 SBC.

Pre-Upgrade Checklist

Before initially loading Net-Net SBC Release S-CX6.1.0 software:

1. Obtain the name and location of the Release CX6.0.0 software image file. Your Oracle customer support representative has this information and can be contacted directly or by e-mail at support@acmepacket.com.
2. Verify the integrity of your configuration using the ACLI **verify-config** command.
3. Back up a well-working configuration. Name the file descriptively so you can fall back to this configuration easily.

Stand-alone Upgrade

This process incurs system downtime; your Net-Net 4500 SBC stops passing traffic for a period of time. Please plan for your standalone upgrade accordingly.

Upgrade Procedure

The following procedure describes how to upgrade a Net-Net 4500 SBC running to a new software image. This procedure assumes that the Net-Net SBC is booting from an image located on the Net-Net SBC's local file system.

To upgrade a software image on a stand-alone system:

1. On the Net-Net SBC, check for adequate space in the code volume to upload the new Release S-CX6.1.0 boot image. Use the **check-space-remaining code** command. Images consume approximately 13,000,000 bytes.

```
NETNETSBC# check-space-remaining code
code: 24759488/25760512 bytes (99%) remaining
NETNETSBC#
```

2. Upload the Net-Net SBC software image file to the /code/images directory using an FTP or SFTP client.
3. Change the boot configuration parameters to use the new Release S-CX6.1.0 image.

Scroll through the boot parameters by pressing Enter. Stop when you reach the **file name** boot parameter and type the appropriate Release CX6.0.0 file name next to the previous file name. Press Enter to continue scrolling through the boot parameters.

The following example uses the filenames /code/images/nnCX600.gz and /code/images/nnSCX610xxx.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnCX600.gz /code/images/nnSCX610xxx.gz
```

Note that /code/images directs the Net-Net SBC to look in the /code/images directory for the image you specify. The above example looks for the /code/images/nnSCX610xxx.gz boot image.

4. Reboot the Net-Net SBC using the **reboot** command.

The Net-Net SBC should now be successfully running the new release.

HA Upgrade

In the descriptions and processes outlined below, Net-Net SBC1 is initially the standby system and Net-Net SBC2 is initially the active system. Please read the following procedures carefully before beginning the upgrade. If necessary, you can back out of the upgrade once during the upgrade procedure and once after you have completed the upgrade procedure.

Upgrade Process

To upgrade a software image for an HA node:

1. Confirm that Net-Net SBC1 and Net-Net SBC2 start up and are synchronized.

You must also make sure that all of the running and current configurations on Net-Net SBC1 and Net-Net SBC2 have the same number. In the examples below, all of the configuration versions are 5.

On Net-Net SBC1 and Net-Net SBC2, use the ACLI show health command to make sure that all processes are synchronized.

On Net-Net SBC1, show the current configuration version by using the ACLI display-current-cfg-version command. Then use the same command on Net-Net SBC2 and be sure that its current configuration version is the same as the one on Net-Net SBC1.

```
NETNETSBC1# display-current-cfg-version
Current configuration version is 5
NETNETSBC1#
NETNETSBC2# display-current-cfg-version
Current configuration version is 5
NETNETSBC2#
```

On Net-Net SBC1, show the running configuration version by using the ACLI display-running-cfg-version command. Then use the same command on Net-Net SBC2 and be sure that its running configuration version is the same as the one on Net-Net SBC1.

```
NETNETSBC1# display-running-cfg-version
Running configuration version is 5
NETNETSBC1#
NETNETSBC2# display-running-cfg-version
Running configuration version is 5
NETNETSBC2#
```

2. On Net-Net SBC1, before loading the software image to the flash, check the remaining space in the code volume using the ACLI **check-space-remaining code** command.

```
NETNETSBC1# check-space-remaining code
code: 24759488/25760512 bytes (99%) remaining
NETNETSBC1#
```

If you see less than 50% of the memory remaining, delete older stored firmware images to make space.

At a minimum, we recommend that you leave the diags.gz file and the currently running release on the flash memory (in the event that a rollback is required).

3. Upload the Net-Net SBC software image file to the /code/images directory using an FTP client.
4. Change the boot configuration parameters on Net-Net SBC1 to use the appropriate Release S-CX6.1.0 software image.

Note: From the point that you upgrade the image file, do not make any configuration changes. Likewise, do not use the save-config or activate-config commands.

Access the boot parameters on Net-Net SBC1:

- In the ACLI configure terminal menu, type **bootparam** and press Enter to bring displaying the list of boot parameters.

Scroll through the boot parameters by pressing Enter. Stop when you reach the file name boot parameter.

The following example uses the filenames /code/images/nnC600.gz and /code/images/nnSCX610xxx.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnC600.gz /code/images/nnSCX61xxx.gz
```

As shown in Step 4b directly above, type the new Release S-CX6.1.0 file name next to the previous one. Be sure that the file name is correct, or you might boot the wrong image. Press Enter to continue scrolling through the boot parameters.

Reboot Net-Net SBC1.

5. After Net-Net SBC1 has completed the boot process, use the **verify-config** command to confirm that the configuration has been upgraded properly.

```
NETNETSBC1# verify-config
```

6. Confirm the Net-Net SBC1 is running the new boot image using the **show version** command.

```
NETNETSBC1# show version
ACME Net-Net 4500 Firmware SCX6.1.0 Patch 2
Build Date=07/20/08
NETNETSBC1#
```

7. Use the ACLI **show health** command to confirm that Net-Net SBC1 is the standby system.
8. Reboot Net-Net SBC1.

```
NETNETSBC1# reboot
-----
WARNING: you are about to reboot this SD!
-----
Reboot this SD [y/n]?: y
```

9. When Net-Net SBC1 has finished rebooting, verify the systems have correctly synchronized redundancy data by using the ACLI **show health** command.
10. As you did for Net-Net SBC1, configure the boot parameters on Net-Net SBC2 so to use the new Net-Net Release S-CX6.1.0 software image. Then reboot Net-Net SBC2.

```
NETNETSBC2# reboot
-----
WARNING: you are about to reboot this SD!
-----
Reboot this SD [y/n]?: y
```

Rebooting Net-Net SBC2 causes Net-Net SBC1 to become the active system in the HA node.

11. When Net-Net SBC2 has finished rebooting, use the ACLI **show health** command to confirm it is in the standby state.

 Note: At this point, if you need to revert to older Release CX6.0.0 image for any reason, use HA Backout Procedure in this chapter.

12. When you have confirmed that both systems are running Release C6.1.0, use the **save-config** command. Saving the configuration creates a persistent configuration file in the file format data.tar.gz.

HA Backout Procedure

If you reach the point in your upgrade procedure where you have upgraded both Net-Net SBCs in the HA node to Release S-CX6.1.0 that you decide you no longer want to use, you can fall back to a previous release. This section shows you how to fall back to an older image with both systems in your HA node upgraded.

In the descriptions and processes outlined below, Net-Net SBC1 is the active system and Net-Net SBC2 is the standby system. The procedure uses these designations because when you have completed upgrade process specific to these releases, Net-Net SBC1 is the active system.

To backout to a previous (older) release with the both Net-Net SBCs in the HA node upgraded:

1. Change the boot parameters on Net-Net SBC2 to use the appropriate Release CX6.0.0 software image.

Using one of these methods, access the boot parameters on Net-Net SBC2:

- Reboot the Net-Net SBC using any of the ACLI **reboot** commands. Stop the booting process by hitting the Space bar on your keyboard to halt boot-up when you see this message: Press any key to stop auto-boot.... Type a c and press Enter to begin displaying the boot parameters.
- In the ACLI configure terminal menu, type **bootparam** and press Enter to begin displaying the list of boot parameters.

Scroll through the boot parameters by pressing Enter. Stop when you reach the file name boot parameter.

The following example uses the filenames /code/images/nnSCX610xxx.gz and /code/images/nnCX600.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnSCX610xxx.gz /code/images/nnC600.gz
```

As in the example in Step 1b directly above, type the appropriate Release CX6.0.0 file name next to the Release S-CX6.1.0 file name. Be sure that the file name is correct, or you might boot the wrong image. Press Enter to continue scrolling through the boot parameters.

Exit to the main Superuser prompt.

```
NETNETSBC2(configure)# exit
NETNETSBC2#
```

2. Reboot Net-Net SBC2.
3. Using the ACLI **show version** command to confirm that you are using the appropriate release.

```
NETNETSBC2# show version
ACME Net-Net 4500 Firmware CX6.0.0 GA
07/15/08
NETNETSBC2#
```

4. Initiate a switchover on Net-Net SBC2.

```
NETNETSBC2# notify berpd force
```

At this point, Net-Net SBC2 becomes the active system running Release CX6.0.0. Net-Net SBC1 is now the standby system running Release CX6.0.0xxx.

5. On Net-Net SBC1, change the boot parameters as you did in Step 1 of this procedure.
6. On Net-Net SBC1, restore the back up configuration as you did in Step 6 of this procedure.
7. Reboot Net-Net SBC1.

Upgrading CX6.0.0 Software Images

This document explains how to upgrade CX6.0.0 images on your Net-Net 4500 SBC.

Pre-Upgrade Checklist

Before initially loading Net-Net SBC Release CX6.0.0 software:

1. Obtain the name and location of the Release CX6.0.0 software image file. Your Oracle customer support representative has this information and can be contacted directly or by e-mail at support@acmepacket.com.
2. Verify the integrity of your configuration using the ACLI **verify-config** command.
3. Back up a well-working configuration. Name the file descriptively so you can fall back to this configuration easily.

Stand-alone Upgrade

This process incurs system downtime; your Net-Net 4500 SBC stops passing traffic for a period of time. Please plan for your standalone upgrade accordingly.

Upgrade Procedure

The following procedure describes how to upgrade a Net-Net 4500 SBC running to a new software image. This procedure assumes that the Net-Net SBC is booting from an image located on the Net-Net SBC's local file system.

To upgrade a software image on a stand-alone system:

1. On the Net-Net SBC, check for adequate space in the code volume to upload the new Release CX6.0.0 boot image. Use the **check-space-remaining code** command. Images consume approximately 13,000,000 bytes.

```
NETNETSBC# check-space-remaining code
code: 24759488/25760512 bytes (99%) remaining
NETNETSBC#
```

2. Upload the Net-Net SBC software image file to the /code/images directory using an FTP or SFTP client.
3. Change the boot configuration parameters to use the new Release CX6.0.0 image.

Scroll through the boot parameters by pressing Enter. Stop when you reach the **file name** boot parameter and type the appropriate Release CX6.0.0 file name next to the previous file name. Press Enter to continue scrolling through the boot parameters.

The following example uses the filenames /code/images/nnCX600.gz and /code/images/nnCX600xxx.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnCX600.gz /code/images/nnCX600xxx.gz
```

Note that /code/images directs the Net-Net SBC to look in the /code/images directory for the image you specify. The above example looks for the /code/images/nnCX600xxx.gz boot image.

4. Reboot the Net-Net SBC using the **reboot** command.

The Net-Net SBC should now be successfully running the new release.

HA Upgrade

In the descriptions and processes outlined below, Net-Net SBC1 is initially the standby system and Net-Net SBC2 is initially the active system. Please read the following procedures carefully before beginning the upgrade. If necessary,

you can back out of the upgrade once during the upgrade procedure and once after you have completed the upgrade procedure.

Upgrade Process

To upgrade a software image for an HA node:

1. Confirm that Net-Net SBC1 and Net-Net SBC2 start up and are synchronized.

You must also make sure that all of the running and current configurations on Net-Net SBC1 and Net-Net SBC2 have the same number. In the examples below, all of the configuration versions are 5.

On Net-Net SBC1 and Net-Net SBC2, use the ACLI show health command to make sure that all processes are synchronized.

On Net-Net SBC1, show the current configuration version by using the ACLI display-current-cfg-version command. Then use the same command on Net-Net SBC2 and be sure that its current configuration version is the same as the one on Net-Net SBC1.

```
NETNETSBC1# display-current-cfg-version
Current configuration version is 5
NETNETSBC1#
NETNETSBC2# display-current-cfg-version
Current configuration version is 5
NETNETSBC2#
```

On Net-Net SBC1, show the running configuration version by using the ACLI display-running-cfg-version command. Then use the same command on Net-Net SBC2 and be sure that its running configuration version is the same as the one on Net-Net SBC1.

```
NETNETSBC1# display-running-cfg-version
Running configuration version is 5
NETNETSBC1#
NETNETSBC2# display-running-cfg-version
Running configuration version is 5
NETNETSBC2#
```

2. On Net-Net SBC1, before loading the software image to the flash, check the remaining space in the code volume using the ACLI **check-space-remaining code** command.

```
NETNETSBC1# check-space-remaining code
code: 24759488/25760512 bytes (99%) remaining
NETNETSBC1#
```

If you see less than 50% of the memory remaining, delete older stored firmware images to make space.

At a minimum, we recommend that you leave the diags.gz file and the currently running release on the flash memory (in the event that a rollback is required).

3. Upload the Net-Net SBC software image file to the /code/images directory using an FTP client.
4. Change the boot configuration parameters on Net-Net SBC1 to use the appropriate Release CX6.0.0 software image.

Note: From the point that you upgrade the image file, do not make any configuration changes. Likewise, do not use the save-config or activate-config commands.

