
910-0142-001 Rev B, December 2005

Tekelec EAGLE® 5 SAS - Release 34.0
Database Administration - System Management

Table of Chapters

Table of Contents

List of Figures

List of Tables

List of Flowcharts

Chapter 1. Introduction

Chapter 2. Database Management Procedures

Chapter 3. GPL Management Procedures

Chapter 4. System Administration Procedures

Appendix A. Controlled Feature Activation Procedures

Appendix B. Setting Up a Secure Telnet Connection to the
EAGLE 5 SAS using PuTTY

Index

Tekelec EAGLE® 5
Signaling Application System

Release 34.0
Database Administration Manual - System

Management
910-0142-001 Revision B

December 2005

Copyright 2005 Tekelec.
All Rights Reserved
Printed in U.S.A.

Notice
Information in this documentation is subject to change without notice. Unauthorized use or copying of this
documentation can result in civil or criminal penalties.

Any export of Tekelec products is subject to the export controls of the United States and the other countries
where Tekelec has operations.

No part of this documentation may be reproduced or transmitted in any form or by any means, electronic
or mechanical, including photocopying or recording, for any purpose without the express written
permission of an authorized representative of Tekelec.

Other product names used herein are for identification purposes only, and may be trademarks of their
respective companies.

Trademarks
The Tekelec logo, EAGLE, G-Flex, G-Port, IP7, IP7Edge, IP7 Secure Gateway, and TALI are registered
trademarks of Tekelec, Inc. TekServer is a trademark of Tekelec, Inc. All other trademarks are the property
of their respective owners.

Patents
This product is covered by one or more of the following U.S. and foreign patents:

U.S. Patent Numbers:

5,008,929, 5,953,404, 6,167,129, 6,324,183, 6,327,350, 6,606,379, 6,639,981, 6,647,113, 6,662,017, 6,735,441,
6,745,041, 6,765,990, 6,795,546, 6,819,932, 6,836,477, 6,839,423, 6,885,872

Ordering Information
Additional copies of this document can be ordered from:

Tekelec Network Signaling Group
Attention: Central Logistics
5200 Paramount Parkway
Morrisville, North Carolina, 27560

Or e-mail your request to CentralLogistics@tekelec.com.

910-0142-001 Rev B, December 2005 i

Table of Contents

Chapter 1. Introduction

Overview ... 1-2
Manual Organization .. 1-2
Related Publications .. 1-3
Documentation Packaging and Updates .. 1-8
Documentation Admonishments .. 1-8
Customer Care Center ... 1-8
Emergency Response ... 1-9
Maintenance and Administration Subsystem 1-10
Database Partitions .. 1-11

Fixed Disk Drive .. 1-12
Removable Cartridge .. 1-13

List of Acronyms and Abbreviations .. 1-14

Chapter 2. Database Management Procedures

Introduction .. 2-3
Removable Cartridge ... 2-5

Write Protecting the Removable Cartridge 2-6
Write Enabling the Removable Cartridge 2-7
Inserting the Removable Cartridge ... 2-8
Removing the Removable Cartridge .. 2-9

Verifying the Database .. 2-10
REPT-STAT-DB Output Fields .. 2-10
REPT-STAT-DB Outputs .. 2-15
Checking the Status of the Database 2-29

Backing Up the Database .. 2-32
Making a Backup of the Database on the Fixed Disk 2-32
Making a Backup of the Database to the Removable

Cartridge .. 2-35
Restoring the Database .. 2-39

Restoring the Database from the Backup Partition of the
Fixed Disk .. 2-39

Restoring the Database from the Removable Cartridge 2-43
Repairing the Database ... 2-48
Copying the Database from the Active to the Standby Fixed

Disk .. 2-54

ii 910-0142-001 Rev B, December 2005

Table of Contents

Backing Up System Data to the Removable Cartridge2-69
Restoring System Data from a Removable Cartridge2-73
Formatting a Removable Cartridge ...2-79
Formatting the Fixed Disk of the Standby TDM2-91

Chapter 3. GPL Management Procedures

Introduction ..3-2
Managing GPLs ...3-4
Displaying GPL Information ...3-5
Loading a GPL onto the System ..3-13

Updating the IMT GPL ..3-17
Updating the EOAM GPL ...3-24
Updating the Signaling Link and Data Link GPLs3-33
Updating the Service GPLs ...3-47
Updating the Flash GPLs ..3-62
Updating One of the Flash GPLs on the HC MIMs3-96
Updating All the Flash GPLs on the HC MIMs3-111
Updating the BPHMUX GPL ..3-128
Updating the HIPR GPL ..3-137
Making the Trial Utility GPL the Approved Utility GPL3-146
Updating the OAP GPL ...3-149
Reloading the TDM LCA Clock Bitfile ..3-154

Chapter 4. System Administration Procedures

Introduction ..4-2
Setting the Clock and Date on the EAGLE 5 SAS4-3
Changing the Security Defaults ...4-7
Configuring the Unauthorized Use Warning Message4-11
Changing the Security Log Characteristics4-17
Copying the Security Log to the File Transfer Area4-19
Adding a User to the System ..4-21
Removing a User from the System ..4-33
Changing User Information ..4-35
Changing a Password ..4-48
Changing Terminal Characteristics ...4-51
Changing Terminal Command Class Assignments4-72
Configuring Command Classes ...4-80
Adding a Shelf ..4-90
Removing a Shelf ..4-92
Adding an SS7 LIM ..4-98
Removing an SS7 LIM ...4-105

Table of Contents

910-0142-001 Rev B, December 2005 iii

Configuring the UIM Threshold .. 4-116
Removing a UIM Threshold ... 4-119
Configuring the Measurements Terminal for an EAGLE 5 SAS

Containing 700 Signaling Links ... 4-121
Adding an MCPM .. 4-127
Removing an MCPM ... 4-132
Configuring the Measurements Platform Feature 4-136
Adding an FTP Server ... 4-144
Removing an FTP Server .. 4-148
Changing an FTP Server ... 4-150
Adding an IPSM ... 4-154
Removing an IPSM .. 4-164
Configuring the Options for the Network

Security Enhancements Feature .. 4-172
Configuring the Restore Device State Option 4-176

Appendix A. Controlled Feature Activation Procedures

Introduction ... A-2
Activating Controlled Features ... A-3
Activating the Eagle OA&M IP Security Enhancement

Controlled Feature .. A-12
Activating the 15 Minute Measurements Controlled Feature .. A-26
Clearing a Temporary FAK Alarm ... A-36
Deactivating Controlled Features ... A-38

Appendix B. Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using
PuTTY

Index

iv 910-0142-001 Rev B, December 2005

List of Figures

Figure 1-1. Database Partitions ..1-11

Figure 2-1. Write Protected Removable Cartridge2-6

Figure 2-2. Write Enabled Removable Cartridge2-7

Figure 2-3. Removable Cartridge Drive Layout2-8

Figure 2-4. Inserting the Removable Cartridge to Use Side A2-9

Figure 2-5. Backup Action on the Fixed Disk2-33

Figure 2-6. Backup Action to the Removable Cartridge2-36

Figure 2-7. Restore Action on the Fixed Disk2-40

Figure 2-8. Restore Action from the Removable Cartridge2-44

Figure 2-9. Action of the Repair Procedure ..2-48

Figure 2-10. Action of the Copy Disk Procedure2-54

Figure B-1. PuTTY Configuration Window - Initial Session Setup . B-2

Figure B-2. PuTTY Configuration Window - SSH Connection Setup ...
B-3

Figure B-3. PuTTY Configuration Window - SSH Auth Setup B-4

Figure B-4. PuTTY Configuration Window - SSH Tunnel/Port
Forwarding Setup .. B-5

Figure B-5. PuTTY Configuration Window - SSH Tunnel/Port
Forwarding Completion ... B-6

Figure B-6. Key Acceptance Dialog Box .. B-7

Figure B-7. PuTTY Login Window ... B-7

Figure B-8. Logged in Window for SSH Session B-8

Figure B-9. Telnet Connection to Local Host Forwarded Port B-8

910-0142-001 Rev B, December 2005 v

List of Tables

Table 3-1. SS7 LIM Card Types .. 3-33

Table 3-2. Data Link Card Types ... 3-33

Table 3-3. Service GPL Card Types ... 3-47

Table 4-1. Time Zones ... 4-3

Table 4-2. UIMRD Parameter Combinations 4-53

Table 4-3. Card Removal Procedures ... 4-92

Table 4-4. Effect of Removing the Last In-Service Card Type
from the Database .. 4-93

Table 4-5. SS7 LIM Card Type and Card Application
Combinations .. 4-99

Table 4-6. Example Card Configuration ... 4-100

Table 4-7. Example UIM Threshold Configuration 4-116

vi 910-0142-001 Rev B, December 2005

List of Flowcharts

Flowchart 2-1. Making a Backup of the Database to the Fixed
Disk ...2-34

Flowchart 2-2. Making a Backup of the Database to the
Removable Cartridge ...2-38

Flowchart 2-3. Restoring the Database from the Fixed Disk2-42

Flowchart 2-4. Restoring the Database from the Removable
Cartridge ..2-47

Flowchart 2-5. Repairing the Database ...2-52

Flowchart 2-6. Copy Disk Procedure ..2-65

Flowchart 2-7. Backing Up System Data to the Removable
Cartridge ..2-72

Flowchart 2-8. Restoring System Data ..2-77

Flowchart 2-9. Formatting the Removable Cartridge2-86

Flowchart 2-10. Formatting the Fixed Disk of the Standby
TDM ...2-98

Flowchart 3-1. Updating the IMT GPL ..3-22

Flowchart 3-2. Updating the EOAM GPL ..3-30

Flowchart 3-3. Updating the Signaling Link and Data Link GPLs .3-44

Flowchart 3-4. Updating the Service GPLs ..3-57

Flowchart 3-5. Updating the Flash GPLs ...3-83

Flowchart 3-6. Updating One of the Flash GPLs on the HC MIMs
3-106

Flowchart 3-7. Updating All the Flash GPLs on the HC MIMs3-125

Flowchart 3-8. Updating the BPHMUX GPL3-134

Flowchart 3-9. Updating the HIPR GPL ...3-143

Flowchart 3-10. Making the Trial Utility GPL the Approved
Utility GPL ..3-148

Flowchart 3-11. Updating the OAP GPL ..3-152

Flowchart 3-12. Reloading the TDM LCA Clock Bitfile3-163

Flowchart 4-1. Setting the System Clock and Date4-6

Flowchart 4-2. Changing the System’s Security Defaults4-10

Flowchart 4-3. Configuring the Unauthorized Use Warning
Message ...4-16

List of Flowcharts

910-0142-001 Rev B, December 2005 vii

Flowchart 4-4. Changing the Security Log Characteristics 4-18

Flowchart 4-5. Copying the Security Log to the File Transfer
Area .. 4-20

Flowchart 4-6. Adding a User to the System 4-30

Flowchart 4-7. Removing a User from the System 4-34

Flowchart 4-8. Changing User Information 4-43

Flowchart 4-9. Changing a Password ... 4-50

Flowchart 4-10. Changing Terminal Characteristics 4-68

Flowchart 4-11. Changing Terminal Command Class
Assignments .. 4-78

Flowchart 4-12. Configuring Command Classes 4-87

Flowchart 4-13. Adding a Shelf ... 4-91

Flowchart 4-14. Removing a Shelf ... 4-97

Flowchart 4-15. Adding an SS7 LIM ... 4-102

Flowchart 4-16. Removing an SS7 LIM .. 4-114

Flowchart 4-17. Configuring the UIM Threshold 4-118

Flowchart 4-18. Removing a UIM Threshold 4-120

Flowchart 4-19. Configuring the Maintenance Terminal for a 700
Signaling Link System ... 4-126

Flowchart 4-20. Adding an MCPM ... 4-131

Flowchart 4-21. Removing an MCPM .. 4-135

Flowchart 4-22. Configuring the Measurements Platform
Feature ... 4-141

Flowchart 4-23. Adding an FTP Server .. 4-147

Flowchart 4-24. Removing an FTP Server .. 4-149

Flowchart 4-25. Changing an FTP Server ... 4-153

Flowchart 4-26. Adding an IPSM .. 4-161

Flowchart 4-27. Removing an IPSM .. 4-170

Flowchart 4-28. Configuring the Options for the Network
Security Enhancements Feature ... 4-175

Flowchart 4-29. Configuring the Restore Device State Option 4-178

Flowchart A-1. Activating Controlled Features A-8

Flowchart A-2. Activating the Eagle OAM IP Security Enhancement
Controlled Feature .. A-22

Flowchart A-3. Activating the 15 Minute Measurements
Controlled Feature .. A-32

Flowchart A-4. Clearing a Temporary FAK Alarm A-37

Flowchart A-5. Deactivating Controlled FeaturesA-40

viii 910-0142-001 Rev B, December 2005

List of Flowcharts

910-0142-001 Rev B, December 2005 1-1

1

Introduction

Overview .. 1-2

Manual Organization .. 1-2

Related Publications.. 1-3

Documentation Packaging and Updates.. 1-8

Documentation Admonishments .. 1-8

Customer Care Center .. 1-8

Emergency Response .. 1-9

Maintenance and Administration Subsystem 1-10

Database Partitions.. 1-11

Fixed Disk Drive.. 1-12

Removable Cartridge.. 1-13

List of Acronyms and Abbreviations.. 1-14

1-2 910-0142-001 Rev B, December 2005

Introduction

Overview

The Database Administration Manual – System Management describes the
procedures necessary for database administration personnel or translations
personnel to manage the EAGLE 5 SAS’s database and GPLs, and to configure basic
system requirements such as user names and passwords, system-wide security
requirements, and terminal configurations.

NOTE: Database administration privileges are password restricted. Only
those persons with access to the command class “Database Administration”
can execute the administrative functions. Other command classes and the
commands allowed by those classes are listed in the Commands Manual.

Manual Organization

Throughout this document, the terms database and system software are used.
Database refers to all data that can be administered by the user, including shelves,
cards, links, routes, global title translation tables, and gateway screening tables.
System software refers to data that cannot be administered by the user, including
generic program loads (GPLs).

This document is organized into these sections:

Chapter 1, “Introduction,” contains general information about the database and
the organization of this manual.

Chapter 2, “Database Management Procedures,” describes the different options
for managing the database, such as backing up data and copying database tables
from one disk to another, and provides procedures for tasks associated with
database applications.

Chapter 3, “GPL Management Procedures,” describes the procedures used for
managing the system data (GPLs) on the EAGLE 5 SAS.

Chapter 4, “System Administration Procedures,” describes the procedures used
to administer the system wide security requirements, user names and passwords,
the system date and time, terminal configurations, shelves, SS7 LIM cards, and
configuration information for the Measurements Platform feature.

Appendix A, “Controlled Feature Activation Procedures,” describes the
procedures necessary to activate and deactivate the controlled features (features
that require a feature access key to be activated) contained in this manual.

Appendix B, “Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using
PuTTY,” This appendix describes the steps to set up a secure telnet connection to
to the EAGLE 5 SAS using the PuTTY client program.

Introduction

910-0142-001 Rev B, December 2005 1-3

Related Publications

The Database Administration Manual – System Management is part of the EAGLE 5
SAS documentation and may refer to one or more of the following manuals:

• The Commands Manual contains procedures for logging into or out of the
EAGLE 5 SAS, a general description of the terminals, printers, the disk drive
used on the system, and a description of all the commands used in the system.

• The Commands Pocket Guide is an abridged version of the Commands Manual. It
contains all commands and parameters, and it shows the
command-parameter syntax.

• The Commands Quick Reference Guide contains an alphabetical listing of the
commands and parameters. The guide is sized to fit a shirt-pocket.

• The Commands Error Recovery Manual contains the procedures to resolve error
message conditions generated by the commands in the Commands Manual.
These error messages are presented in numerical order.

• The Database Administration Manual – Features contains procedural information
required to configure the EAGLE 5 SAS to implement these features:

– X.25 Gateway

– STP LAN

– Database Transport Access

– GSM MAP Screening

– EAGLE 5 SAS Support for Integrated Sentinel

• The Database Administration Manual - Gateway Screening contains a description
of the Gateway Screening (GWS) feature and the procedures necessary to
configure the EAGLE 5 SAS to implement this feature.

• The Database Administration Manual – Global Title Translation contains
procedural information required to configure an EAGLE 5 SAS to implement
these features:

– Global Title Translation

– Enhanced Global Title Translation

– Variable Length Global Title Translation

– Interim Global Title Modification

– Intermediate GTT Load Sharing

– ANSI-ITU-China SCCP Conversion

1-4 910-0142-001 Rev B, December 2005

Introduction

• The Database Administration Manual - IP7 Secure Gateway contains procedural
information required to configure the EAGLE 5 SAS to implement the SS7-IP
Gateway.