Access the boot parameters on Net-Net SBC1:

- In the ACLI configure terminal menu, type **bootparam** and press Enter to bring displaying the list of boot parameters.

Scroll through the boot parameters by pressing Enter. Stop when you reach the file name boot parameter.

The following example uses the filenames /code/images/nnC600.gz and /code/images/nnCX600xxx.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
```

```
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number  : 0
host name : boothost
file name : /code/images/nnC600.gz /code/images/nnC60xxx0.gz
```

As shown in Step 4b directly above, type the new Release CX6.0.0 file name next to the previous one. Be sure that the file name is correct, or you might boot the wrong image. Press Enter to continue scrolling through the boot parameters.

Reboot Net-Net SBC1.

5. After Net-Net SBC1 has completed the boot process, use the **verify-config** command to confirm that the configuration has been upgraded properly.

```
NETNETSBC1# verify-config
```

6. Confirm the Net-Net SBC1 is running the new boot image using the **show version** command.

```
NETNETSBC1# show version
ACME Net-Net 4500 Firmware CX6.0.0 Patch 2
Build Date=07/20/08
NETNETSBC1#
```

7. Use the ACLI **show health** command to confirm that Net-Net SBC1 is the standby system.
8. Reboot Net-Net SBC1.

```
NETNETSBC1# reboot
```

```
-----
WARNING: you are about to reboot this SD!
-----
```

```
Reboot this SD [y/n]?: y
```

9. When Net-Net SBC1 has finished rebooting, verify the systems have correctly synchronized redundancy data by using the ACLI **show health** command.
10. As you did for Net-Net SBC1, configure the boot parameters on Net-Net SBC2 so to use the new Net-Net Release CX6.0.0 software image. Then reboot Net-Net SBC2.

```
NETNETSBC2# reboot
```

```
-----
WARNING: you are about to reboot this SD!
-----
```

```
Reboot this SD [y/n]?: y
```

Rebooting Net-Net SBC2 causes Net-Net SBC1 to become the active system in the HA node.

11. When Net-Net SBC2 has finished rebooting, use the ACLI **show health** command to confirm it is in the standby state.

Note: At this point, if you need to revert to older Release CX6.0.0 image for any reason, use HA Backout Procedure in this chapter.

12. When you have confirmed that both systems are running Release C6.0.0, use the **save-config** command. Saving the configuration creates a persistent configuration file in the file format data.tar.gz.

HA Backout Procedure

If you reach the point in your upgrade procedure where you have upgraded both Net-Net SBCs in the HA node to Release CX6.0.0 that you decide you no longer want to use, you can fall back to a previous release. This section shows you how to fall back to an older image with both systems in your HA node upgraded.

In the descriptions and processes outlined below, Net-Net SBC1 is the active system and Net-Net SBC2 is the standby system. The procedure uses these designations because when you have completed upgrade process specific to these releases, Net-Net SBC1 is the active system.

To backout to a previous (older) release with the both Net-Net SBCs in the HA node upgraded:

1. Change the boot parameters on Net-Net SBC2 to use the appropriate Release CX6.0.0 software image.

Using one of these methods, access the boot parameters on Net-Net SBC2:

- Reboot the Net-Net SBC using any of the ACLI **reboot** commands. Stop the booting process by hitting the Space bar on your keyboard to halt boot-up when you see this message: Press any key to stop auto-boot.... Type a c and press Enter to begin displaying the boot parameters.
- In the ACLI configure terminal menu, type **bootparam** and press Enter to begin displaying the list of boot parameters.

Scroll through the boot parameters by pressing Enter. Stop when you reach the file name boot parameter.

The following example uses the filenames /code/images/nnCX600xxx.gz and /code/images/nnCX600.gz, where xxx represents the individual software numbers for these releases.

```
NETNETSBC1# configure terminal
NETNETSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /code/images/nnCX600xxx.gz /code/images/nnC600.gz
```

As in the example in Step 1b directly above, type the appropriate Release CX6.0.0 file name next to the Release CX6.0.0xxx file name. Be sure that the file name is correct, or you might boot the wrong image. Press Enter to continue scrolling through the boot parameters.

Exit to the main Superuser prompt.

```
NETNETSBC2(configure)# exit
NETNETSBC2#
```

2. Reboot Net-Net SBC2.
3. Using the ACLI **show version** command to confirm that you are using the appropriate release.

```
NETNETSBC2# show version
ACME Net-Net 4500 Firmware CX6.0.0 GA
07/15/08
NETNETSBC2#
```

4. Initiate a switchover on Net-Net SBC2.

```
NETNETSBC2# notify berpd force
```

At this point, Net-Net SBC2 becomes the active system running Release CX6.0.0. Net-Net SBC1 is now the standby system running Release CX6.0.0xxx.

5. On Net-Net SBC1, change the boot parameters as you did in Step 1 of this procedure.
6. On Net-Net SBC1, restore the back up configuration as you did in Step 6 of this procedure.
7. Reboot Net-Net SBC1.

Moving a Configuration

This section outlines a process for moving an existing Net-Net 4250 configuration to your Net-Net 4500. You accomplish this task the same way you would move a back-up configuration from one Net-Net 4250 to another using FTP, and then restoring the back on the other Net-Net 4250.

Process summary:

1. Create a backup configuration file on your Net-Net 4250.
2. Using FTP, copy your Net-Net 4250 backup from to your Net-Net 4500.
3. Restore the newly-transferred backup on your Net-Net 4500.

Backup Commands

The Net-Net 4000 SBC includes a set of commands for easily working with backup configurations. These commands are **backup-config**, **display-backups**, **delete-backup-config**, **restore-backup-config**.

To back up the Net-Net 4000 configuration, use the **backup-config** command. You can confirm your backup has been created with the **display-backups** command. When the **backup-config** command is executed, the Net-Net system checks if sufficient resources exist to complete the operation. If resources are sufficient, the Net-Net system creates the backup. If resources are insufficient, the task is not completed and the SD software instead displays the limiting resources, recommending that the task be completed at another time.

Backups are created as gzipped tar files in a .tar.gz format. They are stored in the /code/bkups directory on the Net-Net 4000.

Creating a Backup on Your Net-Net 4250

To create a backup:

In the ACLI at the Superuser prompt, enter the **backup-config** command followed by a descriptive filename for the backup you are creating.

```
ACMEPACKET4250# backup-config 02_Feb_2008
task done
ACMEPACKET4250#
```

Listing Backups

You can view a list of the backups available on your system using the ACLI **display-backups** command.

To list available backup configurations:

In Superuser mode, enter the **display-backups** command. A list of available backup files from the /code/bkups directory is displayed on the screen.

```
ACMEPACKET4250# display-backups
test_config.tar.gz
test-config.tar.gz
runningcfgtest.tar.gz
runningtest_one.tar.gz
BACK_UP_CONFIG.tar.gz
02_Feb_2008.tar.gz
01_Feb_2008.tar.gz
ACMEPACKET#
```

Copying the Backup to Your Net-Net 4500

Using FTP, you simply copy the backup configuration file from your Net-Net 4250 to your Net-Net 4500.

To copy a backup configuration from your Net-Net 4250 to your Net-Net 4500:

1. Use an FTP client to connect to the Net-Net 4250 using the default username: user and password: acme. The IP address of the Net-Net 4250 is configured in the bootparams.
2. Change directory to where you want to upload a file.
 - cd /code/bkups for backup configurations
3. Type bin and press Enter to force the FTP program into binary mode.
4. Upload the file you wish to transfer by typing put filename and pressing Enter.

```
C:\Documents and Settings>ftp 172.30.55.127
Connected to 172.30.55.127.
220 VxWorks (1.0) FTP server ready
User (172.30.55.127:(none)): user
331 Password required
Password:
```

```
230 User logged in
ftp> cd /code/bkups
250 Changed directory to "/code/bkups"
ftp> bin
200 Type set to I, binary mode
ftp> put 02_Feb_2008.tar.gz
200 Port set okay
150 Opening BINARY mode data connection
226 Transfer complete
ftp: 9587350 bytes sent in 51.64Seconds 185.65Kbytes/sec.
ftp>
```

Restoring Backups

To restore a backup configuration on your Net-Net 4500:

1. In Superuser mode, enter the **restore-backup-config** command followed by the backup filename you wish to restore to the current configuration. You must explicitly name the backup file you wish to restore, including the file extension

```
ACMEPACKET4500# restore-backup-config 02_Feb_2008.tar.gz
Need to perform save-config and activate/reboot activate for changes to
take effect...
task done
ACMEPACKET4500#
```

2. Correct the Virtual MAC address configuration established on the former device to be suitable for the new device.

Establish the base MAC needed for HA operation by, first, determining the base MAC via the ethernet address value of the show media physical command.

```
ACMEPACKET4500#show media physical
s0p0 (media slot 0, port 0)
  Flags: UP BROADCAST MULTICAST ARP RUNNING
  Type: ETHERNET_CSMACD
  Admin State: enabled
  Auto Negotiation: enabled
...
  Ethernet address is 00:08:25:01:08:44
```

Next, apply the formula for calculating virtual MAC addressing to the MAC addressing used for the Net-Net 4500 system. This formula is described in the Net-Net 4000 ACLI Configuration Guide.

Finally, configure your physical interfaces with the computed virtual MAC addressing. Refer to the command line sequence shown below as an example of this procedure.

```
ACMEPACKET4500# configure terminal
ACMEPACKET4500(configure)# system
ACMEPACKET4500(system)# phy-interface
ACMEPACKET4500(phy-interface)# select
<name>:
1: s0p0
2: slp0
selection: 1
ACMEPACKET4500(phy-interface)# virtual-mac 00:08:25:01:08:48
ACMEPACKET4500(phy-interface)# done
phy-interface
 name s0p0
  operation-type Media
 port 0
 slot 0
  virtual-mac 00:08:25:01:08:48
```

3. Save your configuration.

```
ACMEPACKET4500# save-config
```

4. Activate your configuration.

```
ACMEPACKET4500# activate-config
```


Working with Configurations

Configuration Overview

The Net-Net SBC uses three configuration spaces: the current configuration, last-saved configuration, and the running configuration. The current configuration is a temporary workspace where changes to the Net-Net SBC configuration are initially stored before they go “live.” Once you are satisfied with your edits, they are saved to the last-saved configuration space, as a backup configuration that is persistent across reboot. Finally, when you execute the **activate-config** command the Net-Net SBC goes live using this configuration and makes a copy of the configuration. The copy is also stored on the Net-Net SBC’s file system and is called the running configuration, reflecting the running state of the Net-Net SBC.

The following table lists the three configuration spaces along with the creation command and location of configuration.

Configuration Name	ACLI Command to create	Location of Configuration
Current Configuration	done	/ramdrv/data
Last-saved Configuration	save-config	/code/config
Running Configuration	activate-config	/ramdrv/running

Configuration Process

To make configuration changes, set a current configuration, create a last-saved configuration, and finally enact your changes by making a running configuration:

1. Set all the necessary parameters on the SD. Each time you complete configuring a full configuration element, type **done** to set that element and update the current configuration. When all configuration elements are set, back out of configuration tree to the topmost ACLI level at the superuser prompt. The following example sets an arbitrary configuration element and backs you out to the superuser prompt.

```
ACMEPACKET (host-route) # dest-network 10.0.0.0
ACMEPACKET (host-route) # netmask 255.255.0.0
ACMEPACKET (host-route) # gateway 172.30.0.1
ACMEPACKET (host-route) # done
host-routes
 dest-network 10.0.0.0
 netmask 255.255.0.0
 gateway 172.30.0.1
ACMEPACKET (host-route) # exit
```

```
ACMEPACKET(system)# exit
ACMEPACKET(configure)# exit
```

2. Save all configurations to the last-saved configuration by using the **save-config** command. This step is mandatory.

```
ACMEPACKET# save-config
Save-Config received, processing.
waiting 1200 for request to finish
Request to 'SAVE-CONFIG' has Finished,
Save complete
Currently active and saved configurations do not match!
To sync & activate, run 'activate-config' or 'reboot activate'.
ACMEPACKET#
```

3. Set the Net-Net SBC to enact the last-saved configuration into the running state by using the **activate-config** command. This will make the last-saved configuration the running configuration and write it to the local file system.

```
ACMEPACKET# activate-config
Activate-Config received, processing.
waiting 120000 for request to finish
H323 Active Stack Cnt: 0
Request to 'ACTIVATE-CONFIG' has Finished,
Activate Complete
ACMEPACKET#
```

Verifying & Regenerating Configurations

The **verify-config** command checks the consistency of configuration elements that make up the current configuration and should be carried out prior to activating a configuration on the Net-Net SBC.

When the **verify-config** command is run, anything configured that is inconsistent produces either an error or a warning message. An error message lets the user know that there is something wrong in the configuration that will affect the way Net-Net SBC runs. A warning message lets the user know that there is something wrong in the configuration, but it will not affect the way the Net-Net SBC runs. The following is an example of the **verify-config** output:

```
ACMEPACKET# verify-config
-----
--
ERROR: realm-config [rl172] is missing entry for network-interface
ERROR: sip-nat [nat172] is missing ext-address entry
ERROR: sip-nat [nat172] is missing ext-proxy-address entry
ERROR: sip-nat [nat172] is missing domain-suffix entry
WARNING: sip-nat [nat172] has ext-address [5.6.7.8] which is different from
sip-interface [sip172] sip-port address [1.2.3.4]
-----
--
Total:
4 errors
1 warning
```

Every time a user executes the **save-config** command, **verify-config** is automatically run. If any configuration problems are found, you receive a message pointing to the number of errors found during the saving, along with a recommendation to run the **verify-config** command to view the errors fully. The following is an example of the **save-config** verification output:

```
ACMEPACKET# save-config
-----
Results of config verification:
  4 configuration errors
  2 configuration warnings
Run verify-config for more details
-----
```