• The Database Administration Manual – SEAS contains the EAGLE 5 SAS
configuration procedures that can be performed from the Signaling
Engineering and Administration Center (SEAC) or a Signaling Network
Control Center (SNCC). Each procedure includes a brief description of the
procedure, a flowchart showing the steps required, a list of any EAGLE 5 SAS
commands that may be required for the procedure but that are not supported
by SEAS, and a reference to optional procedure-related information, which
can be found in one of these manuals:

– Database Administration Manual – Gateway Screening

– Database Administration Manual – Global Title Translation

– Database Administration Manual – SS7

• The Database Administration Manual – SS7 contains procedural information
required to configure an EAGLE 5 SAS to implement the SS7 protocol.

• The Dimensioning Guide for EPAP Advanced DB Features is used to provide
EPAP planning and dimensioning information. This manual is used by
Tekelec personnel and EAGLE 5 SAS customers to aid in the sale, planning,
implementation, deployment, and upgrade of EAGLE 5 SAS systems
equipped with one of the EAGLE 5 SAS EPAP Advanced Database (EADB)
Features.

• The ELAP Administration Manual defines the user interface to the EAGLE 5
SAS LNP Application Processor on the MPS/ELAP platform. The manual
defines the methods for accessing the user interface, menus, screens available
to the user and describes their impact. It provides the syntax and semantics of
user input, and defines the output the user receives, including information
and error messages, alarms, and status.

• The EPAP Administration Manual describes how to administer the EAGLE 5
SAS Provisioning Application Processor on the MPS/EPAP platform. The
manual defines the methods for accessing the user interface, menus, and
screens available to the user and describes their impact. It provides the syntax
and semantics of user input and defines the output the user receives,
including messages, alarms, and status.

• The Feature Manual - EIR provides instructions and information on how to
install, use, and maintain the EIR feature on the Multi-Purpose Server (MPS)
platform of the EAGLE 5 SAS. The feature provides network operators with
the capability to prevent stolen or disallowed GSM mobile handsets from
accessing the network.

• The Feature Manual - G-Flex C7 Relay provides an overview of a feature
supporting the efficient management of Home Location Registers in various
networks. This manual gives the instructions and information on how to

Introduction

910-0142-001 Rev B, December 2005 1-5

install, use, and maintain the G-Flex feature on the Multi-Purpose Server
(MPS) platform of the EAGLE 5 SAS.

• The Feature Manual - G-Port provides an overview of a feature providing the
capability for mobile subscribers to change the GSM subscription network
within a portability cluster while retaining their original MSISDNs. This
manual gives the instructions and information on how to install, use, and
maintain the G-Port feature on the Multi-Purpose Server (MPS) platform of
the EAGLE 5 SAS.

• The Feature Manual - INP provides the user with information and instructions
on how to implement, utilize, and maintain the INAP-based Number
Portability (INP) feature on the Multi-Purpose Server (MPS) platform of the
EAGLE 5 SAS.

• The FTP-Based Table Retrieve Application (FTRA) User Guide describes how to set
up and use a PC to serve as the offline application for the EAGLE 5 SAS FTP
Retrieve and Replace feature.

• The Hardware Manual - EAGLE 5 SAS contains hardware descriptions and
specifications of Tekelec’s signaling products. These include the EAGLE 5
SAS, OEM-based products such as the ASi 4000 Service Control Point (SCP),
the Netra-based Multi-Purpose Server (MPS), and the Integrated Sentinel with
Extended Services Platform (ESP) subassembly.

• The Hardware Manual provides an overview of each system and its
subsystems, details of standard and optional hardware components in each
system, and basic site engineering. Refer to this manual to obtain a basic
understanding of each type of system and its related hardware, to locate
detailed information about hardware components used in a particular release,
and to help configure a site for use with the system hardware.

• The Hardware Manual - Tekelec 1000 Application Server provides general
specifications and a description of the Tekelec 1000 Applications Server (T1000
AS). This manual also includes site preparation, environmental and other
requirements, procedures to physically install the T1000 AS, and
troubleshooting and repair of Field Replaceable Units (FRUs).

• The Hardware Manual - Tekelec 1100 Application Server provides general
specifications and a description of the Tekelec 1100 Applications Server (T1000
AS). This manual also includes site preparation, environmental and other
requirements, procedures to physically install the T1100 AS, and
troubleshooting and repair of Field Replaceable Units (FRUs).

• The Installation Manual - EAGLE 5 SAS contains cabling requirements,
schematics, and procedures for installing the EAGLE 5 SAS along with LEDs,
Connectors, Cables, and Power Cords to Peripherals. Refer to this manual to
install components or the complete systems.

• The Installation Manual - Integrated Applications provides the installation
information for integrated applications such as EPAP 4.0 or earlier
(Netra-based Multi-Purpose Server (MPS) platform) and Sentinel. The manual

1-6 910-0142-001 Rev B, December 2005

Introduction

includes information about frame floors and shelves, LEDs, connectors,
cables, and power cords to peripherals. Refer to this manual to install
components or the complete systems.

• The LNP Database Synchronization Manual - LSMS with EAGLE 5 SAS describes
how to keep the LNP databases at the LSMS and at the network element (the
EAGLE 5 SAS is a network element) synchronized through the use of
resynchronization, audits and reconciles, and bulk loads. This manual is
contained in both the LSMS documentation set and in the EAGLE 5 SAS
documentation set.

• The LNP Feature Activation Guide contains procedural information required to
configure the EAGLE 5 SAS for the LNP feature and to implement these parts
of the LNP feature on the EAGLE 5 SAS:

– LNP services

– LNP options

– LNP subsystem application

– Automatic call gapping

– Triggerless LNP feature

– Increasing the LRN and NPANXX Quantities on the EAGLE 5 SAS

– Activating and Deactivating the LNP Short Message Service (SMS) feature

• The Maintenance Manual contains procedural information required for
maintaining the EAGLE 5 SAS and the card removal and replacement
procedures. The Maintenance Manual provides preventive and corrective
maintenance procedures used in maintaining the different systems.

• The Maintenance Pocket Guide is an abridged version of the Maintenance
Manual and contains all the corrective maintenance procedures used in
maintaining the EAGLE 5 SAS.

• The Maintenance Emergency Recovery Pocket Guide is an abridged version of the
Maintenance Manual and contains the corrective maintenance procedures for
critical and major alarms generated on the EAGLE 5 SAS.

• The MPS Platform Software and Maintenance Manual - EAGLE 5 SAS with Tekelec
1000 Application Server describes the platform software for the Multi-Purpose
Server (MPS) based on the Tekelec 1000 Application Server (T1000 AS) and
describes how to perform preventive and corrective maintenance for the
T1000 AS-based MPS. This manual should be used with the EPAP-based
applications (EIR, G-Port, G-Flex, and INP).

• The MPS Platform Software and Maintenance Manual - EAGLE 5 SAS with Tekelec
1100 Application Server describes the platform software for the Multi-Purpose
Server (MPS) based on the Tekelec 1100 Application Server (T1100 AS) and
describes how to perform preventive and corrective maintenance for the

Introduction

910-0142-001 Rev B, December 2005 1-7

T1100 AS-based MPS. This manual should be used with the ELAP-based
application (LNP).

• The Provisioning Database Interface Manual defines the programming interface
that populates the Provisioning Database (PDB) for the EAGLE 5 SAS features
supported on the MPS/EPAP platform. The manual defines the provisioning
messages, usage rules, and informational and error messages of the interface.
The customer uses the PDBI interface information to write his own client
application to communicate with the MPS/EPAP platform.

• The Previously Released Features Manual summarizes the features of previous
EAGLE, EAGLE 5 SAS, and IP7 Secure Gateway releases, and it identifies the
release number of their introduction.

• The Release Documentation contains the following documents for a specific
release of the system:

– Feature Notice - Describes the features contained in the specified release.
The Feature Notice also provides the hardware baseline for the specified
release, describes the customer documentation set, provides information
about customer training, and explains how to access the Customer
Support Website.

– Release Notice - Describes the changes made to the system during the
lifecycle of a release. The Release Notice includes Generic Program Loads
(GPLs), a list of PRs resolved in a build, and all known PRs.

NOTE: The Release Notice is maintained solely on Tekelec’s Customer
Support site to provide you with instant access to the most up-to-date
release information.

– System Overview - Provides high-level information on SS7, the IP7 Secure
Gateway, system architecture, LNP, and EOAP.

– Master Glossary - Contains an alphabetical listing of terms, acronyms, and
abbreviations relevant to the system.

– Master Index - Lists all index entries used throughout the documentation
set.

• The System Manual – EOAP describes the Embedded Operations Support
System Application Processor (EOAP) and provides the user with procedures
on how to implement the EOAP, replace EOAP-related hardware, device
testing, and basic troubleshooting information.

1-8 910-0142-001 Rev B, December 2005

Introduction

Documentation Packaging and Updates

Customer documentation is updated whenever significant changes that affect
EAGLE 5 SAS operation or configuration are made.

The document part number is shown on the title page along with the current
revision of the document, the date of publication, and, if applicable, the software
release that the document covers. The bottom of each page contains the
document part number and the date of publication.

Documentation Admonishments

Admonishments are icons and text that may appear in this and other EAGLE 5
SAS and LSMS manuals that alert the reader to assure personal safety, to
minimize possible service interruptions, and to warn of the potential for
equipment damage.

Following are the admonishments, listed in descending order of priority.

Customer Care Center

The Customer Care Center offers a point of contact through which customers can
receive support for problems that may be encountered during the use of Tekelec’s
products. The Customer Care Center is staffed with highly trained engineers to
provide solutions to your technical questions and issues seven days a week,
twenty-four hours a day. A variety of service programs are available through the
Customer Care Center to maximize the performance of Tekelec products that
meet and exceed customer needs.

To receive technical assistance, call the Customer Care Center at one of the
following locations:

• Tekelec, UK

Phone: +44 1784 467 804
Fax: +44 1784 477 120

DANGER:

(This icon and text indicate the possibility of personal injury.)

CAUTION:

(This icon and text indicate the possibility of service interruption.)

WARNING:

(This icon and text indicate the possibility of equipment damage.)

Introduction

910-0142-001 Rev B, December 2005 1-9

Email: ecsc@tekelec.com

• Tekelec, USA

Phone (within the continental US) 888-367-8552 (888-FOR-TKLC)
(outside the continental US) +1 919-460-2150.

Email: support@tekelec.com.

When your call is received, the Customer Care Center issues a Customer Service
Report (CSR). Each CSR includes an individual tracking number. When a CSR is
issued, the Customer Care Center determines the classification of the trouble. The
CSR contains the serial number of the system, problem symptoms, and messages.
The Customer Care Center assigns the CSR to a primary engineer, who will work
to solve the problem. The Customer Care Center closes the CSR when the problem
is resolved.

If a critical problem exists, the Customer Care Center initiates emergency
procedures (see the following topic, “Emergency Response”).

Emergency Response

If a critical service situation occurs, the Customer Care Center offers emergency
response twenty-four hours a day, seven days a week. The emergency response
provides immediate coverage, automatic escalation, and other features to ensure a
rapid resolution to the problem.

A critical situation is defined as an EAGLE 5 SAS or LSMS problem that severely
affects service, traffic, or maintenance capabilities, and requires immediate
corrective action. Critical problems affect service or system operation, resulting in:

• Failure in the system that prevents transaction processing

• Reduction in EAGLE 5 SAS capacity or in EAGLE 5 SAS traffic-handling
capability

• Inability to restart the EAGLE 5 SAS

• Corruption of the database

• Inability to perform maintenance or recovery operations

• Inability to provide any required critical or major trouble notification

• Any other problem severely affecting service, capacity, traffic, and billing.
Maintenance capabilities may be defined as critical by prior discussion and
agreement with the Customer Care Center.

1-10 910-0142-001 Rev B, December 2005

Introduction

Maintenance and Administration Subsystem

The maintenance and administration subsystem consists of two processors,
MASP (maintenance and administration subsystem processor) A and MASP B.

Each MASP is made up of two cards, the GPSM-II card (general purpose service
module) and the TDM (terminal disk module).

The GPSM-II card contains the communications processor and applications
processor and provides connections to the IMT bus. The GPSM-II controls the
maintenance and database administration activity.

The TDM contains the fixed disk drive, the terminal processor for the 16 serial
I/O ports and interfaces to the MDAL (maintenance disk and alarm) card which
contains the removable cartridge drive and alarm logic. There is only one MDAL
card in the maintenance and administration subsystem and it is shared between
the two MASPs.

The procedures in the Database Administration Manual – System Management refer
to the terms MASP and MDAL. The database commands, such as rept-stat-db,
refer to the MASP because the MASP controls the input to the TDM and MDAL,
and output from the TDM and MDAL. The MDAL is only referred to when
inserting or removing the removable cartridge because the removable cartridge
drive resides on the MDAL.

For more information on these cards, go to the Hardware Manual - EAGLE 5 SAS.

Introduction

910-0142-001 Rev B, December 2005 1-11

Database Partitions

The data that the EAGLE 5 SAS uses to perform its functions are stored in two
separate areas: the fixed disk drives, and the removable cartridge. The Fixed Disk
Drive section on page 1-12 and the Removable Cartridge section on page 1-13
describe these areas and data that is stored on them. These areas and their
partitions are shown in Figure 1-1.

Figure 1-1. Database Partitions

System Data
Removable
Cartridge

Measurements
Removable
Cartridge

Backup Data

GPLs

ACTIVE FIXED DISK

Current Data

Measurements

Backup Data

GPLs

Current Data

Measurements

Backup Data

GPLs

STANDBY FIXED DISK

Measurements

1-12 910-0142-001 Rev B, December 2005

Introduction

Fixed Disk Drive

There are two fixed disk drives on the EAGLE 5 SAS. The fixed disk drives
contain the “master” set of data and programs for the EAGLE 5 SAS. The two
fixed disk drives are located on the terminal disk modules (TDMs). Both disks
have the same files. The data stored on the fixed disks is partially replicated on
the various cards in the EAGLE 5 SAS. Changes made during database
administration sessions are sent to the appropriate cards.

The data on the fixed disks can be viewed as four partitions.

• Current partition

• Backup partition

• Measurements partition

• Generic program loads (GPLs) partition

The data which can be administered by users is stored in two partitions on the
fixed disk, a current database partition which has the tables which are changed by
on-line administration, and a backup database partition which is a
user-controlled copy of the current partition.

All of the on-line data administration commands effect the data in the current
partition. The purpose of the backup partition is to provide the users with a
means of rapidly restoring the database to a known good state if there has been a
problem while changing the current partition.

A full set of GPLs is stored on the fixed disk in the GPL partition. There is an
approved GPL and a trial GPL for each type of GPL in this set and a utility GPL,
which has only an approved version. Copies of these GPLs are downloaded to the
EAGLE 5 SAS cards. The GPL provides each card with its functionality. For
example, the ss7ansi GPL provides MTP functionality for link interface modules
(LIMs).

Measurement tables are organized as a single partition on the fixed disk. These
tables are used as holding areas for the measurement counts.

Introduction

910-0142-001 Rev B, December 2005 1-13

Removable Cartridge

A removable cartridge is used for two purposes.

• To hold an off-line backup copy of the administered data and system GPLs

• To hold a copy of the measurement tables

Because of the size of the data stored on the fixed disk drives on the TDMs, a
single removable cartridge cannot store all of the data in the database, GPL, and
measurements partitions.

To use a removable cartridge to hold the system data, it must be formatted for
system data. To use a removable cartridge to hold measurements data, it must be
formatted for measurements data. The EAGLE 5 SAS provides the user the ability
to format a removable cartridge for either of these purposes. A removable
cartridge can be formatted on the EAGLE 5 SAS by using the format-disk
command. More information on the format-disk command can be found in the
Commands Manual. More information on the removable cartridge drive can be
found in the Hardware Manual - EAGLE 5 SAS.

The removable cartridge drive is located on the MDAL card in card location 1117.

Additional and preformatted removable cartridges are available from the
Customer Care Center.