```
Save-Config received, processing.
waiting 1200 for request to finish
Request to 'SAVE-CONFIG' has Finished,
Save complete
Currently active and saved configurations do not match!
To sync & activate, run 'activate-config' or 'reboot activate'.
```

Verifying Address Duplication

The **verify-config** command, entered either directly or via the **save-config** command, checks for address duplication for a given network-interface within a configuration. Addresses are checked for duplication based on the following criteria:

- Every address entered is checked against the Primary and Secondary Utility addresses
- All UDP, TCP, and TFTP addresses are checked against other UDP, TCP, and TFTP addresses respectively within the same port range

The following tables display the entire list of addresses which are checked for duplication, the network-interface or realm which they are checked against, and the port range:

Network-Interface

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
pri-utility-addr	Primary	itself	0	0
sec-utility-addr	Secondary	itself	0	0
ip-address	Unknown	itself	0	0
ftp-address	Unknown	itself	0	0
snmp-address	Unknown	itself	0	0
telnet-address	Unknown	itself	0	0
dns-ip-primary	Unknown	itself	0	0
dns-ip-backup1	Unknown	itself	0	0
dns-ip-backup2	Unknown	itself	0	0
hip-ip-address	Unknown	itself	0	0
icmp-address	Unknown	itself	0	0

Steering-Pool

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
ip-address	UDP	network-interface or realm-id	start-port	end-port

SIP-Interface

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
sip-port address	transport-protocol (UDP or TCP)	realm-id	sip-port port	0

Working with Configurations

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
sip-port address	UDP if transport-protocol is UDP	realm-id	port-map-start	port-map-end

SIP-NAT

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
ext-proxy-address	Unknown	realm-id	0	0
home-proxy-address	Unknown	realm-id	0	0
home-address	Unknown	realm-id	0	0
ext-address	Unknown	realm-id	0	0

* The **home-address** value must be unique across all network interfaces configured on the Net-Net SBC.

MGCP-Config

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
private-address	UDP	private-realm	private-port	0
public-ca-address	UDP	public-realm	pub-ca-port	0
public-gw-address/32	UDP	public-realm	pub-gw-port	0
public-gw-address/32	UDP	public-realm	second-pub-gw-port	0
public-gw-address/32	UDP	public-realm	port-map-start	port-map-end

H323-Stack

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
local-ip	TCP	realm-id	q031-port	0
local-ip	TCP	realm-id	q931-start-port	q931-start-port + q931-number-ports - 1
local-ip	TCP	realm-id	dynamic-start-port	dynamic-start-port + dynamic-number-port - 1
local-ip	UDP	realm-id	ras-port	0
gatekeeper	Unknown	realm-id	0	0
alternate-protocol	UDP	realm-id	it's port	0

* If an **h323-stack's** **q931-port** (TCP) parameter is configured with a value of 1720, there is an address duplication exception. This configured port can exist within two port map ranges; the value of **q931-start-port** and its entire port range, and the value of **dynamic-start-port** and its entire port range.

Local-Policy Local-Policy-Attributes

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
next-hop	Unknown	realm	0	0

Session-Agent

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
ip-address	UDP or TCP	realm-id	port	0
host-name (If different from ip-address)	UDP or TCP	realm-id	port	0
ip-address	UDP or TCP	egress-realm-id if no realm-id or different from it	port	0
host-name (If different from ip-address)	UDP or TCP	egress-realm-id if no realm-id or different from it	port	0

Static-Flow

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
in-source/32	Unknown	in-realm-id	0	0
in-destination/32	UDP or TCP if ALG is TFTP or otherwise unknown	in-realm-id	start-port	end-port
out-source/32	UDP or TCP if ALG is TFTP or NAPT otherwise unknown	out-realm-id	start-port	end-port
out-destination/32	Unknown	out-realm-id	0	0

Capture-Receiver

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
address	Unknown	network-interface	0	0

Realm-Config

Parameter Name	Address Type	Network Interface or Realm	Port Start	Port End
stun-server-ip	UDP	network-interfaces	stun-server-port	0
stun-server-ip	UDP	network-interfaces	stun-changed-port	0
stun-changed-ip	UDP	network-interfaces	stun-server-port	0
stun-changed-ip	UDP	network-interfaces	stun-changed-port	0

Verify-Config Errors and Warnings

The following tables list every error and warning the **verify-config** command produces for each configuration element:

Access-Control

Error Text	Reason for Error
WARNING: access-control [id] has unsupported application-protocol [x]	Unsupported protocols [x]
ERROR: access-control [id] has reference to realm-id [xyz] which does not exist	Realm was not found in realm table

Account-Config

Error Text	Reason for Error
ERROR: account-config is enabled, but there are no account servers configured	State is enabled, file-output is disabled and there are not servers
WARNING: account-config is enabled, there are no account-servers configured, but ftp-push is disabled	State and file-output are enabled, there are not account servers and ftp-push is disabled
WARNING: account-config is enabled, account-servers are configured, file-output is disabled, but ftp-push is enabled	State and ftp-push are enabled, account servers are configured, file-output is disabled
ERROR : account-config is enabled, ftp-push is enabled, but there is no ftp-address entered or push-receiver configured	State and ftp-push are enabled, but there is no ftp-address or push-receiver configured
ERROR: account-config has reference to push-receiver [xyz] which can not get password	Password failed decryption
ERROR: account-config has reference to push-receiver [xyz] which does not have remote-path set	Push-receiver has no remote-path set
ERROR: account-config has reference to push-receiver [xyz] which does not have username set	Push-receiver has no username set
ERROR: account-config has reference to push-receiver [xyz] which does not have password set for protocol FTP	Push-receiver has no password set for FTP
WARNING: account-config has reference to push-receiver [xyz] with a public key set, but protocol is set to FTP	Push-receiver has set public key, but protocol is FTP
ERROR: account-config has reference to push-receiver [xyz] which does not have password or public key set for protocol SFTP	Push-receiver has no password or public key set for SFTP
ERROR: account-config has push-receiver [xyz] with reference to public-key [zyx] which does not exist	Public key was not found in public key table
ERROR: account-config has account-server [IP:Port] with empty secret	Account-server [IP:Port] has empty secret field

Authentication

Error Text	Reason for Error
ERROR: authentication has specified unsupported protocol [x] for type [y]	Unsupported protocols for given type

Error Text	Reason for Error
ERROR: authentication has no configured active radius servers for authentication type [x]	No configured active radius for given type

Call-Recording-Server

Error Text	Reason for Error
ERROR: call-recording-server must have a name	Name is missing
ERROR: call-recording-server [id] must have a primary-signaling-addr or primary-media-addr	There has to be either primary signaling or media address
ERROR: call-recording-server [id] is missing primary-realm	Realm name is missing
ERROR: call-recording-server [id] has reference to the primary-realm [xyz] which does not exist	Primary-realm [xyz] was not found in realm-config table
ERROR: call-recording-server [id] has reference to the secondary-realm [xyz] which does not exist	Secondary-realm [xyz] was not found in realm-config table

Capture-Receiver

Error Text	Reason for Error
ERROR: capture-receiver [id] has reference to network-interface [xyz] which does not exist	Network-interface was not found in network-interface table

Certificate-Record

Error Text	Reason for Error
ERROR: certificate-record [id] is not trusted and will not be loaded	Certificate record is not trusted
ERROR: certificate-record [id] cannot extract private key	Certificate record failed to extract the private key
ERROR: certificate-record [id] cannot convert PKCS7 string to structure	Failure to convert PKCS7 record to the structure

Class-Policy

Error Text	Reason for Error
ERROR: class-policy [id]] has reference to the media-policy [xyz] which does not exist	Media-policy [xyz] was not found in the media-policy table

DNS-Config

Error Text	Reason for Error
ERROR: dns-config [id] is missing client-realm entry	Missing client realm
ERROR: dns-config [id] has reference to client-realm [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: dns-config [id] does not have any server-dns-attributes	Server-dns-attributes are missing
ERROR: dns-config [id] is missing server-realm entry	Realm entry is missing (source address is empty)

Working with Configurations

Error Text	Reason for Error
ERROR: dns-config [id] is missing server-realm entry for source-address [x]	Realm entry is missing (source address is not empty)
ERROR: dns-config [id] has reference to server-realm [xyz] which does not exist	Realm was not found in the realm-config table

ENUM-Config

Error Text	Reason for Error
ERROR: enum-config [id] is missing realm-id entry	Missing realm
ERROR: enum-config [id] has reference to the realm-id [xyz] which does not exist	Realm [xyz] was not found in realm-config table
ERROR: enum-config [id] has no enum-servers	List of ENUM servers is empty

Ext-Policy-Server

Error Text	Reason for Error
ERROR: ext-policy-server [id] is missing realm entry	Missing realm
ERROR: ext-policy-server [id] address is not valid	Invalid address entry
ERROR: ext-policy-server [id] has reference to protocol [xyz] which is not valid	Invalid protocol entry
ERROR: ext-policy-server [id] has reference to realm [xyz] which does not exist	Realm was not found in the realm-config table

H323-Stack

Error Text	Reason for Error
ERROR: h323-stack [id] has no realm-id	Missing realm entry
ERROR: h323-stack [id] has reference to the realm-id [xyz] which does not exist	Realm was not found in the realm-config table
WARNING: h323-stack [id] is missing local-ip address entry	Missing address entry
WARNING : h323-stack [id] has reference to media-profile [xyz] which does not exist	Media profile was not found in media profile table
ERROR: h323-stack [id] has reference to the assoc-stack [xyz] which does not exist	Stack name was not found in the h323-stack table

Host-Route

Error Text	Reason for Error
WARNING: host-route [id] has reference to gateway [xyz] which does not exist in any network-interface	gateway entry was not found in any network-interface object

IWF-Config

Error Text	Reason for Error
WARNING: iwf-config has reference to media-profile [xyz] which does not exist	media profile was not found in media profile table

Local-Policy

Error Text	Reason for Error
ERROR: local-policy [id] has reference to source-realm [xyz] which does not exist	Source-realm [xyz] was not found in realm-config table
WARNING: local-policy [id] has no policy-attributes set	No policy-attributes set
ERROR: local-policy-attribute [id1] from local-policy [id2] has reference to realm [xyz] which does not exist	Realm [xyz] was not found in realm-config table
ERROR: local-policy-attribute [id1] from local-policy [id2] is missing next-hop entry	Next-hop is missing for given attribute
ERROR: local-policy-attribute [id1] from local-policy [id2] has reference to next-hop [xyz] which is invalid	Invalid value for the next-hop
ERROR: local-policy-attribute [id1] from local-policy [id2] has reference to next-hop [xyz] which does not exist	Value for the next-hop was not found (either from enum-config, or lrt-config, or session-group)
WARNING: local-policy-attribute [id] from local-policy [di] has reference to media-policy [xyz] which does not exist	Media-policy [xyz] was not found in media-policy table

Local-Routing-Config

Error Text	Reason for Error
ERROR: local-routing-config [id] has reference to the file-name [xyz] which does not exist	specified file is missing from /boot/code/lrt folder

MGCP-Config

Error Text	Reason for Error
ERROR: mgcp-config [id] is missing private-realm entry	Private-realm empty
ERROR: mgcp-config [id] has reference to private-realm [xyz] which does not exist	Realm was not found in realm-config table
ERROR: mgcp-config [id] is missing public-realm entry	Public-realm empty
ERROR: mgcp-config [id] has reference to public-realm [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: mgcp-config [id] has identical private-address and public-gw-address [x] for the same network interface	Private-address and public-gw-address are identical on same NI

Network-Interface

Error Text	Reason for Error
ERROR: network-interface [id] has reference to phy-interface [xyz] which does not exist	Phy-interface [xyz] was not found in phy-interface table

Working with Configurations

Error Text	Reason for Error
ERROR: network-interface [id] is missing pri-utility-addr entry	If redundancy is enabled pri-utility-addr entry has to be entered
ERROR: network-interface [id] is missing sec-utility-addr entry	If redundancy is enabled sec-utility-addr entry has to be entered
ERROR: network-interface [id] has reference to DNS address, but dns-domain is empty	Dns-domain is empty. Word “address” will be plural addresses if there are more DNS addresses entered
ERROR: network-interface [id] has reference to DNS address, but ip-address is empty	Ip-address is empty. Word “address” will be plural addresses if there are more DNS addresses entered

Phy-Interface

Error Text	Reason for Error
ERROR: phy-interface [id] has invalid operation-type value [x]	Operation-type value is invalid
ERROR: phy-interface [id] of type [x] with port [y] and slot [z] has invalid name	If type is MAINTENANCE or CONTROL name has to start with either “eth” or wancom
ERROR: phy-interface [id] of type [x] has duplicated port [y] and slot [z] values with phy-interface [di]	Port and slot values are duplicated with another phy-interface

Public-Key

Error Text	Reason for Error
ERROR: public-key [id] has no public/private key pair generated for public-key [x]	No public/private key generated
ERROR: public-key [id] cannot extract private key	Cannot extract private key

Realm-Config

Error Text	Reason for Error
ERROR: realm-config [id] has reference to ext-policy-svr [xyz] which does not exist	Missing external BW manager
ERROR: realm-config [id] is missing entry for network-interface	Missing Network Interface
ERROR: realm-config [id] has reference to network-interface [xyz] which does not exist	Network interface was not found in network-interface table
ERROR: realm-config [id] has reference to media-policy [xyz] which does not exist	Media-policy was not found in media-policy table
ERROR: realm-config [id] has reference to class-profile [xyz] which does not exist	Class-profile was not found in class-profile table
ERROR: realm-config [id] has reference to in-translationid [xyz] which does not exist	In-translationid was not found in session translation table
ERROR: realm-config [id] has reference to out-translationid [xyz] which does not exist	Out-translationid was not found in session translation table
ERROR: realm-config [id] has reference to in-manipulationid [xyz] which does not exist	In-manipulationid was not found in manipulation table

Error Text	Reason for Error
ERROR: realm-config [id] has reference to out-manipulationid [xyz] which does not exist	Out-manipulationid was not found in manipulation table
ERROR: realm-config [id] has reference to enforcement-profile [xyz] which does not exist	Enforcement-profile was not found in enforcement-profile table
ERROR: realm-config [id] has reference to call-recording-server-id [xyz] which does not exist	Call-recording-server-id was not found in call-recording-server-table
ERROR: realm-config [id] has reference to codec-policy [xyz] which does not exist	Codec-policy was not found in codec-policy table
ERROR: realm-config [id] has reference to constraint-name [xyz] which does not exist	Constraint-name was not found in session constraint table
ERROR: realm-config [id] has reference to qos-constraint [xyz] which does not exist	Qos-constraint was not found in qos constraint table
ERROR: realm-config [id] with parent-realm [xyz] are part of circular nested realms	Realm and its parent realm are part of the closed loop where they referring back to themselves
ERROR: realm-config [id] has reference to dns-realm [xyz] which does not exist	Dns-realm doesn't exist in the realm table
WARNING: realm-config [id] has reference to itself as a parent (parent-realm value ignored)	Realm name and parent name are the same
ERROR: realm-config [id] has reference to parent-realm [xyz] which does not exist	Parent realm doesn't exist in the realm table
ERROR: realm-config [id] has identical stun-server-port and stun-changed port [x]	Stun-server-ip is identical to stun-changed-ip, when stun is enabled
ERROR: realm-config [id] has identical stun-server-ip and stun-changed-ip [x]	Stun-server-port is identical to stun-changed-port, when stun is enabled

Realm-Group

ERROR: realm-group [id] has reference to source-realm [xyz] which does not exist	Realm was not found in realm-config table
ERROR: realm-group [id] has reference to destination-realm [xyz] which does not exist	Realm was not found in realm-config table

Redundancy

Error Text	Reason for Error
ERROR: redundancy-config peer [id] has Address [x] which does not match pri-utility-addr from network-interface [y]	If redundancy is enabled, peer IP addresses have to match Primary Utility addresses from specified network-interface (pri-utility-addr is missing here)
ERROR: redundancy-config peer [id] has Address [x] which does not match pri-utility-addr [z] from network-interface [y]	If redundancy is enabled, peer IP addresses have to match Primary Utility addresses from specified network-interface
ERROR: redundancy-config peer [id] has Address [x] which does not match sec-utility-addr from network-interface [y]	If redundancy is enabled, peer IP addresses have to match Secondary Utility addresses from

Working with Configurations

Error Text	Reason for Error
	specified network-interface (sec-utility-addr is missing here)
ERROR: redundancy-config peer [id] has IP Address [x] which does not match sec-utility-addr [z] from network-interface [y]	If redundancy is enabled, peer IP addresses have to match Secondary Utility addresses from specified network-interface
ERROR: redundancy-config peer [id] has reference to network-interface [xyz] which does not exist	Network-interface [xyz] was not found in network-interface table
ERROR: redundancy-config peer [id] is missing destination object	Destination object is missing
ERROR: redundancy-config is missing Primary peer object	Primary peer object is missing
ERROR: redundancy-config is missing Secondary peer object	Secondary peer object is missing
ERROR: redundancy-config is missing both Primary and Secondary peer objects	Primary and Secondary peer objects are missing

Security-Association

Error Text	Reason for Error
ERROR: security-association [id] is missing network-interface entry	Missing network-interface entry
ERROR: security-association [id] has reference to network-interface [xyz] which does not exist	Network-interface was not found in network-interface table
ERROR: security-association [id] has invalid local-ip-addr	Invalid local-ip-addr entry
ERROR: security-association [id] has invalid remote-ip-addr	Invalid remote-ip-addr entry
ERROR: security-association [id] has reference to network-interface [xyz] which is not valid IPSEC enabled media interface	Network-interface is not valid IPSEC media interface
ERROR: security-association [id] Unable to decrypt auth-key from configuration. This configuration may not have been saved using this systems configuration password	Failed to decrypt auth-key
ERROR: security-association [id] has auth-algo [hmac-md5] with an auth-key of invalid length, must be 32 hex characters long	Invalid length of the auth-key for auth-algo [hmac-md5]
ERROR: security-association [id] has auth-algo [hmac-sha1] with an auth-key of invalid length, must be 40 hex characters long	Invalid length of the auth-key for auth-algo [hmac-sha1]
ERROR: security-association [id] Unable to decrypt encr-key from configuration. This configuration may not have been saved using this systems configuration password	Failed to decrypt encr-key
ERROR: security-association [id] has encr-algo [xyz] with and encr-key of invalid length, must be 64 bits (odd parity in hex)	Invalid encr-key length for given algorithm
ERROR: security-association [id] has encr-algo [xyz] with and encr-key of invalid length, must be 192 bits (odd parity in hex)	Invalid encr-key length for given algorithm
ERROR: security-association [id] has encr-algo [xyz] with and encr-key of invalid length, must be 128 bits (odd parity in hex)	Invalid encr-key length for given algorithm

Error Text	Reason for Error
ERROR: security-association [id] has encr-algo [xyz] with and encr-key of invalid length, must be 256 bits (odd parity in hex)	Invalid encr-key length for given algorithm
ERROR: security-association [id] has invalid aes-ctr-nonce (must be non-zero value) for encr-algo [xyz]	Has invalid aes-ctr-nonce for given algorithm
ERROR: security-association [id] has invalid tunnel-mode local-ip-addr (will be set to inner local-ip-address)	Invalid tunnel-mode local-ip-addr
ERROR: security-association [id] has invalid tunnel-mode remote-ip-addr (will be set to inner remote-ip-address)	Invalid tunnel-mode remote-ip-addr
ERROR: security-association [id] has invalid espudp local-ip-addr (must be non-zero)	Invalid espudp local-ip-addr
ERROR: security-association [id] has invalid espudp remote-ip-addr (must be non-zero)	Invalid espudp remote-ip-addr
ERROR: security-association [id] has invalid espudp local-port (must be non-zero)	Invalid espudp local-port
ERROR: security-association [id] has invalid espudp remote-port (must be non-zero)	Invalid espudp remote-port

Security-Policy

Error Text	Reason for Error
ERROR: security-policy [id] has invalid local-ip-addr-match	Empty local-ip-addr-match
ERROR: security-policy [id] has invalid local-ip-addr-match [x]	Invalid local-ip-addr-match
ERROR: security-policy [id] has invalid remote-ip-addr-match	Empty remote-ip-addr-match
ERROR: security-policy [id] has invalid remote-ip-addr-match [x]	Invalid remote-ip-addr-match
ERROR: security-policy [id] is missing network-interface entry	Missing network-interface entry
ERROR: security-policy [id] priority [x] is identical to security-policy [id2]	Duplication of the priorities
ERROR: security-policy [id] has reference to network-interface [xyz] which does not exist	Network-interface was not found in network-interface table
ERROR: security-policy [id] has reference to network-interface [xyz] which is not valid IPSEC enabled media interface	Network-interface is not valid IPSEC media interface

Session-Agent

Error Text	Reason for Error
ERROR: session-agent [id] has reference to realm-id [xyz] which does not exist	Realm was not found in realm table
ERROR: session-agent [id] has reference to egress-realm-id [xyz] which does not exist	Realm was not found in realm table
ERROR: session-agent [id] has reference to in-translationid [xyz] which does not exist	Translation id was not found in translation table

Working with Configurations

Error Text	Reason for Error
ERROR: session-agent [id] has reference to out-translationid [xyz] which does not exist	Translation id was not found in translation table
ERROR: session-agent [id] has reference to in-manipulationid [xyz] which does not exist	Manipulation id was not found in manipulation table
ERROR: session-agent [id] has reference to out-manipulationid [xyz] which does not exist	Manipulation id was not found in manipulation table
ERROR: session-agent [id] has reference to enforcement-profile [xyz] which does not exist	Enforcement-profile was not found in enforcement-profile table
ERROR: session-agent [id] has reference to codec-policy [xyz] which does not exist	Codec-policy was not found in codec-policy table
ERROR: session-agent [id] has reference to response-map [xyz] which does not exist	Response-map was not found in response map table
ERROR: session-agent [id] has reference to local-response-map [xyz] which does not exist	Response-map was not found in response map table

Session-Group

Error Text	Reason for Error
ERROR: session-group [id] has reference to session-agent [xyz] which does not exist	Session agent was not found in the session agent table

Session-Translation

Error Text	Reason for Error
ERROR: session-translation [id] has reference to rules-called [xyz] which does not exist	Translation rule was not found in the translation rule table
ERROR: session-translations [id] has reference to rules-calling [xyz] which does not exist	Translation rule was not found in the translation rule table

SIP-Config

Error Text	Reason for Error
ERROR: sip-config has reference to home-realm-id [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: sip-config has reference to egress-realm-id [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: sip-config has reference to enforcement-profile [xyz] which does not exist	Enforcement profile was not found in enforcement profile table
WARNING: sip-config is missing home-realm-id for SIP-NAT, defaults to [sip-internal-realm]	Missing home-realm-id, defaulted to sip-internal-realm
WARNING: sip-config home-realm-id [xyz] does not have a sip-interface	Sip-interface missing for the home realm
WARNING: sip-config has nat-mode set to [None], but there are configured sip-nat objects	Nat-mode needs to be set to either Public or Private if there are sip-nat objects in the configuration

Error Text	Reason for Error
ERROR: sip-config object is disabled	Sip-config is disabled, but there are configured sip-interface objects

SIP-Interface

Error Text	Reason for Error
ERROR: sip-interface [id] is missing realm-id entry	missing realm
ERROR: sip-interface [id] has reference to realm-id [xyz] which does not exist	realm was not found in realm-config table
ERROR: sip-interface [id] has reference to in-manipulationid [xyz] which does not exist	in-manipulationid was not found in manipulation table
ERROR: sip-interface [id] has reference to out-manipulationid [xyz] which does not exist	out-manipulationid was not found in manipulation table
ERROR: sip-interface [id] has reference to enforcement-profile [xyz] which does not exist	enforcement profile was not found in enforcement profile table
ERROR: sip-interface [id] has reference to response-map [xyz] which does not exist	response-map was not found in response-map table
ERROR: sip-interface [id] has reference to local-response-map [xyz] which does not exist	local-response-map was not found in response-map table
ERROR: sip-interface [id] has reference to constraint-name [xyz] which does not exist	constraint-name was not found in session constraint table
ERROR: sip-interface [id] has no sip-ports	sip-ports are missing
ERROR: sip-interface [id] with sip-port [id2] has reference to tls-profile [xyz] which does not exist	tls-profile was not found in TLS profile table (only valid for protocols TLS or DTLS)
ERROR: sip-interface [id] with sip-port [id2] has reference to ims-aka-profile [xyz] which does not exist	ims-aka-profile was not found in Ims-Aka-Profile table (valid for protocols other than TLS or DTLS)
WARNING: sip-interface [id] has no sip-ports, using SIP-NAT external-address	no sip-ports so SIP-NAT external-address is used
WARNING: sip-interface [id] has no valid sip-ports, using SIP-NAT external-address	no valid sip-ports so SIP-NAT external-address is used

SIP-Manipulation

Error Text	Reason for Error
ERROR: sip-manipulation [id] has no header-rules defined	Missing header rules
ERROR: sip-manipulation [id] with header-rule [xyz] is missing new-value entry	Missing new-value entry (checked only for action type sip-manip)
ERROR: sip-manipulation [id] with header-rule [xyz] has reference to new-value [zxy] which does not exist	New-value entry missing from the sip-manipulation table
ERROR: sip-manipulation [id] with header-rule [xyz] has new-value that refers to itself from sip-manipulation [di]	Looping reference between two objects

SIP-NAT

Error Text	Reason for Error
ERROR: sip-nat [id] is missing home-address entry	Missing home-address
ERROR: sip-nat [id] has invalid home-address [x] entry	Invalid home-address entry
ERROR: sip-nat [id] is missing ext-address entry	Missing ext-address
ERROR: sip-nat [id] has invalid ext-address [x] entry	Invalid ext-address entry
ERROR: sip-nat [id] is missing ext-proxy-address entry	Missing ext-proxy-address
ERROR: sip-nat [id] has invalid ext-proxy-address [x] entry	Invalid ext-proxy-address entry
ERROR: sip-nat [id] is missing user-nat-tag entry	Missing user-nat-tag
ERROR: sip-nat [id] is missing host-nat-tag entry	Missing host-nat-tag
ERROR: sip-nat [id] is missing domain-suffix entry	Missing domain-suffix
ERROR: sip-nat [id] is missing realm-id entry	Missing realm entry
ERROR: sip-nat [id] does not match sip-interface realm [xyz]	Sip-interface name was not found in realm table
ERROR: sip-nat [id] does not have a sip-interface	Sip-interface is missing
WARNING: sip-nat [id] has same user-nat-tag as sip-nat [di]	Duplicated user-nat-tag
WARNING: sip-nat [id] has same host-nat-tag as sip-nat [di]	Duplicated host-nat-tag
WARNING: sip-nat [id] has ext-address [x] which is different from sip-interface [di] sip-port address [y]	Sip-nat ext-address needs to be the same as sip-port address
ERROR: sip-nat [id] has same home-address [x] as sip-nat [di]	Duplicated home-address

Static-Flow

Error Text	Reason for Error
ERROR: static-flow [id] is missing in-realm-id entry	Missing in-realm-id
ERROR: static-flow [id] has reference to in-realm-id [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: static-flow [id] is missing out-realm-id entry	Missing out-realm-id
ERROR: static-flow [id] has reference to out-realm-id [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: ext-policy-server [id] has illegal protocol value [xyz]	Invalid protocol entry

Steering-Pool

Error Text	Reason for Error
ERROR: steering-pool [id] has invalid start-port [x]	Invalid start-port value (smaller than 1025)
ERROR: steering-pool [id] has start-port [x] greater than end-port [y]	Start-port value is greater than end-port value
ERROR: steering-pool [id] is missing realm entry	Missing realm entry
ERROR: steering-pool [id] has reference to realm [xyz] which does not exist	Realm [xyz] was not found in realm-config table

Error Text	Reason for Error
ERROR: steering-pool [id] has reference to network-interface [xyz] which does not exist	Network-interface [xyz] was not found in network-interface table

Surrogate-Agent

Error Text	Reason for Error
ERROR: surrogate-agent [id] is missing realm entry	Missing realm entry
ERROR: surrogate-agent [id] has reference to realm [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: surrogate-agent [id] is missing customer-next-hop entry	Missing customer-next-hop entry
ERROR: surrogate-agent [id] is missing register-contact-user entry	Missing register-contact-user entry
ERROR: surrogate-agent [id] is missing register-contact-host entry	Missing register-contact-host entry

System-Config

Error Text	Reason for Error
ERROR: system-config has reference to default-gateway [xyz] which does not exist	gateway was not found in the network-interface table or boot parameters
ERROR: system-config collect has sample-interval [x] greater than push-interval	sample-interval greater than push-interval
ERROR: system-config collect has start-time [x] greater than end-time [y]	Start-time greater than end-time
ERROR: system-config collect has group [xyz] with sample-interval [x] greater than collection push-interval [y]	Group [xyz] has incorrect sample interval
ERROR: system-config collect has group [xyz] with start-time [x] greater than end-time [y]	Group [xyz] has incorrect sample interval
ERROR: system-config collect has no push-receivers defined	No push-receivers defined
ERROR: system-config collect has reference to push-receiver [xyz] which does not have user-name set	No user-name set
ERROR: system-config collect has reference to push-receiver [xyz] which does not have password set	No password set
ERROR: system-config collect has reference to push-receiver [xyz] which does not have address set	No address set
ERROR: system-config collect has reference to push-receiver [xyz] which does not have data-store set	No data-store set

TLS-Profile

Error Text	Reason for Error
ERROR: tls-profile [id] has reference to end-entity-certificate [xyz] which does not have any certificates	End-entity-certificate entry missing certificate or certificate-record is part of config, but record was not imported to the SD

Working with Configurations

Error Text	Reason for Error
ERROR: tls-profile [id] has end-entity-certificate [xyz] which has an end entry certificate, but the private key is invalid.	Bad private key for the cert-record
ERROR: tls-profile [id] has reference to end-entity-certificate [xyz] which does not exist	Certificate record was not found in cert-record table
ERROR: tls-profile [id] has an end-entity-certificate records without any end entity certificate	End certificate missing from all end-entity-certificate records or none of them where imported to the SD
ERROR: tls-profile [id] found an entry in the trusted-ca-certificates with zero length	Found an empty trusted-ca-record in the list
ERROR: tls-profile [id] has reference to trusted-ca-certificates [xyz] which does not have any certificates	Trusted-ca-records entry missing certificate
ERROR: tls-profile [id] has reference to trusted-ca-certificates [xyz] with PKCS7 structure which does not have any certificates	Trusted-ca-records entry with PKCS7 structure missing certificate
ERROR: tls-profile [id] has reference to trusted-ca-certificates [xyz] which does not exist	Certificate record was not found in cert-record table
ERROR: tls-profile [id] has no trusted-ca- certificates, but mutual-authentication is enabled	No trusted certificates, but enabled mutual-authentication

regenerate-config

The **regenerate-config** command rebuilds the configuration database information. This command is used to fix a corrupted system configuration when running Net-Net SBC software release 1.3.

At the superuser command prompt, enter the **regenerate-config** command.