1-14 910-0142-001 Rev B, December 2005

Introduction

List of Acronyms and Abbreviations

ACGAutomatic Call Gapping

ACM....................................Application Communications Module

ACM-ENET........................Applications Communications Module with the
Ethernet interface

ACT.....................................Activate

ACTV..................................Active

AFTPC.................................Affected Point Code

AINFApplication Interface Appliquè

ALIASAANSI Alias Point Code

ALIASI................................ITU International Alias Point Code

ALIASN..............................ITU National Alias Point Code

ALM....................................Alarm

ANSIAmerican National Standards Institute

APC.....................................Adjacent Point Code

APCA..................................ANSI Adjacent Point Code

APCI....................................ITU International Adjacent Point Code

APCN..................................ITU National Adjacent Point Code

APIApplication Programming Interface

APPL...................................Application

ARPAddress Resolution Protocol

AST......................................Associated State for Maintenance

ATMAsynchronous Transfer Mode

ATMANSIThe application software for the ATM (high-speed) SS7
signaling links

ATMTSELATM timing selector

BEIBroadcast Exception Indicator

BIPBoard ID PROM

BPDCM...............................Application software for flash memory management on
the DCM card

BPHCAP.............................Application software used by the application processor
and the IMT processor of the LIMATM

Introduction

910-0142-001 Rev B, December 2005 1-15

BPSBits per Second or Bytes per Second

BSNBackward Sequence Number

C ..Continue

CANC.................................Cancel

CAP.....................................Capacity

CCSCommon Channel Signaling

CCS7ITUApplication software for ITU SS7 signaling links

CDPA..................................Called Party Address

CGPACalling Party Address

CHG....................................Change

CLLICommon Language Location Identifier

Cmd Rej..............................Command Rejected

CNCF..................................Calling Name Conversion Facility

COO....................................Changeover Order Message

CPC.....................................Capability Point Code

CPCA..................................ANSI Capability Point Code

CPCI....................................ITU International Capability Point Code

CPCN..................................ITU National Capability Point Code

CPCTYPECapability Point Code Type

CRMD.................................Cluster Routing and Management Diversity

DACT..................................Deactivate

DB..Database

DBGDebug

DCE.....................................Data Communication Equipment

DCMDatabase Communication Module

DESTFLDAllowed Affected Destination Field

DLK.....................................Data Link

DLTDelete

DPC.....................................Destination Point Code

DPCA..................................ANSI Destination Point Code

DPCIITU International Destination Point Code

1-16 910-0142-001 Rev B, December 2005

Introduction

DPCN..................................ITU National Destination Point Code

DS0A...................................Digital Signal Level - 0

DTA.....................................Database Transport Access

DTEData Terminal Equipment

E1...European equivalent of the North American
1.544 Mbps T1 (Trunk Level 1) except that E1 carries
information at 2.048 Mbps.

ECMError Correction Method

EIR.......................................Equipment Identity Register

ELEI.....................................Exception List Exclusion Indicator

EMS.....................................Element Management System

ENTEnter

FC ..Flow control

FE...Far End

FIBForward Indicator Bit

FISUFill In Signal Unit

FPC......................................Provisioned full point code entry

FPCA...................................Full Point Code entry

FTAFile Transfer Area

FTPFile Transfer Protocol

Gbyte...................................Gigabyte

GLS......................................Gateway Loading Services – Application software for
the gateway screening loading services

GN.......................................Generic Name parameter of an ISUP Initial Address
Message (IAM)

GPLGeneric Program Load

GPSM..................................General Purpose Service Module

GTTGlobal Title Translation

GWSGateway Screening

GWSAGateway Screening Application

GWSDGateway Screening Message Discard

GWSMGateway Screening Mode

H0..H0 heading code in the service information octet

Introduction

910-0142-001 Rev B, December 2005 1-17

H1..H1 heading code in the service information octet

I/OInput/Output

IAM.....................................Initial Address Message

ICMP...................................Internet Control Message Protocol

ID...Identity

IMTInterprocessor Message Transport

INHInhibit

INIT.....................................Initialize

IP ...Internet Protocol

IPLIM..................................Application software for TCP/IP point-to-point
connectivity for ANSI networks

IPLIMIApplication software for TCP/IP point-to-point
connectivity for ITU networks

IPLIMx................................IPLIM and IPLIMI

IS-NRIn Service - Normal

ISUPISDN User Part

ITUInternational Telecommunications Union

ITU-IITU International

ITU-N..................................ITU National

ITU-TSSInternational Telecommunications Union -
Telecommunications Standardized Sector

LANLocal Area Network

LBP......................................Loop Back Point

LC..Logical Channel

LCD.....................................Loss of Cell Delineation

LC2NM...............................Logical Channel to Network Management

LEDLight Emitting Diode

LFSLink Fault Sectionalization

LIMLink Interface Module

LIMATMLIM used with ATM (high-speed) signaling links

LIMDS0LIM with a DS0A interface

LIMOCULIM with a OCU interface

LIMV35...............................LIM with a V.35 interface

1-18 910-0142-001 Rev B, December 2005

Introduction

LLTLatching LFS Test

LOC.....................................Location

LNPLocal Number Portability

LNPBASLNP Basic command class

LNPDB................................LNP Database Administration command class

LNPSUBLNP Subscription command class

LPSETATM (high-speed) signaling link parameter set
identifier

LS...Linkset

LSMS...................................Local Service Management System

LSNLinkset Name

LSTLinkset Type

MAP....................................Mated Application

MASMaintenance and Administration Subsystem

MASP..................................Maintenance and Administration Subsystem Processor

Mbyte..................................Megabyte

MCPThe application software for the Measurements
Platform feature

MCPMMeasurement Collection & Polling Module

MDAL.................................Maintenance Disk and Alarm Card

MSAR..................................Memory Space Accounting Report

MSUMessage Signaling Unit

MTP.....................................Message Transfer Part

NENear End

NCPC..................................New Capability Point Code

NCPCA...............................New ANSI Capability Point Code

NCPCI.................................New ITU International Capability Point Code

NCPCN...............................New ITU National Capability Point Code

NEINetwork Element Interface

NLTNon-latching LFS Test

NMATelcordia Network Monitoring and Analysis
Operations Support System

Introduction

910-0142-001 Rev B, December 2005 1-19

OAPOperations System Support/Applications Processor

OCU....................................Office Channel Unit

OOS.....................................Out of Service

OOS-MT-DSBLD...............Out of Service - Maintenance Disabled

OPC.....................................Originating Point Code

PC..Point Code

PCA.....................................ANSI Point Code

PCIITU International Point Code

PCNITU National Point Code

PCRPreventive Cyclic Retransmission

PDUProtocol Data Unit

PIDPassword ID

PIP.......................................Party Information Parameter parameter of an ISUP
Initial Address Message (IAM)

PRTY...................................Parity

PSTPrimary State for Maintenance

PVC.....................................Permanent Virtual Circuit

RCxSignaling-Route-Set-Test for either a prohibited or
restricted cluster network management message

REPT-STAT.........................Report Status

RLE......................................Remote Link Element

RLI.......................................Remote Link Interface

RMV....................................Remove

RSP......................................Signaling-Route-Set-Test Signal for a prohibited
destination network management message

RSR......................................Signaling-Route-Set-Test Signal for a restricted
destination network management message

RST......................................Restore

RSxSignaling-Route-Set-Test Signal for either a restricted
destination or prohibited destination network
management message

RTRV...................................Retrieve

SCCP...................................Signaling Connection Control Part – Application
software for the global title translation (GTT) feature

1-20 910-0142-001 Rev B, December 2005

Introduction

SCMGSCCP Management

SCRNScreen Set Name

SCRSET...............................Screen Set

SEAC...................................Signaling Engineering and Administration Center

SIEStatus Indication Emergency Alignment

SINStatus Indication Normal Alignment

SIO.......................................Status Indication Out of Alignment or Service
Information Octet

SIOS.....................................Status Indication Out of Service

SLC......................................Signaling Link Code

SLK......................................Signaling Link

SLS.......................................Signaling Link Selector

SLSCI5- to 8-bit SLS Conversion Indicator

SLSCNV..............................SLS Conversion

SLTC....................................Signaling Link Test Control

SNCCSignaling Network Control Center

SS7Signaling System #7

SS7 ADDRThe dummy X.25 address assigned to the SS7
destination entity on the SS7 side of the circuit

SS7 DPC..............................SS7 Destination Point Code

SS7ANSIThe application software for the ANSI SS7 signaling
links

SS7GX25The application software for the X.25/SS7 gateway
feature

SSA......................................Subsystem Allowed network management message

SSCF....................................Service Specific Coordination Function

SSCOP.................................Service Specific Coordination Oriented Protocol

SSN......................................SS7 Subsystem Number

SSP.......................................Subsystem Prohibited network management message

SST.......................................Secondary State for Maintenance

SST.......................................Subsystem Status Test network management message

STDBY.................................Standby

STPSignal Transfer Point

Introduction

910-0142-001 Rev B, December 2005 1-21

STP LANFeature that copies MSUs selected through the gateway
screening process and sends these MSUs over the
Ethernet to an external host computer for further
processing

STPLANApplication software for the STP LAN feature

SUERM...............................Signal Unit Error Rate Monitor

T1...Trunk Level 1

TCA.....................................Transfer Cluster Allowed network management
message

TCAPTransaction Capability Application Part

TCPTransmission Control Protocol

TCP/IPTransmission Control Protocol/Internet Protocol

TCRTransfer Cluster Restricted network management
message

TCx......................................Either a Transfer Cluster Allowed, Transfer Cluster
Restricted, or Transfer Cluster Prohibited network
management message

TDM....................................Terminal Disk Module

TFA......................................Transfer Allowed network management message

TFC......................................Transfer Controlled network management message

TFATCABMLQ..................TFA/TCA broadcast minimum link quantity

TFATFRPRTFA/TFR pacing rate

TFP......................................Transfer Prohibited network management message

TFR......................................Transfer Restricted network management message

TFxEither a Transfer Allowed, Transfer Controlled, Transfer
Restricted, or Transfer Prohibited network management
message

TLNPTriggerless LNP

TPCTrue Point Code

TRA.....................................Traffic Restart Allowed

TRMTerminal

TRWTraffic Restart Waiting

TSET....................................Transmitter Signaling Element Timing

TSM.....................................Translation Services Module

TT ..Translation Type

1-22 910-0142-001 Rev B, December 2005

Introduction

TVG.....................................Group Ticket Voucher feature

UAMUnsolicited Alarm Message

UDTS...................................Unit Data Transfer Service

UID......................................User ID

UIMUnsolicited Information Message

UIMRDUIM Redirect

UNHBUninhibit

VCIVirtual Channel Identifier

VPI.......................................Virtual Path Identifier

WNP....................................Wireless Number Portability

X25 ADDR..........................The X.25 network address of the X.25 destination entity
or the SS7 node.

X-listException list of non-provisioned members of
provisioned cluster.

910-0142-001 Rev B, December 2005 2-1

2

Database Management Procedures

Introduction.. 2–3

Removable Cartridge .. 2–5

Write Protecting the Removable Cartridge ... 2–6

Write Enabling the Removable Cartridge.. 2–7

Inserting the Removable Cartridge .. 2–8

Removing the Removable Cartridge.. 2–9

Verifying the Database.. 2–10

REPT-STAT-DB Output Fields... 2–10

REPT-STAT-DB Outputs... 2–15

Checking the Status of the Database .. 2–29

Backing Up the Database.. 2–32

Making a Backup of the Database on the Fixed Disk 2–32

Making a Backup of the Database to the Removable Cartridge 2–35

Restoring the Database ... 2–39

Restoring the Database from the Backup Partition of
the Fixed Disk ...2-39

Restoring the Database from the Removable Cartridge.................... 2–43

Repairing the Database... 2–48

Copying the Database from the Active to the Standby Fixed Disk........ 2–54

Backing Up System Data to the Removable Cartridge 2–69

Restoring System Data from a Removable Cartridge 2–73

2-2 910-0142-001 Rev B, December 2005

Database Management Procedures

Formatting a Removable Cartridge...2–79

Formatting the Fixed Disk of the Standby TDM.......................................2–91

Database Management Procedures

910-0142-001 Rev B, December 2005 2-3

Introduction

This chapter contains procedures for creating database backups or backups of the
system data, and restoring the database or system data. The term “database”
refers to all data that can be administered by the user including shelves, cards,
links, routes, global title translation tables, and gateway screening tables. The
term “system data” refers to data that cannot be administered by the user
including maintenance software and generic program loads (GPLs).

These procedures are to be used as they are presented in this chapter. If these
procedures are not followed, and a database backup or restore is attempted, a
system failure could result.

The procedures shown in this chapter use a variety of commands. If more
information on these commands is needed, go to the Commands Manual to find the
necessary information.

The database management procedures are used to perform these functions:

• Verifying the database

• Backing up the database

– on the fixed disk

– to the removable cartridge

• Restoring the database

– from the backup partition of the fixed disk

– from the removable cartridge

• Repairing the database

• Copying the database from the active to the standby fixed disk

• Backing up system data to the removable cartridge

• Restoring system data from a removable cartridge

• Formatting a removable cartridge

• Formatting the fixed disk of the standby TDM

The procedures in this chapter refer to the Maintenance and Administration
Subsystem Processor (MASP), Terminal Disk Module (TDM) and the
Maintenance Disk and Alarm Card (MDAL).

Each MASP is made up of two cards, the GPSM-II card (general purpose service
module) and the TDM (terminal disk module).

The GPSM-II card contains the communications processor and applications
processor and provides connections to the Interprocessor Message Transport
(IMT) bus. The GPSM-II card controls the maintenance and database
administration activity.

2-4 910-0142-001 Rev B, December 2005

Database Management Procedures

The TDM contains the fixed disk drive, the terminal processor for the 16 serial
I/O ports and interfaces to the MDAL (maintenance disk and alarm) card, which
contains the removable cartridge drive and alarm logic. There is only one MDAL
card in the maintenance and administration subsystem, and it is shared between
the two MASPs.

The TDM is associated with a specific GPSM-II card. For example, the TDM in
location 1114 is associated with the GPSM-II in location 1113 and the combination
of these two cards is designated as MASP A. The TDM in location 1116 is
associated with the GPSM-II in location 1115 and the combination of these two
cards designated as MASP B. When MASP A is active, the GPSM-II in location
1113 and TDM in location 1114 are active. When MASP A is standby, the GPSM-II
in location 1113 and TDM in location 1114 are standby. One MASP is always active
and the other MASP is always standby.

To determine which MASP is active, enter the rept-stat-db command, the
rept-stat-card command, or examine the LEDs on both TDMs or the MDAL
card.

The output of the rept-stat-db command shows which MASP is active with the
indicator (ACTV) following the TDM card location. The indicator (STDBY)
following the TDM card location shows which MASP is standby.

The output of the rept-stat-card command shows which MASP is active with
the entry ACTIVE in the SST field for the GPSM-II card. The entry STANDBY in the
SST field for the GPSM-II card shows which MASP is standby.

If the LED on the TDM is green, the associated MASP is active. If the LED on the
TDM is toggling from green to amber, the associated MASP is standby.

The MDAL card has two LEDs that also show the status of each MASP. These
LEDs are labeled MASP A and MASP B and the LED that is green shows which
MASP is active.

The database commands, such as rept-stat-db, refer to the TDM because the
TDM contains the fixed disk drive for the MASP. The MDAL is only referred to
when inserting or removing the removable cartridge because the removable
cartridge drive resides on the MDAL.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-5

Removable Cartridge

Some of these procedures are used with a removable cartridge. When the
removable cartridge is not being used, it should be write protected and stored in a
secure place. The database on the removable cartridge can be used to restore the
database in the event of a catastrophe, or to retrieve a particular database
configuration.

The removable cartridge used with these procedures must be formatted for either
system data or measurements data. The EAGLE 5 SAS provides the user the
ability to format a removable cartridge for either of these purposes. A removable
cartridge can be formatted on the EAGLE 5 SAS by using the format-disk
command. More information on the format-disk command can be found in the
Commands Manual. To format a removable cartridge, go to the “Formatting a
Removable Cartridge” procedure on page 2-79.

Additional and preformatted removable cartridges are available from the
Customer Care Center. Refer to “Customer Care Center” on page 1-8 for the
contact information.

Procedures that use the removable cartridge require that the removable cartridge
be either write protected or write enabled. When the cartridge is write protected,
no data can be written to the cartridge, nor can the cartridge be formatted. The
data can only be read from the cartridge. When the cartridge is write enabled,
data can be written to the cartridge, data can be read from the cartridge, and the
cartridge can be formatted and any data on the cartridge will be lost.

This section contains the procedures for handling removable cartridges. In
addition to procedures for write protecting and write enabling the removable
cartridge, this section also contains procedures for inserting the removable
cartridge into the removable cartridge drive and removing the removable
cartridge from the removable cartridge drive.

2-6 910-0142-001 Rev B, December 2005

Database Management Procedures

Write Protecting the Removable Cartridge

The write protecting mechanism of the removable cartridge is a tab located in the
lower left corner of the cartridge. Under the tab is an arrow pointing toward the
left edge of the cartridge and the words “DATA PROTECT” are under the arrow.
To write protect the removable cartridge, slide the tab to the left, the direction of
the arrow, until it snaps into place. The hole to the right of the tab should be clear
and open. See Figure 2-1.

Figure 2-1. Write Protected Removable Cartridge

DATA PROTECT

Database Management Procedures

910-0142-001 Rev B, December 2005 2-7

Write Enabling the Removable Cartridge

To write enable the removable cartridge, slide the tab to the right, the opposite
direction of the arrow, until it snaps into place. The hole to the right of the tab
should be filled with a red dot. See Figure 2-2.

Figure 2-2. Write Enabled Removable Cartridge

DATA PROTECT

2-8 910-0142-001 Rev B, December 2005

Database Management Procedures

Inserting the Removable Cartridge

The removable cartridge is a two sided cartridge with each side designated as
side A and side B. The removable cartridge drive can only access one side of the
cartridge at a time, which side is accessed depends on how the cartridge is
inserted into the removable cartridge drive. The side indicator is located on the
shutter on each side of the removable cartridge.

Figure 2-3 shows the layout of the removable cartridge drive.

Figure 2-3. Removable Cartridge Drive Layout

To insert the removable cartridge to access side A, insert the removable cartridge
into the cartridge insertion slot of the drive with the indicator for side A on the
shutter facing to the right side of the drive and away from the side with the LED
and the eject button, as shown in Figure 2-4.

LED

Eject Button

Emergency Eject Hole

Cartridge
Insertion Slot

Database Management Procedures

910-0142-001 Rev B, December 2005 2-9

Figure 2-4. Inserting the Removable Cartridge to Use Side A

To insert the removable cartridge to access side B, insert the removable cartridge
into the cartridge insertion slot of the drive with the indicator for side A on the
shutter facing to the left side of the drive and toward the side with the LED and
the eject button.

When the removable cartridge is inserted into the removable cartridge drive, the
LED is yellow while the cartridge is spinning up. When the cartridge is finished
spinning up and ready to use, the LED is green.

Removing the Removable Cartridge

To remove the removable cartridge from the removable cartridge drive, the LED
should be green. If the LED is yellow, the drive is being accessed by the EAGLE 5
SAS and the cartridge cannot be removed from the drive. Wait until the LED is
green before attempting to remove the cartridge from the drive. When the LED is
green, push the eject button on the removable cartridge drive. While the cartridge
is being ejected from the drive, the LED is yellow. The LED is off when the
cartridge is fully ejected from the drive. The cartridge can then be removed from
the drive.

TEKELEC

2-10 910-0142-001 Rev B, December 2005

Database Management Procedures

Verifying the Database

Verifying the database means to check the operational status of the database. The
rept-stat-db command is used to check the operational status of the database.
The rept-stat-db command has three optional parameters that can be used
with it, display, loc, and db.

The display parameter can use four values: brief (the default value), except,
all, and version. The value for the loc parameter is the card location of the
card, based on the GPL assigned to the card, whose database you wish to verify.
These card locations are shown in the Hardware Manual - EAGLE 5 SAS. The db
parameter specifies which database to display: stp (the EAGLE 5 SAS databases),
mps (the MPS databases) and all (both STP and MPS databases).

The operational status of the database is shown by the indicator C. This indicator
shows whether the database is coherent. Coherency is an indication of whether
the update to the database was successful. Each database has a coherency
indicator. When an update is attempted, the coherency indicator is set to
“incoherent” before the actual update is executed. When the update has been
successfully completed, the coherency indicator is changed to coherent. If the
update is not successful, the coherency indicator is not changed. If the coherency
indicator is incoherent, this could be an indication of possible internal coherency
problems when a restart is executed (for example, an index table was updated,
but the corresponding data storage table was not modified).

REPT-STAT-DB Output Fields

The outputs of the rept-stat-db command contains these fields. There are fields
that are displayed only when specific parameters are specified. Some of these
fields are displayed only when certain features are on. The conditions under
which these fields are displayed are noted in the description of the fields.

Database Status: – an indication of any database alarms on the MASPs.
>> OK<< – there are no database alarms
>>NOT OK<< – database alarms are present
This indicator is not used with the loc parameter output.

(ACTV) – The specified MASP is the active processor. This is not used with the loc
parameter output.

(STDBY) – The specified MASP is the standby processor. This is not used with the
loc parameter output.

(NOACCS) – The specified processor is not accessible. This is not used with the loc
parameter output.

(OFF-LINE) – The specified TDM has been inhibited and may have been removed
from the control shelf. This is not used with the loc parameter output.

C – an indicator of whether the database is coherent. A “Y” means that the
database is coherent; an “N” means that the database is not coherent; a “-” means
that the database is not accessible.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-11

LEVEL – the number of updates made to the database partitions.

TIME LAST BACKUP – the date and time the last change was performed on the
removable cartridge (if inserted) and the backup partition of the fixed disk. This
field is not used with the loc parameter output. If a dash (-) is displayed in this
field for the FD BACKUP or RD BACKUP partitions, then no backup has been created
for that partition.

RD BKUP – Removable cartridge backup partition.

FD BKUP – Fixed disk backup partition.

FD CRNT – Fixed disk current partition. This field is not used with the loc
parameter output.

DIFF CONTENTS – The specified database’s contents are different when compared
to the other database in that partition.

DIFF LEVEL – The specified database’s level (other than the backup partition of the
fixed disk – FD BKUP) does not match the level of the current partition of the active
fixed disk (FD CRNT).

DIFF TIME – The specified database’s level matches the level of the current
partition of the active fixed disk (FD CRNT), but the time that the database was
updated, when compared to the current partition of the active fixed disk
(FD CRNT), is different. This occurs when the time/date stamp of the database
being updated is corrupted.

CORRUPTED – The specified database is corrupted.

INCOHERENT – The specified database is incoherent.

OFF-LINE – The specified TDM is off-line and has been removed from the control
shelf.

EXCEPTION – The condition of the specified database that the EAGLE 5 SAS has
detected a problem with. These conditions are: DIFF CONTENTS, DIFF LEVEL, DIFF
TIME, CORRUPTED, INCOHERENT, and OFF-LINE. A “-” indicates that the database
was not accessible. A blank entry indicates that the database has no problems. A
number in this field indicates the number of corrupted records that have been
repaired on the specific DSM. The number value is displayed until the DSM is
reset. This field is used with the display=except, display=all, and loc
parameter outputs.

CARD/APPL – the card type or the application assigned to the card specified in the
LOC field. This field is not used with the display=brief (default) parameter
output.

• TDM-BKUP – Backup partition on the fixed disk on the TDM.

• TDM-CRNT – Current partition on the fixed disk on the TDM.

• MDAL – The maintenance disk and alarm card. This card contains the
removable cartridge drive.

2-12 910-0142-001 Rev B, December 2005

Database Management Procedures

• ATMANSI – The atmansi application. This application is used for high-speed
ATM signaling links.

• EBDABLM – The application used by the TSM to store the LNP database
downloaded from the LSMS for the Enhanced Bulk Download feature.

• EBDADCM – The application used by the DCM to transmit the LSMS LNP
database at high speed over an Ethernet connection for the Enhanced Bulk
Download feature.

• CCS7ITU – The ccs7itu application. This application is used for CCS7ITU
signaling links.

• IPLIM – The iplim application software for TCP/IP point-to-point ANSI
connectivity.

• IPLIMI – The iplimi application software for TCP/IP point-to-point ITU
connectivity.

• GLS – The gls application. This application is used for the gateway screening
feature.

• SCCP – The sccp application. This application is used for the global title
translation and LNP features.

• VSCCP – The vsccp application. This application is used for the global title
translation, G-FLEX, INP, G-PORT , or if the ELAP Configuration or EIR
features are enabled and activated.

• SS7ANSI – The ss7ansi application. This application is used for SS7 signaling
links.

• SS7IPGW – The application software for TCP/IP point-to-multipoint
connectivity within an ANSI network.

• SS7GX25- The ss7gx25 application. This application is used for X.25 signaling
links.

• STPLAN – The stplan application. This application is used by the ACM for
the STP LAN feature.

• VXWSLAN – The vxwslan application. The application is used by the DCM for
the STP LAN feature.

LOC – the card location of the database. This field is not used with the
display=brief (default) parameter output.

T – an indicator of whether the specified database is in transition. A “Y” means
that the database is in transition; an “N” means that the database is not in
transition. A database is in transition when the database for the Link Interface
Module (LIM) or SCCP card is in the process of being loaded with the new screen
set information after an update to the database, and the database has not reached
the current reported database level. This field is not used with the
display=brief (default) parameter output.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-13

TIME LAST UPDATE – the date and time the last change was performed on the
specified card and its associated database. This field is not used with the
display=brief (default) parameter output.

VERSION – The version number of each database.

111-000-000 – The version number of the database. This number will be
different for different software releases.

“-” – The database is not available.

This field is only used with the display=version parameter output.

STATUS – The operational status of the database version.

NORMAL – The database version is fully operational.

A blank entry indicates that the database is not available or is unknown. A
numeric value indicates that the database is invalid. The value displayed is
the status value found in the field and is for diagnostic purposes.

This field is only used with the display=version parameter output.

EPAP A (ACTV) – The active Eagle Provisioning Application Processor. This field is
displayed only when either the G-FLEX, INP, or G-PORT features are on, or when
the EIR is enabled and on. This field is not displayed with the loc parameter
output.

EPAP B (STDBY) – The standby Eagle Provisioning Application Processor. This field
is displayed only when either the G-FLEX, INP, or G-PORT features are on, or
when the EIR is enabled and on. This field is not displayed with the loc
parameter output.

ELAP A (ACTV) – The active Eagle LNP Application Processor. This field is
displayed only when the ELAP Configuration feature is enabled and on. This
field is not displayed with the loc parameter output.

ELAP B (STDBY) – The standby Eagle LNP Application Processor. This field is
displayed only when the ELAP Configuration feature is enabled and on. This
field is not displayed with the loc parameter output.

BIRTHDATE – The date and time of creation for the database. This field is
displayed only when either the G-FLEX, INP, G-PORT or EIR features are
enabled, or if the ELAP Configuration feature is enabled and on.

PDB – The provisioning database status information. This field is displayed only
when either the G-FLEX, INP, or G-PORT features are on, or when the EIR is
enabled and on. This field is not displayed with the loc parameter output.

2-14 910-0142-001 Rev B, December 2005

Database Management Procedures

RTDB – The provisioning database status information that was used to create the
resident real-time database. The RTDB information may be different than the PDB
information if the PDB has been reloaded, or if the RTDB has not been loaded
from the PDB. If the RTDB birthdate is different than the PDB or if the level is too
old to be able to resynchronize the databases, then a “Reload Required” alarm is
generated. This field is displayed only when either the G-FLEX, INP, or G-PORT
features are on, or when either the EIR or the ELAP Configuration features are
enabled and on. This field is not displayed with the loc parameter output.

RTDB-EAGLE – The EPAP resident real-time database status information. This
database is downloaded to DSM cards. If the birthdate or level do not match the
DSM card, then the DSM card generates an alarm. The RTDB database is
reloaded from the PDB, and the birthdate and level are reset and will not match
the database status information. This database status mismatch condition
indicates an abnormal condition that requires DSM cards to be reloaded. This
field is displayed only when either the G-FLEX, INP, or G-PORT features are on,
or when either the EIR or the ELAP Configuration features are enabled and on.
This field is not displayed with the loc parameter output.

IN-SRVC – The amount of time, in days (d), hours (h), and minutes (m), that the
DSM card has been running since it was brought into service. This field is
displayed in the EAGLE RTDB REPORT section of the rept-stat-db output. This
field is displayed only when either the G-FLEX, INP, or G-PORT features are on,
or when either the EIR or the ELAP Configuration features are enabled and on.
This field is not displayed with the display=version and loc parameter
outputs.

For any databases that are not accessible, dashes are displayed in the output of
the rept-stat-db command. Dashes are also displayed in the removable
cartridge backup partition (RD BACKUP) if no system removable cartridge is in the
removable cartridge drive, or if a measurements removable cartridge is in the
removable cartridge drive.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-15

REPT-STAT-DB Outputs

The following sections show the different outputs that the rept-stat-db
command can generate depending on which parameters are specified with the
rept-stat-db command.

• display=brief (the default value)

• display=except

• display=all

• display=version

• loc

• db

DISPLAY=BRIEF Parameter

The output of the rept-stat-db command with the display=brief parameter
specified (the default parameter if no parameters are specified) contains the
operational status of both MASPs and the removable cartridge drive on the
MDAL card. This is an example of the output when the display=brief
parameter is used or when no parameters are used.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP Y 106 04-05-31 14:29:03 GMT

2-16 910-0142-001 Rev B, December 2005

Database Management Procedures

If either the G-FLEX, INP, or G-PORT features are on, or the EIR feature is enabled
and on, the output of the rept-stat-db command also shows the status of the
databases on EPAP A and EPAP B as shown in this example.

DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP Y 106 04-06-01 14:29:03 GMT

 EPAP A (ACTV)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
PDB 04-06-01 10:19:18 10 -
RTDB Y 04-06-01 10:19:18 10 -
RTDB-EAGLE 04-06-01 10:19:18 10 -

 EPAP B (STDBY)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
PDB 04-06-01 10:19:18 10 -
RTDB Y 04-06-01 10:19:18 10 -
RTDB-EAGLE 04-06-01 10:19:18 10 -

If the ELAP Configuration feature is enabled and on, the output of the
rept-stat-db command also shows the status of the databases on ELAP A and
ELAP B as shown in this example.

DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 11 04-06-01 08:20:13 GMT Y 11 04-06-01 08:20:13 GMT
FD CRNT Y 11 Y 11
 MDAL 1117
 - --------
RD BKUP Y 1 04-05-31 15:44:20 GMT

 ELAP A (ACTV)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
RTDB Y 04-06-01 08:20:04 12345 -
RTDB-EAGLE 04-06-01 08:20:04 12345 -

 ELAP B (STDBY)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
RTDB Y 04-06-01 08:20:04 12345 -
RTDB-EAGLE 04-06-01 08:20:04 12345 -

Database Management Procedures

910-0142-001 Rev B, December 2005 2-17

DISPLAY=EXCEPT Parameter

The output from the display=except parameter contains all the information
displayed from the display=brief parameter along with the coherency indicator
and the number of updates for all the cards whose database level does not match
the active fixed disk current partition, reference database level, or is incoherent.
All databases that are not accessible are also displayed. The time stamp for the last
database update for every card is displayed. This is an example of the output
when the display=except parameter is used.

rlghncxa03w 05-09-01 08:28:59 GMT EAGLE5 34.0.0
DATABASE STATUS: >> NOT OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 74 04-06-01 23:30:05 GMT Y 74 04-06-01 23:30:05 GMT
FD CRNT N 78 CORRUPTED Y 75 DIFF LEVEL
 MDAL 1117
 - --------
RD BKUP - - - -

CARD/APPL LOC C T LEVEL TIME LAST UPDATE EXCEPTION
--------- ---- - - ---------- ----------------- --------------
SCCP 1101 - - - - - -
TDM-CRNT 1114 N N 78 04-06-01 23:15:06 CORRUPTED
TDM-CRNT 1116 Y N 75 04-06-01 22:47:05 DIFF LEVEL
CCS7ITU 1207 N N 78 04-06-01 23:05:06 INCOHERENT

2-18 910-0142-001 Rev B, December 2005

Database Management Procedures

If either the G-FLEX, INP, or G-PORT features are on, or the EIR feature is enabled
and on, the output of the rept-stat-db:display=except command also shows
the status of the databases on EPAP A and EPAP B, followed by the status of the
VSCCP card database, as shown in this example.

 rlghncxa03w 05-09-01 08:55:54 GMT EAGLE5 34.0.0
 rept-stat-db:display=except
 DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
 FD BKUP Y 11 04-06-01 08:20:13 GMT Y 11 04-06-01 08:20:13 GMT
 FD CRNT Y 12 Y 12
 MDAL 1117
 - --------
 RD BKUP Y 1 04-05-31 15:44:20 GMT

 CARD/APPL LOC C T LEVEL TIME LAST UPDATE EXCEPTION
 --------- ---- - - ---------- ----------------- --------------
 SS7ANSI 1103 Y N 10 04-06-01 08:03:48 DIFF LEVEL
 TDM-BKUP 1114 Y - 11 04-06-01 08:04:00 DIFF LEVEL
 TDM-BKUP 1116 Y - 11 04-06-01 08:04:00 DIFF LEVEL
 MDAL 1117 Y - 1 04-05-31 15:06:29 DIFF LEVEL

 EPAP A (ACTV)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 PDB Y 04-06-01 08:20:04 12345 -
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE Y 04-06-01 08:20:04 12345 -

 EPAP B (STDBY)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 PDB Y 04-06-01 08:20:04 12345 -
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE Y 04-06-01 08:20:04 12345 -

 EAGLE RTDB REPORT
 CARD/APPL LOC C BIRTHDATE LEVEL EXCEPTION IN-SRVC
 --------- ---- - ----------------- ---------- ------------ -----------
 VSCCP 1203 Y 04-06-01 08:20:04 12340 DIFF LEVEL 10d 23h 21m