```
ACMEPACKET# regenerate-config
Finish updating all of the configs.
task done
ACMEPACKET#
```

Viewing Configurations

While configuration archives describe a full Net-Net SBC configuration, you can not display them on the screen for quick reference. To view configurations through a local connection, there are two options.

1. To display the current configuration on the screen, type **show configuration** at a command prompt. You can add a specific configuration element after the show configuration command to display only that element on the screen.

```
ACMEPACKET> show configuration host-route
host-routes
 dest-network 10.0.0.0
 netmask 255.255.0.0
 gateway 172.30.0.1
task done
ACMEPACKET>
```

2. To display the running configuration on the screen, type **show running-configuration** at a command prompt.

Checking Configuration Versions

The Net-Net SBC maintains a running count of the version of both the running configuration and current configuration. It can be helpful to know when the running and current configurations are out of sync.

While they can differ, the current configuration and the running configuration should generally be the same. After a configuration is modified, saved and activated, the current and running configuration versions should be the same.

To check the version of each configuration:

1. Type **display-current-cfg-version** at a command prompt to display the version number of the current configuration.

```
ACMEPACKET> display-current-cfg-version
Current configuration version is 3
ACMEPACKET>
```

2. Type **display-running-cfg-version** at a command prompt to display the version number of the running configuration.

```
ACMEPACKET> display-running-cfg-version
Running configuration version is 3
ACMEPACKET>
```

Deleting Configurations

You can completely delete the data in the last-saved configuration with one command. This can be useful if you want to reconfigure your Net-Net SBC starting with a blank configuration. You must reboot your Net-Net SBC after issuing the delete-config command to complete this task.

To delete the running and current configuration:

1. Type **delete-config** at a superuser command prompt. You will be prompted to confirm that you want to complete this task.

```
ACMEPACKET# delete-config
*****
Do you really want to ERASE the current config:? [y/n]?: y
Deleting configuration
NOTE: need to reboot for changes to take effect
task done
```

2. Reboot the Net-Net SBC using the **reboot** command.

Configuration Checkpointing

In an HA configuration, configuration checkpointing copies all configuration activity and changes on one Net-Net SBC to the other Net-Net SBC. Checkpointed transactions copy added, deleted, or modified configurations from the active system to the standby system. You only need to perform configuration tasks on the active Net-Net SBC because the standby SD will go through the checkpointing process and synchronize its configuration to the active Net-Net SBC to reflect activity and changes.

The **acquire-config** command is used to manually invoke configuration checkpointing between two Net-Net SBCs in an HA node.

To synchronize the systems in an HA node:

1. On either the active or standby Net-Net SBC, type **acquire-config** <IP address of other SD in HA pair>.
 - The IPv4 address for the Net-Net SBC from which to acquire the configuration.
 - For **acquire-config** to work, one rear interface on each SD must be named wancom1, and one rear interface on each SD must be named wancom2.

```
ACMEPACKET# acquire-config 10.0.1.8
```

2. Following the procedure defined directly above, confirm that the HA node now has synchronized configurations.

```
ACMEPACKET-1# display-current-cfg-version
Current configuration version is 30
ACMEPACKET-1# display-running-cfg-version
Running configuration version is 30
ACMEPACKET-2# display-current-cfg-version
```

```
Current configuration version is 30
ACMEPACKET-2# display-running-cfg-version
Running configuration version is 30
```

Realm-Specific Delete Command

The ACLI provides a way to delete a specific realm and the configurations (objects) associated with that realm. You use the **delete realm-specifics** command with the name of the realm you want to delete. Not only does the Net-Net SBC delete that realm, it also deletes the configurations where that realm is also used as a primary or foreign key—such as steering pools, session agents, and SIP interfaces. A complete list of configurations subject to deletion appears below.

The Net-Net SBC safeguards against unintentionally deleting configurations by showing you a complete list of the configurations it is about to delete, warns you that you are about to delete the realm, and then asks you for confirmation. The list of candidates for deletion appears each with its key identifier so that you can more easily recognize it. You must type in a **y** for **yes** or **n** for **no** to move forward.

Despite these safeguards, you should use the **delete realm-specifics** command with the utmost care. Oracle recommends that only advanced Net-Net SBC users work with this command. In fact, the command appears in the configuration menu, to which only Superusers have access.

Deleted Configurations

This section provides a list of the configuration that use the name of realm either as a primary or as a foreign key. These are the configuration that you can remove from your configuration when you delete a specific realm.

ACLI Configuration Name	ACLI Parameter Value
access-control	realm-id
call-recording-server	primary-realm secondary-realm
dns-config	client-realm
enum-config	realm-id
ext-policy-server	realm
h323>h323-stack	realm-id
lawful-intercept	(associated parameters; specified in Net-Net LI support documentation)
local-policy	source-realm
mgcp-config	private-realm public-realm
realm-config	identifier
session-agent	realm-id
sip-features	realm
sip-interface	realm-id
sip-nat	realm-id
static-flow	in-realm-id

ACLI Configuration Name	ACLI Parameter Value
	out-realm-id
steering-pool	realm-id
surrogate-agent	realm-id

There are configurations (objects) that use realms but do not reference them directly either as a primary or foreign key. The Net-Net SBC does not delete these configurations when you use the **delete realm-specifics** command:

- media-policy
- class-policy
- translation-rules
- sip-manipulation

Note: This command cannot delete realms associated with network management control configurations.

Deleted Parameter Values

For other configurations that reference realms, only the parameters containing realm identifiers are cleared while the object as a whole remains. When you confirm you want to delete the realm and doing so will clear the parameters set out in this section, the Net-Net SBC informs you of the configuration object and the parameter within it that will be affected.

The following table shows you which parameters are cleared.

ACLI Configuration Name	ACLI Parameter Value(s)
dns-config	server-realm
local-policy	source-realm next-hop realm
media-manager	home-realm-id
realm-config	parent-realm dns-realm ext-policy-svr
realm-group	source-realm destination-realm
session-agent	egress-realm
session-group	dest
sip-config	egress-realm-id home-realm-id

Deleted Parameter Configuration

This section shows you how to use the **delete realm-specifics** command. Remember that you need to be in Superuser mode to use it.

Working with Configurations

To use the **delete realm-specifics** command, you need to know the identifier for the realm (and the other configurations associated with the realm) that you want to delete.

These instructions and examples do not include information for parameters that will be emptied for configurations that will otherwise be left intact. This information will appear in the following form: <attribute> <attribute value> removed from <object name/configuration name> with key <key value>.

To delete a specific realm and its associated configurations:

1. In Superuser mode, type **configure terminal** and press Enter.

```
ACMEPACKET# configure terminal
ACMEPACKET(configure)#
```

2. Type **delete realm-specifics**, a Space, and the name of the realm you want deleted. The press Enter.

After you press Enter, the Net-Net SBC displays a list of all configurations on which the deletion will have an impact. It also warns you that you are about to delete the realm.

```
ACMEPACKET(configure)# delete realm-specifics peer_1
RealmConfig with key identifier=peer_1 will be deleted
SteeringPool with key ip-address=192.168.0.11 start-port=21000 realm-
id=peer_1 w
ill be deleted
SessionAgent with key hostname=127.0.0.11 will be deleted
SipInterface with key realm-id=peer_1 will be deleted
SipNatConfig with key realm-id=peer_1 will be deleted
WARNING: you are about to delete the realm!
Delete the realm? [y/n]?:
```

3. At the end of the display, the Net-Net SBC asks you to confirm (by typing a **y**) or abort (by typing an **n**) the deletion.

```
Delete the realm? [y/n]?: y
```

If you confirm the deletion, the Net-Net SBC will list all of the configurations that have been removed.