Database Management Procedures

910-0142-001 Rev B, December 2005 2-19

If the ELAP Configuration feature is enabled and on, the output of the
rept-stat-db:display=except command also shows the status of the
databases on ELAP A and ELAP B, followed by the status of the VSCCP card
database, as shown in this example.

 rlghncxa03w 05-09-01 08:55:54 GMT EAGLE5 34.0.0
 rept-stat-db:display=except
 DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
 FD BKUP Y 11 04-06-01 08:20:13 GMT Y 11 04-06-01 08:20:13 GMT
 FD CRNT Y 12 Y 12
 MDAL 1117
 - --------
 RD BKUP Y 1 04-05-31 15:44:20 GMT

 CARD/APPL LOC C T LEVEL TIME LAST UPDATE EXCEPTION
 --------- ---- - - ---------- ----------------- --------------
 SS7ANSI 1103 Y N 10 04-06-01 08:03:48 DIFF LEVEL
 TDM-BKUP 1114 Y - 11 04-06-01 08:04:00 DIFF LEVEL
 TDM-BKUP 1116 Y - 11 04-06-01 08:04:00 DIFF LEVEL
 MDAL 1117 Y - 1 04-06-01 15:06:29 DIFF LEVEL

 ELAP A (ACTV)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE Y 04-06-01 08:20:04 12345 -

 ELAP B (STDBY)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE Y 04-06-01 08:20:04 12345 -

 EAGLE RTDB REPORT
 CARD/APPL LOC C BIRTHDATE LEVEL EXCEPTION IN-SRVC
 --------- ---- - ----------------- ---------- ------------ -----------
 VSCCP 1203 Y 04-06-01 08:20:04 12340 DIFF LEVEL 10d 23h 21m

2-20 910-0142-001 Rev B, December 2005

Database Management Procedures

DISPLAY=ALL Parameter

The output from the display=all parameter contains the same information
displayed from the display=brief parameter as well as and the coherency and
the number of updates for all the databases. The time stamp for the last database
update for every card is displayed. This is an example of the output when the
display=all parameter is used.

 rlghncxa03w 05-09-01 08:39:24 GMT EAGLE5 34.0.0
 rept-stat-db:display=all
 DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
 FD BKUP Y 11 04-06-01 08:20:13 GMT Y 11 04-06-01 08:20:13 GMT
 FD CRNT Y 11 Y 11
 MDAL 1117
 - --------
 RD BKUP Y 1 04-05-31 15:44:20 GMT

 CARD/APPL LOC C T LEVEL TIME LAST UPDATE EXCEPTION
 --------- ---- - - ---------- ----------------- --------------
 SS7ANSI 1102 Y N 11 04-06-01 08:04:00 -
 SS7ANSI 1103 Y N 11 04-06-01 08:04:00 -
 VSCCP 1105 Y N 11 04-06-01 08:04:00 -
 STPLAN 1107 Y N 11 04-06-01 08:04:00 -
 TDM-CRNT 1114 Y N 11 04-06-01 08:04:00 -
 TDM-BKUP 1114 Y - 11 04-06-01 08:04:00 -
 TDM-CRNT 1116 Y N 11 04-06-01 08:04:00 -
 TDM-BKUP 1116 Y - 11 04-06-01 08:04:00 -
 MDAL 1117 Y - 1 04-05-31 15:06:29 DIFF LEVEL
 VSCCP 1201 Y N 11 04-06-01 08:04:00 -
 VSCCP 1203 Y N 11 04-06-01 08:04:00 -

Database Management Procedures

910-0142-001 Rev B, December 2005 2-21

If either the G-FLEX, INP, or G-PORT features are on, or the EIR feature is enabled
and on, the output of the rept-stat-db:display=all command also shows the
status of the databases on EPAP A and EPAP B, followed by the status of the
VSCCP card database, as shown in this example.

 rlghncxa03w 05-09-01 08:39:24 GMT EAGLE5 34.0.0
 rept-stat-db:display=all
 DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
 FD BKUP Y 11 04-06-01 08:20:13 GMT Y 11 04-06-01 08:20:13 GMT
 FD CRNT Y 11 Y 11
 MDAL 1117
 - --------
 RD BKUP Y 1 04-05-31 15:44:20 GMT

 CARD/APPL LOC C T LEVEL TIME LAST UPDATE EXCEPTION
 --------- ---- - - ---------- ----------------- --------------
 SS7ANSI 1102 Y N 11 04-06-01 08:04:00 -
 SS7ANSI 1103 Y N 11 04-06-01 08:04:00 -
 STPLAN 1107 Y N 11 04-06-01 08:04:00 -
 TDM-CRNT 1114 Y N 11 04-06-01 08:04:00 -
 TDM-BKUP 1114 Y - 11 04-06-01 08:04:00 -
 TDM-CRNT 1116 Y N 11 04-06-01 08:04:00 -
 TDM-BKUP 1116 Y - 11 04-06-01 08:04:00 -
 MDAL 1117 Y - 1 04-05-31 15:06:29 DIFF LEVEL
 VSCCP 1201 Y N 11 04-06-01 08:04:00 -
 VSCCP 1203 Y N 11 04-06-01 08:04:00 -

 EPAP A (ACTV)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 PDB Y 04-06-01 08:20:04 12345 -
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE Y 04-06-01 08:20:04 12345 -

 EPAP B (STDBY)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 PDB Y 04-06-01 08:20:04 12345 -
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE Y 04-06-01 08:20:04 12345 -

 EAGLE RTDB REPORT
 CARD/APPL LOC C BIRTHDATE LEVEL EXCEPTION IN-SRVC
 --------- ---- - ----------------- ---------- ------------ -----------
 VSCCP 1201 Y 04-06-01 08:20:04 12345 - 10d 23h 21m
 VSCCP 1203 Y 04-06-01 08:20:04 12345 - 5d 3h 1m
 VSCCP 1105 Y 04-06-01 08:20:04 12345 - 9d 12h 37m

2-22 910-0142-001 Rev B, December 2005

Database Management Procedures

If the ELAP Configuration feature is enabled and on, the output of the
rept-stat-db:display=all command also shows the status of the databases on
ELAP A and ELAP B, followed by the status of the VSCCP card database, as
shown in this example.

 rlghncxa03w 05-09-01 08:39:24 GMT EAGLE5 34.0.0
 rept-stat-db:display=all
 DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
 FD BKUP Y 11 04-06-01 08:20:13 GMT Y 11 04-06-01 08:20:13 GMT
 FD CRNT Y 11 Y 11
 MDAL 1117
 - --------
 RD BKUP Y 1 04-05-31 15:44:20 GMT

 CARD/APPL LOC C T LEVEL TIME LAST UPDATE EXCEPTION
 --------- ---- - - ---------- ----------------- --------------
 SS7ANSI 1102 Y N 11 04-06-01 08:04:00 -
 SS7ANSI 1103 Y N 11 04-06-01 08:04:00 -
 VSCCP 1105 Y N 11 04-06-01 08:04:00 -
 STPLAN 1107 Y N 11 04-06-01 08:04:00 -
 TDM-CRNT 1114 Y N 11 04-06-01 08:04:00 -
 TDM-BKUP 1114 Y - 11 04-06-01 08:04:00 -
 TDM-CRNT 1116 Y N 11 04-06-01 08:04:00 -
 TDM-BKUP 1116 Y - 11 04-06-01 08:04:00 -
 MDAL 1117 Y - 1 04-05-31 15:06:29 DIFF LEVEL
 VSCCP 1201 Y N 11 04-06-01 08:04:00 -
 VSCCP 1203 Y N 11 04-06-01 08:04:00 -

 ELAP A (ACTV)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE 04-06-01 08:20:04 12345 -

 ELAP B (STDBY)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE 04-06-01 08:20:04 12345 -

 EAGLE RTDB REPORT
 CARD/APPL LOC C BIRTHDATE LEVEL EXCEPTION IN-SRVC
 --------- ---- - ----------------- ---------- ------------ -----------
 VSCCP 1201 Y 04-06-01 08:20:04 12345 - 10d 23h 21m
 VSCCP 1203 Y 04-06-01 08:20:04 12345 - 5d 3h 1m
 VSCCP 1105 Y 04-06-01 08:20:04 12345 - 9d 12h 37m

Database Management Procedures

910-0142-001 Rev B, December 2005 2-23

DISPLAY=VERSION Parameter
The output from the display=version parameter contains the same information
displayed from the display=all parameter except that the EXCEPTION field is
replaced with the VERSION and STATUS fields. The display=version parameter
displays this information.
• the coherency indicator for each database
• the number of updates for the active and standby databases
• the database version of each database
• the operational status of each database

This is an example of the output when the display=version parameter is used.
rlghncxa03w 05-09-01 08:18:47 GMT EAGLE5 34.0.0
DATABASE STATUS: >> NOT OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 74 04-06-01 23:30:05 GMT Y 74 04-06-01 23:30:05 GMT
FD CRNT N 78 CORRUPTED Y 75 DIFF LEVEL
 MDAL 1117
 - --------
RD BKUP - - - -

CARD/APPL LOC C T LEVEL TIME LAST UPDATE VERSION STATUS
--------- ---- - - ---------- ----------------- ----------- ------
TDM-CRNT 1114 Y N 78 04-06-01 23:15:06 111-000-000 NORMAL
TDM-BKUP 1114 Y - 74 04-06-01 17:24:29 123-081-188 249
TDM-CRNT 1116 Y N 75 04-06-01 23:47:05 111-000-000 NORMAL
TDM-BKUP 1116 Y - 74 04-06-01 17:24:29 123-081-188 249
MDAL 1117 - - - - - -

If the LNP feature is enabled, shown by the entry LNP TNs in the
rtrv-ctrl-feat command output with a quantity greater than zero, the output
of the rept-stat-db:display=version command include the version number
of the LNP database with each database listed in the CARD/APPL field as shown in
this example.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 74 04-05-31 21:03:21 GMT Y 74 04-05-31 21:03:21 GMT
FD CRNT Y 78 Y 78
 MDAL 1117
 - --------
RD BKUP Y 74 04-05-31 21:03:21 GMT

CARD/APPL LOC C T LEVEL TIME LAST UPDATE VERSION STATUS
--------- ---- - - ---------- ----------------- -------------------
TDM-CRNT 1114 Y N 78 04-06-01 23:12:37 111-000-000 NORMAL
 LNP 000-000-001
TDM-BKUP 1114 Y - 74 04-05-31 21:03:21 111-000-000 NORMAL
 LNP 000-000-001
TDM-CRNT 1116 Y N 78 04-06-01 23:12:37 111-000-000 NORMAL
 LNP 000-000-001
TDM-BKUP 1116 Y - 74 04-05-31 21:03:21 111-000-000 NORMAL
 LNP 000-000-001
MDAL 1117 Y - 74 04-05-31 21:03:21 111-000-000 NORMAL
 LNP 000-000-001

2-24 910-0142-001 Rev B, December 2005

Database Management Procedures

If either the G-FLEX, INP, or G-PORT features are on, or the EIR feature is enabled
and on, the output of the rept-stat-db:display=version command also
shows the status of the databases on EPAP A and EPAP B, followed by the status
of the VSCCP card database, as shown in this example.

rlghncxa03w 05-09-01 08:18:47 GMT EAGLE5 34.0.0
DATABASE STATUS: >> NOT OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 74 04-06-01 23:30:05 GMT Y 74 04-06-01 23:30:05 GMT
FD CRNT N 78 CORRUPTED Y 75 DIFF LEVEL
 MDAL 1117
 - --------
RD BKUP - - - -

CARD/APPL LOC C T LEVEL TIME LAST UPDATE VERSION STATUS
--------- ---- - - ---------- ----------------- ----------- ------
TDM-CRNT 1114 Y N 78 04-06-01 23:15:06 111-000-000 NORMAL
TDM-BKUP 1114 Y - 74 04-06-01 17:24:29 123-081-188 249
TDM-CRNT 1116 Y N 75 04-06-01 23:47:05 111-000-000 NORMAL
TDM-BKUP 1116 Y - 74 04-06-01 17:24:29 123-081-188 249
MDAL 1117 - - - - - -
 EPAP A (ACTV)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
PDB 04-06-01 10:19:18 8 -
RTDB Y 04-06-01 10:19:18 8 -
RTDB-EAGLE 04-06-01 10:19:18 8 CORRUPTED

 EPAP B (STDBY)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
PDB 04-06-01 10:19:18 8 -
RTDB Y 04-06-01 10:19:18 10 -
RTDB-EAGLE 04-06-01 10:10:18 10 DIFF LEVEL

 EAGLE RTDB REPORT
CARD/APPL LOC C BIRTHDATE LEVEL EXCEPTION
--------- ---- - ----------------- ---------- --------------
VSCCP 1101 - - - - -
VSCCP 1103 N 04-06-01 10:19:18 8 -
VSCCP 1213 Y 04-06-01 10:10:18 10 DIFF LEVEL

Database Management Procedures

910-0142-001 Rev B, December 2005 2-25

If the ELAP Configuration feature is enabled and on, the output of the
rept-stat-db:display=version command also shows the status of the
databases on ELAP A and ELAP B, followed by the status of the VSCCP card
database, as shown in this example.

rlghncxa03w 05-09-01 08:18:47 GMT EAGLE5 34.0.0
DATABASE STATUS: >> NOT OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 74 04-06-01 23:30:05 GMT Y 74 04-06-01 23:30:05 GMT
FD CRNT N 78 CORRUPTED Y 75 DIFF LEVEL
 MDAL 1117
 - --------
RD BKUP - - - -

CARD/APPL LOC C T LEVEL TIME LAST UPDATE VERSION STATUS
--------- ---- - - ---------- ----------------- ----------- ------
TDM-CRNT 1114 Y N 78 04-06-01 23:15:06 111-000-000 NORMAL
TDM-BKUP 1114 Y - 74 04-06-01 17:24:29 123-081-188 249
TDM-CRNT 1116 Y N 75 04-06-01 23:47:05 111-000-000 NORMAL
TDM-BKUP 1116 Y - 74 04-06-01 17:24:29 123-081-188 249
MDAL 1117 - - - - - -

 ELAP A (ACTV)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
RTDB-EAGLE Y 04-06-01 10:19:18 10 DIFF LEVEL
TIME LAST UPDATE 04-06-01 16:01:48

 ELAP B (STDBY)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
RTDB-EAGLE Y 04-06-01 10:19:18 10 DIFF LEVEL
TIME LAST UPDATE 04-06-01 16:01:48

 EAGLE RTDB REPORT
CARD/APPL LOC C BIRTHDATE LEVEL EXCEPTION
--------- ---- - ----------------- ---------- --------------
VSCCP 1101 - - - - -
VSCCP 1103 N 04-06-01 10:19:18 8 -
VSCCP 1213 Y 04-06-01 10:10:18 10 DIFF LEVEL

LOC Parameter

The output from the loc parameter contains the coherency and the number of
updates of the database on the specified application board. The time stamp for the
last database update for the specified card is displayed. This is an example of the
output when the loc parameter is used.

rlghncxa03w 05-09-01 08:37:39 GMT EAGLE5 34.0.0
CARD/APPL LOC C T LEVEL TIME LAST UPDATE EXCEPTION
--------- ---- - - ---------- ----------------- --------------
CCS7ITU 1207 Y N 78 04-06-01 23:15:06 -

2-26 910-0142-001 Rev B, December 2005

Database Management Procedures

If either the G-FLEX, INP, or G-PORT features are on, or either the EIR or ELAP
Configuration features are enabled and on, and the card being displayed is a
VSCCP card, the output of the rept-stat-db command also contains the status
of the VSCCP card database, as shown in this example.

CARD/APPL LOC C T LEVEL TIME LAST UPDATE EXCEPTION
--------- ---- - - ---------- ----------------- --------------
VSCCP 1213 Y N 78 04-06-01 23:15:06 -

CARD/APPL LOC C BIRTHDATE LEVEL EXCEPTION
--------- ---- - ----------------- ---------- --------------
VSCCP 1213 Y 04-06-01 10:10:18 10 DIFF LEVEL

DB Parameter

The DB parameter specifies which databases to display. Through the DB
parameter, you can specify the output to report on:

• EAGLE 5 SAS databases (db=stp)

• MPS/ELAP/EPAP databases (db=mps), which support the G-PORT, G-FLEX,
INP, and EIR features, and the LNP feature when the ELAP Configuration
feature is enabled and on.

• All databases (db=all), the default value that provides output for both the
STP and MPS databases.

The following example shows an output when the db=stp parameter is used on
an ELAP or an EPAP.

 rlghncxa03w 05-09-01 08:39:24 GMT EAGLE5 34.0.0
 rept-stat-db:db=stp
 DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
 FD BKUP Y 11 04-06-01 08:20:13 GMT Y 11 04-06-01 08:20:13 GMT
 FD CRNT Y 11 Y 11
 MDAL 1117
 - --------
 RD BKUP Y 1 04-05-31 15:44:20 GMT

Database Management Procedures

910-0142-001 Rev B, December 2005 2-27

The output from the db parameter provides expanded detail about the cards in
the EAGLE 5 SAS when the display=all parameter is used with the db=stp
parameter, as shown in this example.

 rlghncxa03w 05-09-01 08:39:24 GMT EAGLE5 34.0.0
 rept-stat-db:display=all:db=stp
 DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
 FD BKUP Y 11 04-06-01 08:20:13 GMT Y 11 04-06-01 08:20:13 GMT
 FD CRNT Y 11 Y 11
 MDAL 1117
 - --------
 RD BKUP Y 1 04-05-31 15:44:20 GMT

 CARD/APPL LOC C T LEVEL TIME LAST UPDATE EXCEPTION
 --------- ---- - - ---------- ----------------- --------------
 SS7ANSI 1102 Y N 11 04-06-01 08:04:00 -
 SS7ANSI 1103 Y N 11 04-06-01 08:04:00 -
 VSCCP 1105 Y N 11 04-06-01 08:04:00 -
 STPLAN 1107 Y N 11 04-06-01 08:04:00 -
 TDM-CRNT 1114 Y N 11 04-06-01 08:04:00 -
 TDM-BKUP 1114 Y - 11 04-06-01 08:04:00 -
 TDM-CRNT 1116 Y N 11 04-06-01 08:04:00 -
 TDM-BKUP 1116 Y - 11 04-06-01 08:04:00 -
 MDAL 1117 Y - 1 04-05-31 15:06:29 DIFF LEVEL
 VSCCP 1201 Y N 11 04-06-01 08:04:00 -

The output from the following db parameter displays the MPS database in an
ELAP. Because the display parameter is not specified, its default of brief is
used, resulting in no information about any RTDB cards and reporting on only the
MPS databases.

 rlghncxa03w 05-09-01 08:39:24 GMT EAGLE5 34.0.0
 rept-stat-db:db=mps

 ELAP A (ACTV)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE 04-06-01 08:20:04 12345 -

 ELAP B (STDBY)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE 04-06-01 08:20:04 12345 -

2-28 910-0142-001 Rev B, December 2005

Database Management Procedures

When the ELAP Configuration feature is enabled and on, the MPS/ELAP
databases are used. The following sample shows the output for db=mps to
display the MPS databases and for display=except to display RTDB card
exception conditions.

 rlghncxa03w 05-09-01 08:55:54 GMT EAGLE5 34.0.0
 rept-stat-db:display=except:db=mps

 ELAP A (ACTV)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE Y 04-06-01 08:20:04 12345 -

 ELAP B (STDBY)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE Y 04-06-01 08:20:04 12345 -

 EAGLE RTDB REPORT
 CARD/APPL LOC C BIRTHDATE LEVEL EXCEPTION IN-SRVC
 --------- ---- - ----------------- ---------- ------------ -----------
 VSCCP 1203 Y 04-06-01 08:20:04 12340 DIFF LEVEL 5d 3h 1m

When the G-FLEX, INP, or G-PORT features are on, or the EIR feature is enabled
and on, the MPS/EPAP databases are used. Output from the DB parameter
provides expanded detail about the databases and cards in the MPS/EPAP when
the display=all parameter is used with the db=mps parameter, as shown in this
example.

 rlghncxa03w 05-09-01 08:39:24 GMT EAGLE5 34.0.0
 rept-stat-db:display=all:db=mps

 EPAP A (ACTV)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 PDB Y 04-06-01 08:20:04 12345 -
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE Y 04-06-01 08:20:04 12345 -

 EPAP B (STDBY)
 C BIRTHDATE LEVEL EXCEPTION
 - ----------------- ---------- --------------
 PDB Y 04-06-01 08:20:04 12345 -
 RTDB Y 04-06-01 08:20:04 12345 -
 RTDB-EAGLE Y 04-06-01 08:20:04 12345 -

 EAGLE RTDB REPORT
 CARD/APPL LOC C BIRTHDATE LEVEL EXCEPTION IN-SRVC
 --------- ---- - ----------------- ---------- ------------ -----------
 VSCCP 1201 Y 04-06-01 08:20:04 12345 - 10d 23h 21m
 VSCCP 1203 Y 04-06-01 08:20:04 12345 - 5d 3h 1m
 VSCCP 1105 Y 04-06-01 08:20:04 12345 - 9d 12h 37m

Database Management Procedures

910-0142-001 Rev B, December 2005 2-29

Checking the Status of the Database

To check the operational status of the database:

1. At the prompt, enter the rept-stat-db command.

2. The output of the rept-stat-db command shows the current operational
status of the EAGLE 5 SAS’s distributed databases.

3. If the database is coherent, the database has no problems. The procedure is
completed.

If any MPS/ELAP/EPAP database is not coherent, find the conditions shown in
the output of the rept-stat-db command. Then refer to either the ELAP
Administration Manual or the EPAP Administration Manual, and perform the
database recovery procedures described in the RTDB / Maintenance menus.

If any STP database is not coherent, find the conditions shown in the output of the
rept-stat-db command in this list and execute the appropriate command.

• If the current partition of both fixed disks are coherent and the backup
partition of the either fixed disk is not coherent, as shown in this output
example, use the chg-db:action=backup:dest=fixed command. For more
information, go to the “Making a Backup of the Database on the Fixed Disk”
procedure on page 2-32.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> NOT OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 DIFF LEVEL N 45 INCOHERENT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP - - - -

The chg-db:action=backup:dest=fixed command is also used to backup
the current database on both fixed disks to the backup partition of both fixed
disks.

2-30 910-0142-001 Rev B, December 2005

Database Management Procedures

• If the current partition of the active fixed disk is coherent and the database on
the removable cartridge is not coherent , as shown in this output example, use
the chg-db:action=backup:dest=remove command. For more information,
go to the “Making a Backup of the Database to the Removable Cartridge”
procedure on page 2-35.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> NOT OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP N 106 INCOHERENT

The chg-db:action=backup:dest=remove command is also used to backup
the current database on both fixed disks to the removable cartridge.

• If the backup partition of both fixed disks are coherent and the current
partition of both fixed disks are not coherent, use the
chg-db:action=restore:src=fixed command. For more information, go to
the “Restoring the Database from the Backup Partition of the Fixed Disk”
procedure on page 2-39. This condition is shown in this example output of the
rept-stat-db command.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> NOT OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 35 DIFF LEVEL N 68 INCOHERENT
 MDAL 1117
 - --------
RD BKUP - - - -

• If the database on the removable cartridge is coherent and the current
partition of the both fixed disks are not coherent, use the
chg-db:action=restore:src=remove command. For more information, go
to the “Restoring the Database from the Removable Cartridge” procedure on
page 2-43. This condition is shown in this example output of the
rept-stat-db command.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> NOT OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 106 DIFF LEVEL N 93 INCOHERENT
 MDAL 1117
 - --------
RD BKUP Y 106 04-05-31 14:29:03 GMT

Database Management Procedures

910-0142-001 Rev B, December 2005 2-31

• If the backup and current partitions on the active fixed disks are coherent and
the backup and current partitions on the standby fixed disks are not coherent,
use the chg-db:action=repair command. For more information, go to the
“Repairing the Database” procedure on page 2-48. This condition is shown in
this example output of the rept-stat-db command.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> NOT OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP N 35 INCOHERENT Y 55 DIFF LEVEL
FD CRNT N 106 INCOHERENT Y 55 DIFF LEVEL
 MDAL 1117
 - --------
RD BKUP - - - -

If, after executing the appropriate change database command, the database is still
not coherent, contact the Customer Care Center. Refer to “Customer Care Center”
on page 1-8 for the contact information.

2-32 910-0142-001 Rev B, December 2005

Database Management Procedures

Backing Up the Database

The backup procedures should be performed according to the preventive
maintenance procedures in Chapter 2, “Preventive Maintenance,” of the
Maintenance Manual. The procedures copy the current database to either the
nonactive (backup) partition on the fixed disk or to the removable cartridge. To
backup a database, the chg-db command uses these parameters.

:action=backup – the operation to perform on the database, a backup of the
current database

:dest – the destination of the backup operation, either the backup partition of
the fixed disk (fixed) or the removable cartridge (remove). If the dest
parameter is not specified, the current database is backed up to the backup
partition of the fixed disk.

Making a Backup of the Database on the Fixed Disk

This procedure is used to make a backup of the database on the fixed disk using
the chg-db command with action=backup and dest=fixed parameters.

The databases in the current partitions of both MASPs (FD CRNT) must be
coherent. For more information on verifying the database, read “Verifying the
Database” on page 2-10.

Procedure

1. Verify that the databases in the current partitions of both MASPs (FD CRNT)
are coherent using the rept-stat-db command. This is an example of the
possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP Y 106 04-05-31 14:29:03 GMT

Database Management Procedures

910-0142-001 Rev B, December 2005 2-33

2. Enter the chg-db:action=backup:dest=fixed command. This command
can take up to 30 minutes to execute, depending on other system activity that
is in progress when this command is entered. The action of this command is
shown in Figure 2-5.

NOTE: If this command takes more than 60 minutes to execute, contact the
Customer Care Center for assistance. Refer to “Customer Care Center” on
page 1-8 for the contact information.

Figure 2-5. Backup Action on the Fixed Disk

During command execution, these messages appear (the active MASP is
displayed first):

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

3. Verify that the databases of both MASPs are coherent using the rept-stat-db
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 106 04-06-01 16:09:17 GMT Y 106 04-06-01 16:09:17 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP Y 106 04-05-31 14:29:03 GMT

Current Data

Measurements

GPLs

ACTIVE FIXED DISK

Current Data

Measurements

GPLs

STANDBY FIXED DISK

Backup Data Backup Data

2-34 910-0142-001 Rev B, December 2005

Database Management Procedures

Flowchart 2-1. Making a Backup of the Database to the Fixed
Disk

Database Management Procedures

910-0142-001 Rev B, December 2005 2-35

Making a Backup of the Database to the Removable
Cartridge

This procedure is used to make a backup of the database to the removable
cartridge using the chg-db command with the action=backup and dest=remove
parameters.

The database in the current partition of the active MASP (FD CRNT) must be
coherent. For more information on verifying the database, read “Verifying the
Database” on page 2-10.

A formatted blank removable cartridge that is write enabled is required. If the
removable cartridge is not formatted, go to the “Formatting a Removable
Cartridge” procedure on page 2-79 and format the cartridge. To write enable a
removable cartridge, see “Write Enabling the Removable Cartridge” on page 2-7.

Procedure

1. Verify that the database in the current partition of the active MASP (FD
CRNT) is coherent using the rept-stat-db command. This is an example of
the possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP - - - -

2. Insert the pre-formatted removable cartridge in the removable cartridge drive
on the MDAL card. For more information on inserting the removable
cartridge in the removable cartridge drive, see “Inserting the Removable
Cartridge” on page 2-8.

2-36 910-0142-001 Rev B, December 2005

Database Management Procedures

3. Enter the chg-db:action=backup:dest=remove command.

During command execution, these messages should appear.

BACKUP (REMOVABLE) : MASP A - Backup starts on active MASP.
BACKUP (REMOVABLE) : MASP A - Backup to removable cartridge complete.

This command is only performed on the active MASP. The action of this
command is shown in Figure 2-6.

This command can take up to 30 minutes to execute, depending on the size of
the database and other system activity that is in progress when this command
is entered.

NOTE: If this command takes more than 60 minutes to execute, contact
the Customer Care Center for assistance. Refer to “Customer Care Center”
on page 1-8 for the contact information.

Figure 2-6. Backup Action to the Removable Cartridge

4. Verify that the databases on the removable cartridge (RD BKUP) and the
current partition of the active MASP (FD CRNT) are coherent using the
rept-stat-db command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:11:34 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP Y 106 04-05-31 16:09:53 GMT

System Data
Removable
Cartridge

GPLs

ACTIVE FIXED DISK

Measurements

GPLs

Backup Data

Current Data Backup Data

Database Management Procedures

910-0142-001 Rev B, December 2005 2-37

5. Remove the removable cartridge from the removable cartridge drive on the
MDAL card. For more information on removing the removable cartridge from
the removable cartridge drive, see “Removing the Removable Cartridge” on
page 2-9.

6. Label the removable cartridge, 1 through 4 if the backup is performed weekly
or monthly, A through D if the backup is performed quarterly. For more
information on labeling the removable cartridge, see Chapter 2, “Preventive
Maintenance,” in the Maintenance Manual. Store this cartridge in a secure
place.

2-38 910-0142-001 Rev B, December 2005

Database Management Procedures

Flowchart 2-2. Making a Backup of the Database to the
Removable Cartridge

Database Management Procedures

910-0142-001 Rev B, December 2005 2-39

Restoring the Database

The restore procedures are used to bring a database from the backup partition of
both MASPs and load the database onto the current partitions of both MASPs. It is
also used to load a database from a removable cartridge onto the current
partitions of both MASPs. To restore a database, the chg-db command uses these
parameters.

:action=restore – the operation to perform on the database, restoring a
previously backed up database

:src – the source of the database being restored, either the backup partition of
the fixed disk (fixed) or the removable cartridge (remove). If the src
parameter is not specified, the database is restored from the backup partition
of the fixed disk (fixed).

CAUTION: If the restore device state option is on, shown by the ON value
for the RSTRDEV field in the rtrv-stpopts command output, the state of the
cards, SS7 signaling links, TCP/IP data links, and terminals before the
chg-db:action=restore and init-sys commands are performed will not
be maintained after these commands are performed. The persistent device
state table becomes obsolete and is disabled. UIM 1257 is generated.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
1234.1257 SYSTEM INFO DB Restore has cleared and disabled PDS

Restoring the Database from the Backup Partition of the
Fixed Disk

This procedure is used to restore the database from the backup partition of the
fixed disk using the chg-db command with the action=restore and src=fixed
parameters.

The databases in the backup partitions of both MASPs (RD BKUP) must be
coherent. For more information on verifying the database, read “Verifying the
Database” on page 2-10.

CAUTION: Using the action=restore parameter with the chg-db
command is an emergency recovery procedure, and requires the init-sys
command to download the restored database to all the cards in the EAGLE 5
SAS.

2-40 910-0142-001 Rev B, December 2005

Database Management Procedures

Procedure

1. Verify that the databases in the backup partitions of both MASPs (FD BKUP)
are coherent using the rept-stat-db command. This is an example of the
possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP - - - -

2. Enter the chg-db:action=restore:src=fixed command. This command
can take up to 30 minutes to execute, depending on other system activity that
is in progress when this command is entered.

NOTE: If this command takes more than 60 minutes to execute, contact
the Customer Care Center for assistance. Refer to “Customer Care Center”
on page 1-8 for the contact information.

During command execution, these messages appear (the active MASP is
displayed first):

RESTORE (FIXED) : MASP A - Restore starts on active MASP.
RESTORE (FIXED) : MASP A - Restore from fixed disk on active MASP complete.
RESTORE (FIXED) : MASP A - Restore starts on standby MASP.
RESTORE (FIXED) : MASP A - MASP(s) will reboot to load data.
RESTORE (FIXED) : MASP A - Restore from fixed disk on stdby MASP complete.

The action of this command is shown in Figure 2-7.

Figure 2-7. Restore Action on the Fixed Disk

ACTIVE FIXED DISK

Measurements

Backup Data

GPLs

Measurements

GPLs

STANDBY FIXED DISK

Backup Data

Current Data Current Data

Database Management Procedures

910-0142-001 Rev B, December 2005 2-41

CAUTION: The init-sys command causes a complete reload of the
EAGLE 5 SAS, and should only be used during periods of low traffic. Using
this command ensures that all cards are running the same database, but will
interrupt service.

3. When the commands have successfully completed, re-initialize the EAGLE 5
SAS using the init-sys command.

NOTE: The init-sys command must be entered twice within 30 seconds
for the EAGLE 5 SAS to be re-initialized. If the init-sys command is not
executed twice within 30 seconds, the attempt to re-initialize the EAGLE 5
SAS is aborted.

When the init-sys command is first entered, this message should appear.

rlghncxa03w 05-09-01 07:05:01 GMT EAGLE5 34.0.0
CAUTION: This command causes a complete system reload, and
will result in traffic loss.
Re-enter command within 30 seconds to confirm.

When the init-sys command is re-entered within the 30 second time limit,
this message should appear.

rlghncxa03w 05-09-01 07:05:17 GMT EAGLE5 34.0.0
Init System command issued at terminal #3

From the time that the init-sys command is accepted, you must wait
approximately 2 minutes before you can perform step 4 (logging into the
EAGLE 5 SAS). If the EAGLE 5 SAS terminal is in the VT-100/VT-320 mode,
the terminal display will be refreshed with non-zero alarm counts. During this
2 minutes interval, an intermediate screen refresh caused by the MASPs role
change from active to standby, and from standby to active. This screen refresh
is typically a partial refresh and the alarm indicators are set to zero.