```
RealmConfig with key identifier=peer_1 deleted
SteeringPool with key ip-address=192.168.0.11 start-port=21000 realm-
id=peer_1 d
eleted
SessionAgent with key hostname=127.0.0.11 deleted
SipInterface with key realm-id=peer_1 deleted
SipNatConfig with key realm-id=peer_1 deleted
ACMEPACKET(configure)#
```

When you abort the deletion, the Net-Net SBC will return you to the ACMEPACKET(configure)# system prompt.

System Prompt Indicator

Using the **prompt-enabled** command, you can enable a system prompt indicator to show you when a configuration requires saving and activation.

The Net-Net SBC lets you know if a configuration has been changed and you have applied the done command, but have not saved and activated yet. When you issue the done command and return to Superuser mode, the ACLI prompt prefixes two asterisks (**). When you have saved but not yet activated, the ACLI prompted prefixes one asterisk (*). This command allows you to decide whether or not you want the Net-Net SBC to give this prompt. To clarify:

- **—Requires save and activate
- *—Configuration saved, but requires activate

This feature is disabled by default.

Configuration File Format

The functionality described in this section is of interest only to those users running a 6.3x software version which pre-dates S-C630F1 who want to downgrade to an earlier release. Other users can safely ignore this section.

Configuration files, referred to as config files, are stored in XML format. Releases prior to C630F1 saved certain special characters in a non-standard XML format. From release C630F1 and forward, these characters are saved in formats compliant with current W3C XML standards. Character formats are shown below.

Character	Standard XML C63F1 (and after)	Non-Standard XML Pre C63F1
ASCII hard tab	&#xp;	value 0x9
ASCII line feed	
	value 0xA
ASCII carriage return	
	value 0xD
Ampersand	&	&
Less than	<	<
Greater than	>	>
Double quote	"	“
Single quote	'	‘

By default config files are now saved using standard XML coding. Consequently pre-C630F1 software images are unable to parse such config files, complicating the software downgrade process.

To address these complications, the **save-config** and **backup-config** ACLI commands has been enhanced to allow the saving of config files and backup configuration files in either standard XML or legacy, non-standard XML format.

save-config ACLI Command

By default, config files are saved in standard XML format that is non-parsable by a pre-C63F1 software image.

```
ACMEPACKET# save-config
checking configuration
-----
Results of config verification:
2 configuration warnings
Run 'verify-config' for more details
-----
Save-Config received, processing.
waiting for request to finish
Request to 'SAVE-CONFIG' has Finished,
Save complete
Currently active and saved configurations do not match!
To sync & activate, run 'activate-config' or 'reboot activate'.
ACMEPACKET# verify-config
-----
WARNING: security-policy [SP] local-ip-addr-match has 0.0.0.0. This is an
acceptable configuration if intended.
WARNING: security-policy [SP] remote-ip-addr-match has 0.0.0.0. This is an
acceptable configuration if intended.
-----
Total:
2 warnings
ACMEPACKET#
```

Working with Configurations

save-config, when used in conjunction with a newly supported argument, **standard**, also saves config files in standard XML format that is non-parsable by a pre-C63F1 software image.

```
ACMEPACKET# save-config standard
checking configuration
-----
Results of config verification:
2 configuration warnings
Run 'verify-config' for more details
-----
Save-Config received, processing.
waiting for request to finish
Request to 'SAVE-CONFIG' has Finished,
Save complete
Currently active and saved configurations do not match!
To sync & activate, run 'activate-config' or 'reboot activate'.
ACMEPACKET# verify-config
-----
WARNING: security-policy [SP] local-ip-addr-match has 0.0.0.0. This is an
acceptable configuration if intended.
WARNING: security-policy [SP] remote-ip-addr-match has 0.0.0.0. This is an
acceptable configuration if intended.
-----
Total:
2 warnings
ACMEPACKET#
```

save-config, when used in conjunction with a newly supported argument, **non-standard**, saves config files in legacy XML format that is parsable by a pre-C63F1 software image.

```
ACMEPACKET# save-config non-standard
checking configuration
-----
Results of config verification:
2 configuration warnings
Run 'verify-config' for more details
-----
Save-Config received, processing.
waiting for request to finish
Request to 'SAVE-CONFIG' has Finished,
Save complete
Currently active and saved configurations do not match!
To sync & activate, run 'activate-config' or 'reboot activate'.
ACMEPACKET# verify-config
-----
WARNING: security-policy [SP] local-ip-addr-match has 0.0.0.0. This is an
acceptable configuration if intended.
WARNING: security-policy [SP] remote-ip-addr-match has 0.0.0.0. This is an
acceptable configuration if intended.
-----
Total:
2 warnings
ACMEPACKET#
```

backup-config ACLI Command

By default, backup config files are saved in standard XML format that is non-parsable by a pre-C63F1 software image.

```
ACMEPACKET# backup-config testBU
task done
ACMEPACKET#
```

backup-config <filename> standard also saves backup config files in standard XML format that is non-parsable by a pre-C630F1 software image.

```
ACMEPACKET# backup-config standardBU standard
task done
ACMEPACKET#
```

backup-config <filename> non-standard saves backup config files in legacy XML format that is parsable by a pre-C63F1 software image.

```
ACMEPACKET# backup-config nonStandardBU non-standard
task done
ACMEPACKET#
```


Note: The standard and non-standard optional arguments are not supported by the backup-config <filename> saved command, which takes the last saved version of config (whatever the XML format), and saves a copy of that file as the backup.

Managing Backups and Archives

Introduction

The Net-Net SBC can concatenate the full system configuration into a single backup file and also archive log files. You can perform a set of actions on backup files or archived log files, such as saving, backing up, listing, and deleting the files.

To save disk space, the Net-Net SBC has archiving features that use the standard tar and gzip utilities. Archiving lets you easily change, move, store, and back up the Net-Net system's log files. After a log file has been archived, it can be transferred via FTP to a remote host. The Net-Net SBC has a set of file manipulation commands that you can apply only to archive files.

Using the **backup** command enables you to successfully save and restore an existing configuration. The major difference between backup and archive files is that backup commands are used for configurations and log archive commands are used with log files.

Backup Commands

The Net-Net SBC includes a set of commands for easily working with backup configurations. These commands are **backup-config**, **display-backups**, **delete-backup-config**, **restore-backup-config**.

Oracle suggests that you back up properly functioning configurations on your Net-Net system before making any new major configuration changes. The backup configurations are crucial to have when configuration changes do not function as anticipated and a rollback must be applied immediately.

To back up the Net-Net system configuration, use the **backup-config** command. You can confirm your backup has been created with the **display-backups** command. When the **backup-config** command is executed, the Net-Net system checks if sufficient resources exist to complete the operation. If resources are sufficient, the Net-Net system creates the backup. If resources are insufficient, the task is not completed and the Net-Net SBC instead displays the limiting resources, recommending that the task be completed at another time.

Backups are created as gzipped files in a .gz format. They are stored in the /code/bkups directory on the Net-Net SBC.

Creating Backups

To create a backup :

In the ACLI at the superuser prompt, enter the **backup-config <filename> [editing | running]** command. Enter **backup-config** followed by a descriptive filename for the backup you are creating. You can

Managing Backups and Archives

also enter an optional argument to specify whether you want to create a backup from the editing configuration cache or the running configuration cache.

```
ACMEPACKET# backup-config 01_Feb_2005_Test running
task done
ACMEPACKET#
```

Listing Backups

To list available backup configurations:

In the ACLI at the superuser prompt, enter the **display-backups** command. A list of available backup files from the /code/bkups directory is displayed on the screen.

```
ACMEPACKET# display-backups
test_config.gz
test-config.gz
runningcfgtest.gz
runningtest_one.gz
BACK_UP_CONFIG.gz
02_Feb_2005.gz
01_Feb_2005_Test.gz
ACMEPACKET#
```

Restoring Backups

To restore a backup configuration:

In the ACLI at the superuser prompt, enter the **restore-backup-config <filename> [running | saved]** command. Enter **restore-backup-config** followed by the backup filename you wish to restore to the current configuration. You must explicitly name the backup file you wish to restore, including the file extension. You can also enter an optional argument to specify whether you want to restore the last running configuration or the last saved configuration on the Net-Net SBC.

```
ACMEPACKET# restore-backup-config backup_file.gz saved
Need to perform save-config and activate/reboot activate for changes to
take effect...
task done
ACMEPACKET#
```

You can restore files from either .tar.gz format or just .gz. All backup files are gzipped in the .gz format.

You must still save and activate the configuration or reboot the Net-Net SBC to apply the backup configuration.

Deleting Backups

The **delete-backup-config** command deletes the backup configurations from the /code/bkups directory on your Net-Net system.

In the ACLI at the superuser prompt, enter the **delete-backup-config** command, followed by the backup file you wish to delete.

```
ACMEPACKET# delete-backup-config FEB_BACKUP.gz
task done
ACMEPACKET#
```

Viewing Backup Configurations

The **show backup-config** command displays a specified configuration file saved on the Net-Net SBC's standard backup file directory.

In the ACLI at the superuser prompt, enter the **show backup-config** command followed by the backup configuration filename you want to view.

```
ACMEPACKET# show backup-config
```


The configuration of the backup file you specify is displayed on the screen. The contents of this output are in the same format as the **show configuration** command. For example:

```
ACMEPACKET# show backup-config
Possible configuration files are:
0606_HMRSIPNAT_Overlay.gz
0606_HMRSIPPeering.gz
0605_SingleSIPNATH_in_access.gz
0605_SingleSIPNATHTN_ABBN.gz
0605_SNB_ABBN.gz
HMR_OAI_config.gz
0619_HMR_OAI.gz
```

Archive Commands

Creating Archives

You can create archives of log files. Creating log archives requires a unique procedure described below.

File Locations

The following table lists source and destination directories used with archive functions.

Configuration Type	Source Directory	Destination Directory
Log	/ramdrv/logs	/code/logs

Log File Archives

To create an archive that contains all log files on the Net-Net SBC:

1. Enter the archives shell by typing **archives** at the topmost ACLI level while in superuser mode.

```
ACMEPACKET# archives
ACMEPACKET (archives) #
```

2. Type **create LOGS**, followed by a name for the archive file. The Net-Net SBC will pause while it completes the task and alert you when the task has completed.

```
ACMEPACKET (archives) # create LOGS All_Logs_27_Feb
task done
ACMEPACKET (archives) #
```

Listing Archives

To display a list of the archived log files:

1. Enter the archives shell by typing **archives** at the topmost ACLI level while in superuser mode.

```
ACMEPACKET# archives
ACMEPACKET (archives) #
```

2. Type **display LOGS** to view the available log files.

```
ACMEPACKET (archives) # display LOGS
testlogs1.tar
log.algdd.tar
bluff1.tar
log.mbcd.tar
log.lemd.tar
log.sipd.tar.gz
log.NOTTESTING.sipd.tar
sipd.log.tar.gz
ACMEPACKET (archives) #
```

Deleting Archives

To delete archived log files:

1. Enter the archives shell by typing **archives** at the topmost ACLI level while in superuser mode.

```
ACMEPACKET# archives
ACMEPACKET (archives) #
```

2. Type **delete LOGS**, followed by the filename of the log file to delete.

```
ACMEPACKET (archives) # delete LOGS sipd.log.tar.gz
Archive '/code/logs/sipd.log.tar.gz' deleted.
task done
ACMEPACKET (archives) #
```

Renaming Archives

To rename archived log files:

1. Enter the archives shell by typing **archives** at the topmost ACLI level while in superuser mode.

```
ACMEPACKET# archives
ACMEPACKET (archives) #
```

2. Type **rename LOGS**, followed by the full filename of the old log file, and then the new filename without an extension.

```
ACMEPACKET (archives) # rename LOGS foobar.tar.gz test
moving file /code//logs/foobar.tar.gz -> /code//logs/test.tar.gz
ACMEPACKET (archives) #
```

The newly renamed file remains in the same directory.

Viewing Free Space

The **check-space-remaining** command checks the free space in the boot directory, code (flash memory), and ramdrv (on-board volatile memory). This command displays the total number of bytes free and total number of bytes available on the specified device. Each volume is used in the following way:

- /boot—A flash memory partition used primarily for system boot images and the bootloader image.
- /code—A flash memory partition used to store archives and data that needs to be persistent across reboot.
- /ramdrv—A volume used mostly for temporary configurations and log files.

In the ACLI at the superuser prompt, enter the **check-space-remaining** command followed by the device you want to check the space on. Valid devices are **boot**, **code**, **ramdrv**. All examples of this command are shown below.