If you are logged into the EAGLE 5 SAS in the KSR mode, the only response
you will receive that you are now able to log into the EAGLE 5 SAS is that you
will receive UAM 0009, MASP became active. UAM 0009 could be issued
twice due to possible transient MASP role change (switching from active to
standby). Following the execution of the init-sys command, the MASP that
was active before the init-sys command was entered will be the active
MASP when the EAGLE 5 SAS has finished reinitializing.

4. Log into the EAGLE 5 SAS using the login or act-user command. This is an
example of the messages that appear when you have successfully logged onto
the EAGLE 5 SAS.

NOTICE: This is a private computer system.
Unauthorized access or use may lead to prosecution.

0 LOGIN failures since last successful LOGIN
Last successful LOGIN was on port 4 on 04-06-01 @ 09:34:56

2-42 910-0142-001 Rev B, December 2005

Database Management Procedures

5. Verify that the databases of both MASPs are coherent using the rept-stat-db
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 35 Y 35
 MDAL 1117
 - --------
RD BKUP - - - -

Flowchart 2-3. Restoring the Database from the Fixed Disk

Database Management Procedures

910-0142-001 Rev B, December 2005 2-43

Restoring the Database from the Removable Cartridge

This procedure is used to restore the database from the removable cartridge using
the chg-db command with the action=restore and src=remove parameters.

The database on the removable cartridge (RD BKUP) must be coherent. For more
information on verifying the database, read “Verifying the Database” on page
2-10.

The removable cartridge must contain the database configuration to be restored.
The removable cartridge should be write protected. To write protect a removable
cartridge, see “Write Protecting the Removable Cartridge” on page 2-6.

CAUTION: Using the action=restore parameter with the chg-db
command is an emergency recovery procedure, and requires the init-sys
command to download the restored database to all the cards in the EAGLE 5
SAS.

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, remove it. For more
information on removing the removable cartridge from the removable
cartridge drive, see “Removing the Removable Cartridge” on page 2-9.

2. Insert the removable cartridge that contains the database configuration to be
restored into the removable cartridge drive on the MDAL card. For more
information on inserting the removable cartridge in the removable cartridge
drive, see “Inserting the Removable Cartridge” on page 2-8.

3. Verify that the database on the removable cartridge (RD BKUP) is coherent
using the rept-stat-db command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 95 Y 95
 MDAL 1117
 - --------
RD BKUP Y 106 04-05-31 20:27:53 GMT

2-44 910-0142-001 Rev B, December 2005

Database Management Procedures

4. Enter the chg-db:action=restore:src=remove command. This command
can take up to 30 minutes to execute, depending on the size of the database
and other system activity that is in progress when this command is entered.

NOTE: If this command takes more than 60 minutes to execute, contact
the Customer Care Center for assistance. Refer to “Customer Care Center”
on page 1-8 for the contact information.

The action of this command is shown in Figure 2-8.

Figure 2-8. Restore Action from the Removable Cartridge

During command execution, these messages appear (the active MASP is
displayed first).

RESTORE (REMOVABLE) : MASP A - Restore starts on active MASP.
RESTORE (REMOVABLE) : MASP A - Restore starts on standby MASP.
RESTORE (REMOVABLE) : MASP A - MASP(s) will reboot to load data.
RESTORE (REMOVABLE) : MASP A - Restore from removable cartridge complete.

System Data
Removable
Cartridge

GPLs

ACTIVE FIXED DISK

Measurements

Backup Data

GPLs

Measurements

Backup Data

GPLs

STANDBY FIXED DISK

Backup Data

Current Data Current Data

Database Management Procedures

910-0142-001 Rev B, December 2005 2-45

CAUTION: The init-sys command causes a complete reload of the
EAGLE 5 SAS, and should only be used during periods of low traffic. Using
this command ensures that all cards are running the same database, but will
interrupt service.

5. When the commands have successfully completed, re-initialize the EAGLE 5
SAS using the init-sys command.

NOTE: The init-sys command must be entered twice within 30 seconds
for the EAGLE 5 SAS to be re-initialized. If the init-sys command is not
executed twice within 30 seconds, the attempt to re-initialize the EAGLE 5
SAS is aborted.

When the init-sys command is first entered, this message should appear.

rlghncxa03w 05-09-01 07:05:01 GMT EAGLE5 34.0.0
CAUTION: This command causes a complete system reload, and
will result in traffic loss.
Re-enter command within 30 seconds to confirm.

When the init-sys command is re-entered within the 30 second time limit,
this message should appear.

rlghncxa03w 05-09-01 07:05:17 GMT EAGLE5 34.0.0
Init System command issued at terminal #3

From the time that the init-sys command is accepted, you must wait
approximately 2 minutes before you can perform step 6 (logging into the
EAGLE 5 SAS). If the EAGLE 5 SAS terminal is in the VT-100/VT-320 mode,
the terminal display will be refreshed with non-zero alarm counts. During this
2 minutes interval, an intermediate screen refresh caused by the MASPs role
change from active to standby, and from standby to active. This screen refresh
is typically a partial refresh and the alarm indicators are set to zero.

If you are logged into the EAGLE 5 SAS in the KSR mode, the only response
you will receive that you are now able to log into the EAGLE 5 SAS is that you
will receive UAM 0009, MASP became active. UAM 0009 could be issued
twice due to possible transient MASP role change (switching from active to
standby). Following the execution of the init-sys command, the MASP that
was active before the init-sys command was entered will be the active
MASP when the EAGLE 5 SAS has finished reinitializing.

6. Log into the EAGLE 5 SAS using the login or act-user command.

This is an example of the messages that appear when you have successfully
logged into the EAGLE 5 SAS.

NOTICE: This is a private computer system.
Unauthorized access or use may lead to prosecution.

0 LOGIN failures since last successful LOGIN
Last successful LOGIN was on port 4 on 04-06-01 @ 09:34:56

2-46 910-0142-001 Rev B, December 2005

Database Management Procedures

7. Verify that the databases on the removable cartridge (RD BKUP) and the
current partitions of both MASPs (FD CRNT) are coherent using the
rept-stat-db command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP Y 106 04-05-31 20:27:53 GMT

8. Remove the removable cartridge from the removable cartridge drive on the
MDAL card. For more information on removing the removable cartridge from
the removable cartridge drive, see “Removing the Removable Cartridge” on
page 2-9.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-47

Flowchart 2-4. Restoring the Database from the Removable
Cartridge

2-48 910-0142-001 Rev B, December 2005

Database Management Procedures

Repairing the Database

Perform the repair procedure whenever the two fixed disks have a different
database image, such as after a MASP failure. This procedure copies the fixed
disk image of the database associated with the active MASP to the fixed disk of
the standby MASP. Figure 2-9 illustrates this action. To repair a database, The
chg-db command uses only one parameter, action=repair – the operation to
perform on the database, repairing a database

Figure 2-9. Action of the Repair Procedure

To repair the database, perform this procedure.

The databases in the current (FD CRNT) and the backup (FD BKUP) partitions of
the active MASP must be coherent. For more information on verifying the
database, read “Verifying the Database” on page 2-10.

CAUTION: To prevent any potential database corruption when
performing this procedure, the OAP terminals must be placed out of service
with the rmv-trm command before executing the chg-db:action=repair
command.

ACTIVE FIXED DISK

Measurements

GPLs

Measurements

GPLs

STANDBY FIXED DISK

Current Data

Backup Data Backup Data

Current Data

Database Management Procedures

910-0142-001 Rev B, December 2005 2-49

Procedure

1. Verify that the databases in the current (FD CRNT) and the backup (FD BKUP)
partitions of the active MASP are coherent using the rept-stat-db
command. This is an example of the possible output.
rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> NOT OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP N 35 INCOHERENT Y 55 DIFF LEVEL
FD CRNT N 106 INCOHERENT Y 55
 MDAL 1117
 - --------
RD BKUP - - - -

2. Display the terminal configuration in the database with the rtrv-trm
command. The OAP terminals are shown in the output with the entry OAP in
the TYPE field. This is an example of the possible output. In this example, the
OAP terminals are terminals 6 and 9. If no OAP terminals are shown in the
rtrv-trm command output, go to step 5.
rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 VT320 9600-7-E-1 SW 30 5 99:59:59
2 KSR 9600-7-E-1 HW 30 5 INDEF
3 PRINTER 4800-7-E-1 HW 30 0 00:00:00
4 VT320 2400-7-E-1 BOTH 30 5 00:30:00
5 VT320 9600-7-O-1 NONE 30 5 00:00:30
6 OAP 19200-7-E-1 SW 0 5 INDEF
7 PRINTER 9600-7-N-2 HW 30 5 00:30:00
8 KSR 19200-7-E-2 BOTH 30 5 00:30:00
9 OAP 19200-7-E-1 SW 0 5 INDEF
10 VT320 9600-7-E-1 HW 30 5 00:30:00
11 VT320 4800-7-E-1 HW 30 5 00:30:00
12 PRINTER 9600-7-E-1 HW 30 4 00:30:00
13 VT320 9600-7-O-1 NONE 30 5 00:30:00
14 VT320 9600-7-E-2 SW 30 8 00:30:00
15 VT320 9600-7-N-2 HW 30 5 00:30:00
16 VT320 9600-7-E-2 BOTH 30 3 00:30:00

TRM TRAF LINK SA SYS PU DB
1 NO YES NO YES NO YES
2 NO NO NO NO NO NO
3 YES YES YES NO YES YES
4 YES NO NO NO NO NO
5 NO YES NO NO NO NO
6 YES YES YES YES YES YES
7 YES YES YES YES YES YES
8 NO NO NO NO YES NO
9 YES YES YES YES YES YES
10 NO NO NO NO NO NO
11 YES YES YES YES YES YES
12 YES YES YES YES YES YES
13 NO YES NO NO NO NO
14 NO NO YES NO NO NO
15 YES YES YES NO YES YES
16 NO NO NO NO YES NO

2-50 910-0142-001 Rev B, December 2005

Database Management Procedures

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 YES YES YES YES YES YES YES YES YES YES NO NO
2 YES YES YES YES YES YES YES YES YES YES NO NO
3 YES YES YES YES YES YES YES YES YES YES NO NO
4 YES YES YES YES YES NO YES YES YES YES NO NO
5 YES YES YES YES YES YES YES YES YES YES NO NO
6 YES YES YES YES YES YES YES YES YES YES NO NO
7 NO YES YES YES YES YES YES YES YES YES NO NO
8 YES YES YES YES YES YES YES YES YES YES YES YES
9 YES YES YES YES YES YES YES YES YES YES YES YES
10 NO NO NO NO NO NO NO NO NO NO NO NO
11 NO NO NO NO NO NO NO NO NO NO NO NO
12 NO NO NO NO NO NO NO NO NO NO NO NO
13 NO NO NO NO NO NO NO NO NO NO NO NO
14 NO NO NO NO NO NO NO NO NO NO NO NO
15 NO NO NO NO NO NO NO NO NO NO NO NO
16 NO NO NO NO NO NO NO NO NO NO NO NO

3. Display the status of the terminals with the rept-stat-trm command. This is
an example of the possible output.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----
13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
Command Completed.

4. Place the OAP terminals out of service using the rmv-trm command. The
force=yes parameter must be used when placing the last OAP terminal out
of service. For this example, enter these commands.

rmv-trm:trm=6

rmv-trm:trm=9:force=yes

If the status of the OAP terminals shown in the PST field in step 3 is
OOS-MT-DSBLD (out-of-service maintenance disabled), the terminal is
already out of service and the rmv-trm command does not need to be
executed for that terminal.

This message should appear when each of these commands have successfully
completed.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Inhibit message sent to terminal

Database Management Procedures

910-0142-001 Rev B, December 2005 2-51

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

5. Enter the chg-db:action=repair command. This command can take up to
30 minutes to execute, depending on the size of the database and other system
activity that is in progress when this command is entered.

NOTE: If this command takes more than 60 minutes to execute, contact the
Customer Care Center. Refer to “Customer Care Center” on page 1-8 for the
contact information.

During command execution, these messages appear:

REPAIR: MASP A - Repair starts on standby MASP.
REPAIR: MASP A - Standby MASP will reboot to load data.
REPAIR: MASP A - Repair from fixed disk complete.

6. Verify that the databases of both MASPs are coherent using the rept-stat-db
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP N 55 04-06-01 13:11:43 GMT Y 55 04-06-01 13:11:43 GMT
FD CRNT N 55 Y 55
 MDAL 1117
 - --------
RD BKUP - - - -

If OAP terminals are shown in the rtrv-trm command output in step 2, go to
step 7. Otherwise this procedure is completed.

7. Put the OAP terminals back into service with the rst-trm command. For this
example, enter these commands.

rst-trm:trm=6

rst-trm:trm=9

This message should appear when each command has successfully
completed.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Allow message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

2-52 910-0142-001 Rev B, December 2005

Database Management Procedures

Flowchart 2-5. Repairing the Database (Sheet 1 of 2)

Database Management Procedures

910-0142-001 Rev B, December 2005 2-53

Flowchart 2-5. Repairing the Database (Sheet 2 of 2)

2-54 910-0142-001 Rev B, December 2005

Database Management Procedures

Copying the Database from the Active to the Standby Fixed
Disk

This procedure copies everything on the active fixed disk to the standby fixed
disk using the copy-disk command. Figure 2-10 shows the action of the
copy-disk command.

Figure 2-10. Action of the Copy Disk Procedure

The copy-disk command uses these parameters.

:sloc – the card location of the active fixed disk

:dloc – the card location of the standby fixed disk

:force – does the standby fixed disk contain system data? This parameter
provides some protection against data loss from copying over a fixed disk
containing system data. If the standby fixed disk contains system data, you
must specify the force=yes parameter. The default value for this parameter is
no.

ACTIVE FIXED DISK STANDBY FIXED DISK

Backup Data

Current Data

Measurements

GPLs

Backup Data

Current Data

Measurements

GPLs

Database Management Procedures

910-0142-001 Rev B, December 2005 2-55

:format – is the standby fixed disk to be formatted before the data from the
active fixed disk is copied to the standby fixed disk? The default value for this
parameter is yes, the standby fixed disk will be formatted before copying.

Specify the format=no parameter with the copy-disk command to copy to
the standby fixed disk without formatting the standby fixed disk. The standby
fixed disk must be properly formatted to specify the format=no parameter. If
the standby fixed disk is not properly formatted and the format=no
parameter is specified, the copy-disk command will be rejected with this
message.

E2819 Cmd Rej: Destination disk is unformatted

NOTE: The performance time required to copy a fixed disk to another
fixed disk varies depending on database size and system activity. This
operation should typically take no longer than 2.5 hours. If you are not
performing the low-level format (format=no), the operation should take no
longer than 1 hour. If the copy-disk operation exceeds 3 hours, contact the
Customer Care Center for assistance. Refer to “Customer Care Center” on
page 1-8 for the contact information. If the copy-disk operation without the
low-level format exceeds 1.5 hours, call the Customer Care Center.

The databases in the current (FD CRNT) and the backup (FD BKUP) partitions of
the active MASP must be coherent. For more information on verifying the
database, read “Verifying the Database” on page 2-10. Measurements must be
inhibited.

The standby fixed disk cannot be formatted if the security log on the standby
fixed disk contains any entries that have not been copied to the FTA area of the
fixed disk. This can be verified with the rept-stat-seculog command. If the
security log on the standby fixed disk contains entries that have not been copied
to the file transfer area of the fixed disk, copy these entries to the file transfer area
using the copy-seculog command.

The copy-disk command can be executed if the status of the security log on the
standby fixed disk cannot be determined. This allows the copy-disk command to
format and initialize a previously un-initialized fixed disk. An un-initialized fixed
disk does not contain a security log.

CAUTION: To prevent any potential database corruption when
performing this procedure, the OAP terminals must be placed out of service
with the rmv-trm command before executing the copy-disk command.

2-56 910-0142-001 Rev B, December 2005

Database Management Procedures

Procedure

1. Verify that the databases in the current (FD CRNT) and the backup (FD
BKUP) partitions of the active MASP are coherent using the rept-stat-db
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> NOT OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 75 04-06-01 13:11:43 GMT Y 95 04-06-01 13:11:43 GMT
FD CRNT N 55 DIFF LEVEL Y 105
 MDAL 1117
 - --------
RD BKUP - - - -

2. Verify that measurement collection is on or off using the rtrv-meas-sched
command. This is an example of the possible output. The COLLECT field shows
whether measurement collection is on or off. In this example, measurement
collection is on.

rlghncxa03w 05-09-01 12:22:55 GMT EAGLE5 34.0.0
COLLECT = on
GTWYLSFLTR = both

SYSTOT-STP = off
SYSTOT-TT = off
SYSTOT-STPLAN = on
COMP-LNKSET = off
COMP-LINK = on
GTWY-STP = on
GTWY-LNKSET = on
MTCD-STP = on
MTCD-LINK = on
MTCD-STPLAN = on
MTCD-LNKSET = on

NOTE: If measurement collection is off, skip this step and go to step 4.