```
ACMEPACKET# check-space-remaining boot
boot: 29759488/29760512 bytes (99%) remaining
ACMEPACKET# check-space-remaining code

code: 26650624/29760512 bytes (89%) remaining
ACMEPACKET# check-space-remaining ramdrv

ramdrv: 131604992/132104192 bytes (99%) remaining
ACMEPACKET#
```

Appendix A

Configuration verification error and warning messages

The following tables list every error and warning message the Net-Net SBC may produce when the **verify-config** command is executed:

Access-Control

Error Text	Reason for Error
WARNING: access-control [id] has unsupported application-protocol [x]	Unsupported protocols [x]
ERROR: access-control [id] has reference to realm-id [xyz] which does not exist	Realm was not found in realm table

Account-Config

Error Text	Reason for Error
ERROR: account-config is enabled, but there are no account servers configured	State is enabled, file-output is disabled and there are not servers
WARNING: account-config is enabled, there are no account-servers configured, but ftp-push is disabled	State and file-output are enabled, there are not account servers and ftp-push is disabled
WARNING: account-config is enabled, account-servers are configured, file-output is disabled, but ftp-push is enabled	State and ftp-push are enabled, account servers are configured, file-output is disabled
ERROR : account-config is enabled, ftp-push is enabled, but there is no ftp-address entered or push-receiver configured	State and ftp-push are enabled, but there is no ftp-address or push-receiver configured
ERROR: account-config has reference to push-receiver [xyz] which can not get password	Password failed decryption
ERROR: account-config has reference to push-receiver [xyz] which does not have remote-path set	Push-receiver has no remote-path set

Appendix A

Error Text	Reason for Error
ERROR: account-config has reference to push-receiver [xyz] which does not have username set	Push-receiver has no username set
ERROR: account-config has reference to push-receiver [xyz] which does not have password set for protocol FTP	Push-receiver has no password set for FTP
WARNING: account-config has reference to push-receiver [xyz] with a public key set, but protocol is set to FTP	Push-receiver has set public key, but protocol is FTP
ERROR: account-config has reference to push-receiver [xyz] which does not have password or public key set for protocol SFTP	Push-receiver has no password or public key set for SFTP
ERROR: account-config has push-receiver [xyz] with reference to public-key [zyx] which does not exist	Public key was not found in public key table
ERROR: account-config has account-server [IP:Port] with empty secret	Account-server [IP:Port] has empty secret field

Authentication

Error Text	Reason for Error
ERROR: authentication has specified unsupported protocol [x] for type [y]	Unsupported protocols for given type
ERROR: authentication has no configured active radius servers for authentication type [x]	No configured active radius for given type

Call-Recording-Server

Error Text	Reason for Error
ERROR: call-recording-server must have a name	Name is missing
ERROR: call-recording-server [id] must have a primary-signaling-addr or primary-media-addr	There has to be either primary signaling or media address
ERROR: call-recording-server [id] is missing primary-realm	Realm name is missing
ERROR: call-recording-server [id] has reference to the primary-realm [xyz] which does not exist	Primary-realm [xyz] was not found in realm-config table
ERROR: call-recording-server [id] has reference to the secondary-realm [xyz] which does not exist	Secondary-realm [xyz] was not found in realm-config table

Capture-Receiver

Error Text	Reason for Error
ERROR: capture-receiver [id] has reference to network-interface [xyz] which does not exist	Network-interface was not found in network-interface table

Certificate-Record

Error Text	Reason for Error
ERROR: certificate-record [id] is not trusted and will not be loaded	Certificate record is not trusted
ERROR: certificate-record [id] cannot extract private key	Certificate record failed to extract the private key
ERROR: certificate-record [id] cannot convert PKCS7 string to structure	Failure to convert PKCS7 record to the structure

Class-Policy

Error Text	Reason for Error
ERROR: class-policy [id]] has reference to the media-policy [xyz] which does not exist	Media-policy [xyz] was not found in the media-policy table

DNS-Config

Error Text	Reason for Error
ERROR: dns-config [id] is missing client-realm entry	Missing client realm
ERROR: dns-config [id] has reference to client-realm [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: dns-config [id] does not have any server-dns-attributes	Server-dns-attributes are missing
ERROR: dns-config [id] is missing server-realm entry	Realm entry is missing (source address is empty)
ERROR: dns-config [id] is missing server-realm entry for source-address [x]	Realm entry is missing (source address is not empty)
ERROR: dns-config [id] has reference to server-realm [xyz] which does not exist	Realm was not found in the realm-config table

ENUM-Config

Error Text	Reason for Error
ERROR: enum-config [id] is missing realm-id entry	Missing realm
ERROR: enum-config [id] has reference to the realm-id [xyz] which does not exist	Realm [xyz] was not found in realm-config table
ERROR: enum-config [id] has no enum-servers	List of ENUM servers is empty

Ext-Policy-Server

Error Text	Reason for Error
ERROR: ext-policy-server [id] is missing realm entry	Missing realm
ERROR: ext-policy-server [id] address is not valid	Invalid address entry
ERROR: ext-policy-server [id] has reference to protocol [xyz] which is not valid	Invalid protocol entry
ERROR: ext-policy-server [id] has reference to realm [xyz] which does not exist	Realm was not found in the realm-config table

H323-Stack

Error Text	Reason for Error
ERROR: h323-stack [id] has no realm-id	Missing realm entry
ERROR: h323-stack [id] has reference to the realm-id [xyz] which does not exist	Realm was not found in the realm-config table
WARNING: h323-stack [id] is missing local-ip address entry	Missing address entry
WARNING : h323-stack [id] has reference to media-profile [xyz] which does not exist	Media profile was not found in media profile table
ERROR: h323-stack [id] has reference to the assoc-stack [xyz] which does not exist	Stack name was not found in the h323-stack table

Host-Route

Error Text	Reason for Error
WARNING: host-route [id] has reference to gateway [xyz] which does not exist in any network-interface	gateway entry was not found in any network-interface object

IWF-Config

Error Text	Reason for Error
WARNING: iwf-config has reference to media-profile [xyz] which does not exist	media profile was not found in media profile table

Local-Policy

Error Text	Reason for Error
ERROR: local-policy [id] has reference to source-realm [xyz] which does not exist	Source-realm [xyz] was not found in realm-config table
WARNING: local-policy [id] has no policy-attributes set	No policy-attributes set

Error Text	Reason for Error
ERROR: local-policy-attribute [id1] from local-policy [id2] has reference to realm [xyz] which does not exist	Realm [xyz] was not found in realm-config table
ERROR: local-policy-attribute [id1] from local-policy [id2] is missing next-hop entry	Next-hop is missing for given attribute
ERROR: local-policy-attribute [id1] from local-policy [id2] has reference to next-hop [xyz] which is invalid	Invalid value for the next-hop
ERROR: local-policy-attribute [id1] from local-policy [id2] has reference to next-hop [xyz] which does not exist	Value for the next-hop was not found (either from enum-config, or lrt-config, or session-group)
WARNING: local-policy-attribute [id] from local-policy [di] has reference to media-policy [xyz] which does not exist	Media-policy [xyz] was not found in media-policy table

Local-Routing-Config

Error Text	Reason for Error
ERROR: local-routing-config [id] has reference to the file-name [xyz] which does not exist	specified file is missing from /boot/code/lrt folder

MGCP-Config

Error Text	Reason for Error
ERROR: mgcp-config [id] is missing private-realm entry	Private-realm empty
ERROR: mgcp-config [id] has reference to private-realm [xyz] which does not exist	Realm was not found in realm-config table
ERROR: mgcp-config [id] is missing public-realm entry	Public-realm empty
ERROR: mgcp-config [id] has reference to public-realm [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: mgcp-config [id] has identical private-address and public-gw-address [x] for the same network interface	Private-address and public-gw-address are identical on same NI

Network-Interface

Error Text	Reason for Error
ERROR: network-interface [id] has reference to phy-interface [xyz] which does not exist	Phy-interface [xyz] was not found in phy-interface table
ERROR: network-interface [id] is missing pri-utility-addr entry	If redundancy is enabled pri-utility-addr entry has to be entered
ERROR: network-interface [id] is missing sec-utility-addr entry	If redundancy is enabled sec-utility-addr entry has to be entered

Appendix A

Error Text	Reason for Error
ERROR: network-interface [id] has reference to DNS address, but dns-domain is empty	Dns-domain is empty. Word “address” will be plural addresses if there are more DNS addresses entered
ERROR: network-interface [id] has reference to DNS address, but ip-address is empty	Ip-address is empty. Word “address” will be plural addresses if there are more DNS addresses entered

Phy-Interface

Error Text	Reason for Error
ERROR: phy-interface [id] has invalid operation-type value [x]	Operation-type value is invalid
ERROR: phy-interface [id] of type [x] with port [y] and slot [z] has invalid name	If type is MAINTENANCE or CONTROL name has to start with either “eth” or wancom
ERROR: phy-interface [id] of type [x] has duplicated port [y] and slot [z] values with phy-interface [di]	Port and slot values are duplicated with another phy-interface

Public-Key

Error Text	Reason for Error
ERROR: public-key [id] has no public/private key pair generated for public-key [x]	No public/private key generated
ERROR: public-key [id] cannot extract private key	Cannot extract private key

Realm-Config

Error Text	Reason for Error
ERROR: realm-config [id] has reference to ext-policy-svr [xyz] which does not exist	Missing external BW manager
ERROR: realm-config [id] is missing entry for network-interface	Missing Network Interface
ERROR: realm-config [id] has reference to network-interface [xyz] which does not exist	Network interface was not found in network-interface table
ERROR: realm-config [id] has reference to media-policy [xyz] which does not exist	Media-policy was not found in media-policy table
ERROR: realm-config [id] has reference to class-profile [xyz] which does not exist	Class-profile was not found in class-profile table
ERROR: realm-config [id] has reference to in-translationid [xyz] which does not exist	In-translationid was not found in session translation table
ERROR: realm-config [id] has reference to out-translationid [xyz] which does not exist	Out-translationid was not found in session translation table
ERROR: realm-config [id] has reference to in-manipulationid [xyz] which does not exist	In-manipulationid was not found in manipulation table

Error Text	Reason for Error
ERROR: realm-config [id] has reference to out-manipulationid [xyz] which does not exist	Out-manipulationid was not found in manipulation table
ERROR: realm-config [id] has reference to enforcement-profile [xyz] which does not exist	Enforcement-profile was not found in enforcement-profile table
ERROR: realm-config [id] has reference to call-recording-server-id [xyz] which does not exist	Call-recording-server-id was not found in call-recording-server-table
ERROR: realm-config [id] has reference to codec-policy [xyz] which does not exist	Codec-policy was not found in codec-policy table
ERROR: realm-config [id] has reference to constraint-name [xyz] which does not exist	Constraint-name was not found in session constraint table
ERROR: realm-config [id] has reference to qos-constraint [xyz] which does not exist	Qos-constraint was not found in qos constraint table
ERROR: realm-config [id] with parent-realm [xyz] are part of circular nested realms	Realm and its parent realm are part of the closed loop where they referring back to themselves
ERROR: realm-config [id] has reference to dns-realm [xyz] which does not exist	Dns-realm doesn't exist in the realm table
WARNING: realm-config [id] has reference to itself as a parent (parent-realm value ignored)	Realm name and parent name are the same
ERROR: realm-config [id] has reference to parent-realm [xyz] which does not exist	Parent realm doesn't exist in the realm table
ERROR: realm-config [id] has identical stun-server-port and stun-changed port [x]	Stun-server-ip is identical to stun-changed-ip, when stun is enabled
ERROR: realm-config [id] has identical stun-server-ip and stun-changed-ip [x]	Stun-server-port is identical to stun-changed-port, when stun is enabled

Realm-Group

ERROR: realm-group [id] has reference to source-realm [xyz] which does not exist	Realm was not found in realm-config table
ERROR: realm-group [id] has reference to destination-realm [xyz] which does not exist	Realm was not found in realm-config table

Redundancy

Error Text	Reason for Error
ERROR: redundancy-config peer [id] has Address [x] which does not match pri-utility-addr from network-interface [y]	If redundancy is enabled, peer IP addresses have to match Primary Utility addresses from specified network-interface (pri-utility-addr is missing here)
ERROR: redundancy-config peer [id] has Address [x] which does not match pri-utility-addr [z] from network-interface [y]	If redundancy is enabled, peer IP addresses have to match Primary Utility addresses from specified network-interface

Appendix A

Error Text	Reason for Error
ERROR: redundancy-config peer [id] has Address [x] which does not match sec-utility-addr from network-interface [y]	If redundancy is enabled, peer IP addresses have to match Secondary Utility addresses from specified network-interface (sec-utility-addr is missing here)
ERROR: redundancy-config peer [id] has IP Address [x] which does not match sec-utility-addr [z] from network-interface [y]	If redundancy is enabled, peer IP addresses have to match Secondary Utility addresses from specified network-interface
ERROR: redundancy-config peer [id] has reference to network-interface [xyz] which does not exist	Network-interface [xyz] was not found in network-interface table
ERROR: redundancy-config peer [id] is missing destination object	Destination object is missing
ERROR: redundancy-config is missing Primary peer object	Primary peer object is missing
ERROR: redundancy-config is missing Secondary peer object	Secondary peer object is missing
ERROR: redundancy-config is missing both Primary and Secondary peer objects	Primary and Secondary peer objects are missing

Security-Association

Error Text	Reason for Error
ERROR: security-association [id] is missing network-interface entry	Missing network-interface entry
ERROR: security-association [id] has reference to network-interface [xyz] which does not exist	Network-interface was not found in network-interface table
ERROR: security-association [id] has invalid local-ip-addr	Invalid local-ip-addr entry
ERROR: security-association [id] has invalid remote-ip-addr	Invalid remote-ip-addr entry
ERROR: security-association [id] has reference to network-interface [xyz] which is not valid IPSEC enabled media interface	Network-interface is not valid IPSEC media interface
ERROR: security-association [id] Unable to decrypt auth-key from configuration. This configuration may not have been saved using this systems configuration password	Failed to decrypt auth-key
ERROR: security-association [id] has auth-algo [hmac-md5] with an auth-key of invalid length, must be 32 hex characters long	Invalid length of the auth-key for auth-algo [hmac-md5]
ERROR: security-association [id] has auth-algo [hmac-sha1] with an auth-key of invalid length, must be 40 hex characters long	Invalid length of the auth-key for auth-algo [hmac-sha1]
ERROR: security-association [id] Unable to decrypt encr-key from configuration. This configuration may not have been saved using this systems configuration password	Failed to decrypt encr-key
ERROR: security-association [id] has encr-algo [xyz] with and encr-key of invalid length, must be 64 bits (odd parity in hex)	Invalid encr-key length for given algorithm

Error Text	Reason for Error
ERROR: security-association [id] has encr-algo [xyz] with and encr-key of invalid length, must be 192 bits (odd parity in hex)	Invalid encr-key length for given algorithm
ERROR: security-association [id] has encr-algo [xyz] with and encr-key of invalid length, must be 128 bits (odd parity in hex)	Invalid encr-key length for given algorithm
ERROR: security-association [id] has encr-algo [xyz] with and encr-key of invalid length, must be 256 bits (odd parity in hex)	Invalid encr-key length for given algorithm
ERROR: security-association [id] has invalid aes-ctr-nonce (must be non-zero value) for encr-algo [xyz]	Has invalid aes-ctr-nonce for given algorithm
ERROR: security-association [id] has invalid tunnel-mode local-ip-addr (will be set to inner local-ip-address)	Invalid tunnel-mode local-ip-addr
ERROR: security-association [id] has invalid tunnel-mode remote-ip-addr (will be set to inner remote-ip-address)	Invalid tunnel-mode remote-ip-addr
ERROR: security-association [id] has invalid espudp local-ip-addr (must be non-zero)	Invalid espudp local-ip-addr
ERROR: security-association [id] has invalid espudp remote-ip-addr (must be non-zero)	Invalid espudp remote-ip-addr
ERROR: security-association [id] has invalid espudp local-port (must be non-zero)	Invalid espudp local-port
ERROR: security-association [id] has invalid espudp remote-port (must be non-zero)	Invalid espudp remote-port

Security-Policy

Error Text	Reason for Error
ERROR: security-policy [id] has invalid local-ip-addr-match	Empty local-ip-addr-match
ERROR: security-policy [id] has invalid local-ip-addr-match [x]	Invalid local-ip-addr-match
ERROR: security-policy [id] has invalid remote-ip-addr-match	Empty remote-ip-addr-match
ERROR: security-policy [id] has invalid remote-ip-addr-match [x]	Invalid remote-ip-addr-match
ERROR: security-policy [id] is missing network-interface entry	Missing network-interface entry
ERROR: security-policy [id] priority [x] is identical to security-policy [id2]	Duplication of the priorities
ERROR: security-policy [id] has reference to network-interface [xyz] which does not exist	Network-interface was not found in network-interface table
ERROR: security-policy [id] has reference to network-interface [xyz] which is not valid IPSEC enabled media interface	Network-interface is not valid IPSEC media interface

Session-Agent

Error Text	Reason for Error
ERROR: session-agent [id] has reference to realm-id [xyz] which does not exist	Realm was not found in realm table
ERROR: session-agent [id] has reference to egress-realm-id [xyz] which does not exist	Realm was not found in realm table
ERROR: session-agent [id] has reference to in-translationid [xyz] which does not exist	Translation id was not found in translation table
ERROR: session-agent [id] has reference to out-translationid [xyz] which does not exist	Translation id was not found in translation table
ERROR: session-agent [id] has reference to in-manipulationid [xyz] which does not exist	Manipulation id was not found in manipulation table
ERROR: session-agent [id] has reference to out-manipulationid [xyz] which does not exist	Manipulation id was not found in manipulation table
ERROR: session-agent [id] has reference to enforcement-profile [xyz] which does not exist	Enforcement-profile was not found in enforcement-profile table
ERROR: session-agent [id] has reference to code-policy [xyz] which does not exist	Codec-policy was not found in codec-policy table
ERROR: session-agent [id] has reference to response-map [xyz] which does not exist	Response-map was not found in response map table
ERROR: session-agent [id] has reference to local-response-map [xyz] which does not exist	Response-map was not found in response map table

Session-Group

Error Text	Reason for Error
ERROR: session-group [id] has reference to session-agent [xyz] which does not exist	Session agent was not found in the session agent table

Session-Translation

Error Text	Reason for Error
ERROR: session-translation [id] has reference to rules-called [xyz] which does not exist	Translation rule was not found in the translation rule table
ERROR: session-translations [id] has reference to rules-calling [xyz] which does not exist	Translation rule was not found in the translation rule table

SIP-Config

Error Text	Reason for Error
ERROR: sip-config has reference to home-realm-id [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: sip-config has reference to egress-realm-id [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: sip-config has reference to enforcement-profile [xyz] which does not exist	Enforcement profile was not found in enforcement profile table
WARNING: sip-config is missing home-realm-id for SIP-NAT, defaults to [sip-internal-realm]	Missing home-realm-id, defaulted to sip-internal-realm
WARNING: sip-config home-realm-id [xyz] does not have a sip-interface	Sip-interface missing for the home realm
WARNING: sip-config has nat-mode set to [None], but there are configured sip-nat objects	Nat-mode needs to be set to either Public or Private if there are sip-nat objects in the configuration
ERROR: sip-config object is disabled	Sip-config is disabled, but there are configured sip-interface objects

SIP-Interface

Error Text	Reason for Error
ERROR: sip-interface [id] is missing realm-id entry	missing realm
ERROR: sip-interface [id] has reference to realm-id [xyz] which does not exist	realm was not found in realm-config table
ERROR: sip-interface [id] has reference to in-manipulationid [xyz] which does not exist	in-manipulationid was not found in manipulation table
ERROR: sip-interface [id] has reference to out-manipulationid [xyz] which does not exist	out-manipulationid was not found in manipulation table
ERROR: sip-interface [id] has reference to enforcement-profile [xyz] which does not exist	enforcement profile was not found in enforcement profile table
ERROR: sip-interface [id] has reference to response-map [xyz] which does not exist	response-map was not found in response-map table
ERROR: sip-interface [id] has reference to local-response-map [xyz] which does not exist	local-response-map was not found in response-map table
ERROR: sip-interface [id] has reference to constraint-name [xyz] which does not exist	constraint-name was not found in session constraint table
ERROR: sip-interface [id] has no sip-ports	sip-ports are missing
ERROR: sip-interface [id] with sip-port [id2] has reference to tls-profile [xyz] which does not exist	tls-profile was not found in TLS profile table (only valid for protocols TLS or DTLS)
ERROR: sip-interface [id] with sip-port [id2] has reference to ims-aka-profile [xyz] which does not exist	ims-aka-profile was not found in Ims-Aka-Profile table (valid for protocols other than TLS or DTLS)

Appendix A

Error Text	Reason for Error
WARNING: sip-interface [id] has no sip-ports, using SIP-NAT external-address	no sip-ports so SIP-NAT external-address is used
WARNING: sip-interface [id] has no valid sip-ports, using SIP-NAT external-address	no valid sip-ports so SIP-NAT external-address is used

SIP-Manipulation

Error Text	Reason for Error
ERROR: sip-manipulation [id] has no header-rules defined	Missing header rules
ERROR: sip-manipulation [id] with header-rule [xyz] is missing new-value entry	Missing new-value entry (checked only for action type sip-manip)
ERROR: sip-manipulation [id] with header-rule [xyz] has reference to new-value [zxy] which does not exist	New-value entry missing from the sip-manipulation table
ERROR: sip-manipulation [id] with header-rule [xyz] has new-value that refers to itself from sip-manipulation [di]	Looping reference between two objects

SIP-NAT

Error Text	Reason for Error
ERROR: sip-nat [id] is missing home-address entry	Missing home-address
ERROR: sip-nat [id] has invalid home-address [x] entry	Invalid home-address entry
ERROR: sip-nat [id] is missing ext-address entry	Missing ext-address
ERROR: sip-nat [id] has invalid ext-address [x] entry	Invalid ext-address entry
ERROR: sip-nat [id] is missing ext-proxy-address entry	Missing ext-proxy-address
ERROR: sip-nat [id] has invalid ext-proxy-address [x] entry	Invalid ext-proxy-address entry
ERROR: sip-nat [id] is missing user-nat-tag entry	Missing user-nat-tag
ERROR: sip-nat [id] is missing host-nat-tag entry	Missing host-nat-tag
ERROR: sip-nat [id] is missing domain-suffix entry	Missing domain-suffix
ERROR: sip-nat [id] is missing realm-id entry	Missing realm entry
ERROR: sip-nat [id] does not match sip-interface realm [xyz]	Sip-interface name was not found in realm table
ERROR: sip-nat [id] does not have a sip-interface	Sip-interface is missing
WARNING: sip-nat [id] has same user-nat-tag as sip-nat [di]	Duplicated user-nat-tag
WARNING: sip-nat [id] has same host-nat-tag as sip-nat [di]	Duplicated host-nat-tag
WARNING: sip-nat [id] has ext-address [x] which is different from sip-interface [di] sip-port address [y]	Sip-nat ext-address needs to be the same as sip-port address
ERROR: sip-nat [id] has same home-address [x] as sip-nat [di]	Duplicated home-address

Static-Flow

Error Text	Reason for Error
ERROR: static-flow [id] is missing in-realm-id entry	Missing in-realm-id
ERROR: static-flow [id] has reference to in-realm-id [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: static-flow [id] is missing out-realm-id entry	Missing out-realm-id
ERROR: static-flow [id] has reference to out-realm-id [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: ext-policy-server [id] has illegal protocol value [xyz]	Invalid protocol entry

Steering-Pool

Error Text	Reason for Error
ERROR: steering-pool [id] conflict with well-known ports, start-port [x] below 1025	Invalid start-port value (smaller than 1025)
ERROR: steering-pool [id] has start-port [x] greater than end-port [y]	Start-port value is greater than end-port value
ERROR: steering-pool [id] is missing realm entry	Missing realm entry
ERROR: steering-pool [id] has reference to realm [xyz] which does not exist	Realm [xyz] was not found in realm-config table
ERROR: steering-pool [id] has reference to network-interface [xyz] which does not exist	Network-interface [xyz] was not found in network-interface table

Surrogate-Agent

Error Text	Reason for Error
ERROR: surrogate-agent [id] is missing realm entry	Missing realm entry
ERROR: surrogate-agent [id] has reference to realm [xyz] which does not exist	Realm was not found in the realm-config table
ERROR: surrogate-agent [id] is missing customer-next-hop entry	Missing customer-next-hop entry
ERROR: surrogate-agent [id] is missing register-contact-user entry	Missing register-contact-user entry
ERROR: surrogate-agent [id] is missing register-contact-host entry	Missing register-contact-host entry

System-Config

Error Text	Reason for Error
ERROR: system-config has reference to default-gateway [xyz] which does not exist	gateway was not found in the network-interface table or boot parameters

Appendix A

Error Text	Reason for Error
ERROR: system-config collect has sample-interval [x] greater than push-interval	sample-interval greater than push-interval
ERROR: system-config collect has start-time [x] greater than end-time [y]	Start-time greater than end-time
ERROR: system-config collect has group [xyz] with sample-interval [x] greater than collection push-interval [y]	Group [xyz] has incorrect sample interval
ERROR: system-config collect has group [xyz] with start-time [x] greater than end-time [y]	Group [xyz] has incorrect sample interval
ERROR: system-config collect has no push-receivers defined	No push-receivers defined
ERROR: system-config collect has reference to push-receiver [xyz] which does not have user-name set	No user-name set
ERROR: system-config collect has reference to push-receiver [xyz] which does not have password set	No password set
ERROR: system-config collect has reference to push-receiver [xyz] which does not have address set	No address set
ERROR: system-config collect has reference to push-receiver [xyz] which does not have data-store set	No data-store set

TLS-Profile

Error Text	Reason for Error
ERROR: tls-profile [id] has reference to end-entity-certificate [xyz] which does not have any certificates	End-entity-certificate entry missing certificate or certificate-record is part of config, but record was not imported to the SD
ERROR: tls-profile [id] has end-entity-certificate [xyz] which has an end entry certificate, but the private key is invalid.	Bad private key for the cert-record
ERROR: tls-profile [id] has reference to end-entity-certificate [xyz] which does not exist	Certificate record was not found in cert-record table
ERROR: tls-profile [id] has an end-entity-certificate records without any end entity certificate	End certificate missing from all end-entity-certificate records or none of them where imported to the SD
ERROR: tls-profile [id] found an entry in the trusted-ca-certificates with zero length	Found an empty trusted-ca-record in the list
ERROR: tls-profile [id] has reference to trusted-ca-certificates [xyz] which does not have any certificates	Trusted-ca-records entry missing certificate
ERROR: tls-profile [id] has reference to trusted-ca-certificates [xyz] with PKCS7 structure which does not have any certificates	Trusted-ca-records entry with PKCS7 structure missing certificate
ERROR: tls-profile [id] has reference to trusted-ca-certificates [xyz] which does not exist	Certificate record was not found in cert-record table
ERROR: tls-profile [id] has no trusted-ca- certificates, but mutual-authentication is enabled	No trusted certificates, but enabled mutual-authentication