3. Inhibit all measurements using the chg-meas:collect=off command.

CAUTION: Measurements must be inhibited or the copy-disk command
cannot be executed. The chg-meas:collect=on command should not be
executed while the copy-disk command is in progress. If possible, do not
inhibit measurements at midnight since doing so can cause the loss of an
entire day of measurements. When measurements are inhibited,
measurement collection is stopped. For the period of time that
measurements are inhibited, those measurements will be lost.

This message should appear.
rlghncxa03w 05-09-01 16:12:50 GMT EAGLE5 34.0.0
CHG-MEAS: MASP A - COMPLTD

Database Management Procedures

910-0142-001 Rev B, December 2005 2-57

4. Verify whether or nor the Measurements Platform option is enabled
(PLATFORMENABLE = on) using the rtrv-measopts command.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
PLATFORMENABLE = on
COLLECT15MIN = off
CLLIBASEDNAME = off

SYSTOTSTP = off
SYSTOTTT = off

NOTE: The rtrv-measopts command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed by
the rtrv-measopts command, see the rtrv-measopts command
description in the Commands Manual.

NOTE: If step 4 shows that the Measurements Platform is not enabled,
skip this step and step 6, and go to step 7.

5. Display the status of the MCPMs in the database with the rept-stat-meas
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 P 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2108 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2111 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms
 CARD 2108 ALARM STATUS = No Alarms
 CARD 2111 ALARM STATUS = No Alarms

6. Place all the MCPMs out of service using the rmv-card command, specifying
the card location of the MCPM. If the MCPM to be placed out of service is the
last MCPM that is in service, the force=yes parameter must also be specified.
For this example, enter these commands.

rmv-card:loc=2107

rmv-card:loc=2108

rmv-card:loc=2111:force=yes

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
Card has been inhibited.

2-58 910-0142-001 Rev B, December 2005

Database Management Procedures

7. Verify that the security log on the standby MASP contains no entries that must
be copied to the FTA area of the fixed disk with the rept-stat-seculog
command. This is an example of the possible output.
rlghncxa03w 05-09-01 15:59:06 GMT EAGLE5 34.0.0
 -- SINCE LAST UPLOAD -- OLDEST NEWEST LAST
LOC ROLE ENTRIES %FULL OFLO FAIL RECORD RECORD UPLOAD
1114 Active 8312 84 No No 03-12-05 04-06-01 04-05-30
 11:23:56 15:59:06 14:02:22

1116 Standby 693 7 No No 03-12-05 04-06-01 04-05-30
 11:24:12 14:00:06 14:02:13

If the number shown in the ENTRIES field for the standby MASP (shown with
the entry Standby in the ROLE field) is 0, go to step 9.

If the number shown in the ENTRIES field for the standby MASP is greater
than 0, these entries must be copied to the FTA area of the fixed disk. To copy
these entries, go to step 8. For this example, go to step 8.

8. Copy the security log entries on the standby MASP to the FTA area on the
fixed disk with the copy-seculog command. For this example, enter the
copy-seculog:slog=stb command. This is an example of the message that
should appear.

rlghncxa03w 05-09-01 15:59:06 GMT EAGLE5 34.0.0
Security log on TDM 1116 copied to file 961004s.log on TDM 1114

Database Management Procedures

910-0142-001 Rev B, December 2005 2-59

9. Display the terminal configuration in the database with the rtrv-trm
command. The OAP terminals are shown in the output with the entry OAP in
the TYPE field. This is an example of the possible output. In this example, the
OAP terminals are terminals 6 and 9. If no OAP terminals are shown in the
rtrv-trm command output, go to step 12.
rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 VT320 9600-7-E-1 SW 30 5 99:59:59
2 KSR 9600-7-E-1 HW 30 5 INDEF
3 PRINTER 4800-7-E-1 HW 30 0 00:00:00
4 VT320 2400-7-E-1 BOTH 30 5 00:30:00
5 VT320 9600-7-O-1 NONE 30 5 00:00:30
6 OAP 19200-7-E-1 SW 0 5 INDEF
7 PRINTER 9600-7-N-2 HW 30 5 00:30:00
8 KSR 19200-7-E-2 BOTH 30 5 00:30:00
9 OAP 19200-7-E-1 SW 0 5 INDEF
10 VT320 9600-7-E-1 HW 30 5 00:30:00
11 VT320 4800-7-E-1 HW 30 5 00:30:00
12 PRINTER 9600-7-E-1 HW 30 4 00:30:00
13 VT320 9600-7-O-1 NONE 30 5 00:30:00
14 VT320 9600-7-E-2 SW 30 8 00:30:00
15 VT320 9600-7-N-2 HW 30 5 00:30:00
16 VT320 9600-7-E-2 BOTH 30 3 00:30:00

TRM TRAF LINK SA SYS PU DB
1 NO YES NO YES NO YES
2 NO NO NO NO NO NO
3 YES YES YES NO YES YES
4 YES NO NO NO NO NO
5 NO YES NO NO NO NO
6 YES YES YES YES YES YES
7 YES YES YES YES YES YES
8 NO NO NO NO YES NO
9 YES YES YES YES YES YES
10 NO NO NO NO NO NO
11 YES YES YES YES YES YES
12 YES YES YES YES YES YES
13 NO YES NO NO NO NO
14 NO NO YES NO NO NO
15 YES YES YES NO YES YES
16 NO NO NO NO YES NO

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 YES YES YES YES YES YES YES YES YES YES NO NO
2 YES YES YES YES YES YES YES YES YES YES NO NO
3 YES YES YES YES YES YES YES YES YES YES NO NO
4 YES YES YES YES YES NO YES YES YES YES NO NO
5 YES YES YES YES YES YES YES YES YES YES NO NO
6 YES YES YES YES YES YES YES YES YES YES NO NO
7 NO YES YES YES YES YES YES YES YES YES NO NO
8 YES YES YES YES YES YES YES YES YES YES YES YES
9 YES YES YES YES YES YES YES YES YES YES YES YES
10 NO NO NO NO NO NO NO NO NO NO NO NO
11 NO NO NO NO NO NO NO NO NO NO NO NO
12 NO NO NO NO NO NO NO NO NO NO NO NO
13 NO NO NO NO NO NO NO NO NO NO NO NO
14 NO NO NO NO NO NO NO NO NO NO NO NO
15 NO NO NO NO NO NO NO NO NO NO NO NO
16 NO NO NO NO NO NO NO NO NO NO NO NO

2-60 910-0142-001 Rev B, December 2005

Database Management Procedures

10. Display the status of the terminals with the rept-stat-trm command. This is
an example of the possible output.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----
13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
Command Completed.

11. Place the OAP terminals out of service using the rmv-trm command. The
force=yes parameter must be used when placing the last OAP terminal out
of service. For this example, enter these commands.

rmv-trm:trm=6

rmv-trm:trm=9:force=yes

If the status of the OAP terminals shown in the PST field in step 10 is
OOS-MT-DSBLD (out-of-service maintenance disabled), the terminal is
already out of service and the rmv-trm command does not need to be
executed for that terminal.

This message should appear when each of these commands have successfully
completed.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Inhibit message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-61

12. Enter the copy-disk command along with the card location of the standby
TDM (shown by the indicator STDBY in the rept-stat-db command output
in step 1) that the data is being copied to. If the standby fixed disk contains
system data, the force=yes parameter must be specified with the copy-disk
command. If you do not wish to format the standby fixed disk before copying,
specify the format=no parameter with the copy-disk command.

For this example, enter this command.

copy-disk:dloc=1114:sloc=1116:force=yes:format=yes

In this example, the standby fixed disk contains EAGLE 5 SAS data and will
be formatted before any data is copied to the standby fixed disk.

NOTE: The performance time required to copy a fixed disk to another
fixed disk varies depending on database size and system activity. This
operation should typically take no longer than 2.5 hours. If you are not
performing the low-level format (format=no), the operation should take no
longer than 1 hour. If the copy-disk operation exceeds 3 hours, contact the
Customer Care Center for assistance. Refer to “Customer Care Center” on
page 1-8 for the contact information. If the copy-disk operation without the
low-level format exceeds 1.5 hours, call Customer Care Center.

WARNING: Failure of the copy-disk command may result in corrupted
TDMs. If you experience a copy-disk command failure, call the Customer
Care Center for assistance. Refer to “Customer Care Center” on page 1-8 for
the contact information.

When the command has been executed and completed, these messages should
appear.

 rlghncxa03w 05-09-01 10:22:05 GMT EAGLE5 34.0.0
 copy-disk:sloc=1116:dloc=1114:force=yes
 Command entered at terminal #3.
;

 rlghncxa03w 05-09-01 10:22:06 GMT EAGLE5 34.0.0
 Copy-disk (fixed): from active (1116) to standby (1114) started.
 Extended processing required, please wait.
;

 rlghncxa03w 05-09-01 10:22:08 GMT EAGLE5 34.0.0
 Copy-disk (fixed): format of standby disk started
;

 rlghncxa03w 05-09-01 10:27:08 GMT EAGLE5 34.0.0
 Copy-disk (fixed): format in progress
;

 rlghncxa03w 05-09-01 10:32:08 GMT EAGLE5 34.0.0
 Copy-disk (fixed): format in progress
;

 rlghncxa03w 05-09-01 11:07:05 GMT EAGLE5 34.0.0
 Copy-disk (fixed): format of standby disk completed
;

2-62 910-0142-001 Rev B, December 2005

Database Management Procedures

 rlghncxa03w 05-09-01 11:07:06 GMT EAGLE5 34.0.0
 Copy-disk (fixed): copying to standby disk started
;

 rlghncxa03w 05-09-01 11:12:06 GMT EAGLE5 34.0.0
 Copy-disk (fixed): copy in progress
;

 rlghncxa03w 05-09-01 11:27:10 GMT EAGLE5 34.0.0
 Copy-disk (fixed): from active (1116) to standby (1114) completed.
 Measurements collection may be turned on now if desired.

If the format=no parameter was specified in this example, these messages
should appear when the copy-disk command has successfully completed.

copy-disk:dloc=1114:sloc=1116:force=yes:format=no

 rlghncxa03w 05-09-01 10:22:06 GMT EAGLE5 34.0.0
 Copy-disk (fixed): from active (1116) to standby (1114) started.
 Extended processing required, please wait.
;

 rlghncxa03w 05-09-01 11:07:08 GMT EAGLE5 34.0.0
 Copy-disk (fixed): copying to standby disk started
;

 rlghncxa03w 05-09-01 11:12:06 GMT EAGLE5 34.0.0
 Copy-disk (fixed): copy in progress
;
 rlghncxa03w 05-09-01 11:17:06 GMT EAGLE5 34.0.0
 Copy-disk (fixed): copy in progress
;

 rlghncxa03w 05-09-01 11:22:06 GMT EAGLE5 34.0.0
 Copy-disk (fixed): copy in progress
;
 rlghncxa03w 05-09-01 11:27:08 GMT EAGLE5 34.0.0
 Copy-disk (fixed): from active (1116) to standby (1114) completed.
 Measurements collection may be turned on now if desired.

The standby MASP is rebooted to load the data when the command
completes successfully.

NOTE: While this command is executing, commands that affect the
database configuration cannot be executed. Any attempt to execute such a
command will be rejected.

NOTE: If measurement collection was not turned off in step 3, skip this
step and go to step 14.

13. Turn on the measurements using the chg-meas:collect=on command.

This message should appear.

rlghncxa03w 05-09-01 16:12:50 GMT EAGLE5 34.0.0
CHG-MEAS: MASP A - COMPLTD

Database Management Procedures

910-0142-001 Rev B, December 2005 2-63

NOTE: If MCPMs were not placed out of service in step 6, skip steps 14
and 15, and go to step 16.

14. Place the MCPMs back into service using the rst-card specifying the location
of each MCPM. For this example, enter these commands.

rst-card:loc=2107

rst-card:loc=2108

rst-card:loc=2111

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
 Card has been allowed.

15. Display the status of the MCPMs in the database with the rept-stat-meas
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 P 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2108 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2111 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms
 CARD 2108 ALARM STATUS = No Alarms
 CARD 2111 ALARM STATUS = No Alarms

16. Verify that the databases of both MASPs are coherent using the rept-stat-db
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 95 04-06-01 05:53:36 GMT Y 95 04-06-01 05:53:36 GMT
FD CRNT Y 105 Y 105
 MDAL 1117
 - --------
RD BKUP - - - -

If OAP terminals are shown in the rtrv-trm command output in step 9, go to
step 17. Otherwise this procedure is completed.

2-64 910-0142-001 Rev B, December 2005

Database Management Procedures

17. Put the OAP terminals back into service with the rst-trm command. For this
example, enter these commands.

rst-trm:trm=6

rst-trm:trm=9

This message should appear when each command has successfully
completed.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Allow message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-65

Flowchart 2-6. Copy Disk Procedure (Sheet 1 of 4)

2-66 910-0142-001 Rev B, December 2005

Database Management Procedures

Flowchart 2-6. Copy Disk Procedure (Sheet 2 of 4)

Database Management Procedures

910-0142-001 Rev B, December 2005 2-67

Flowchart 2-6. Copy Disk Procedure (Sheet 3 of 4)

2-68 910-0142-001 Rev B, December 2005

Database Management Procedures

Flowchart 2-6. Copy Disk Procedure (Sheet 4 of 4)

Database Management Procedures

910-0142-001 Rev B, December 2005 2-69

Backing Up System Data to the Removable Cartridge

This section details the procedure used to make a backup copy of the system data
in addition to the database.

The term “database” refers to all data that can be administered by the user,
including shelves, cards, links, routes, global title translation tables, and gateway
screening tables. The term “system data” refers to data that cannot be
administered by the user, including maintenance software modules and generic
program loads (GPLs).

This procedure is used to make a backup copy of the system data.

The database in the current partition of the active MASP (FD CRNT) must be
coherent. For more information on verifying the database, read “Verifying the
Database” on page 2-10.

A pre-formatted removable cartridge that is write enabled is required. If the
removable cartridge is not formatted, go to the “Formatting a Removable
Cartridge” procedure on page 2-79 and format the cartridge. To write enable a
removable cartridge, see “Write Enabling the Removable Cartridge” on page 2-7.

Procedure

1. Verify that the database in the current partition of the active MASP
(FD CRNT) is coherent using the rept-stat-db command. This is an example
of the possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 95 04-06-01 05:53:36 GMT Y 95 04-06-01 05:53:36 GMT
FD CRNT Y 105 Y 105
 MDAL 1117
 - --------
RD BKUP - - - -

2. Insert the pre-formatted removable cartridge in the removable cartridge drive
on the MDAL card. For more information on inserting the removable
cartridge in the removable cartridge drive, see “Inserting the Removable
Cartridge” on page 2-8.

2-70 910-0142-001 Rev B, December 2005

Database Management Procedures

3. Enter the chg-db:action=backup:dest=remove command:

During command execution, these messages should appear.

BACKUP (REMOVABLE) : MASP B - Backup starts on active MASP.
BACKUP (REMOVABLE) : MASP B - Backup to removable cartridge complete.

4. Verify that the databases on the removable cartridge (RD BKUP) and the
current partition of the active MASP (FD CRNT) are coherent using the
rept-stat-db command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:09:34 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 95 04-06-01 05:53:36 GMT Y 95 04-06-01 05:53:36 GMT
FD CRNT Y 105 Y 105
 MDAL 1117
 - --------
RD BKUP Y 105 04-05-31 16:07:48 GMT

5. Make a backup copy of the GPLs on the fixed disk of the active TDM to the
removable cartridge using the copy-gpl command. For this example, enter
this command.

copy-gpl:sloc=1116:dloc=1117

During command execution, these messages should appear.

rlghncxa03w 05-09-01 14:50:46 GMT EAGLE5 34.0.0
COPY-GPL: MASP B - COPY STARTS ON ACTIVE MASP
COPY GPL: MASP B - COPY TO REMOVABLE CARTRIDGE COMPLETE

6. Verify the GPLs on the removable cartridge with the rtrv-gpl command.
This is an example of the possible output.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
UTILITY 1114 141-000-000 141-000-000 141-001-000 141-001-000
UTILITY 1116 141-000-000 141-000-000 ----------- -----------
EOAM 1114 113-003-000 113-003-000 113-004-000 113-004-000
EOAM 1116 113-003-000 113-003-000 ----------- -----------
GLS 1114 113-002-000 113-002-000 113-002-000 113-003-000
GLS 1116 113-002-000 113-002-000 113-002-000 -----------
SCCP 1114 113-002-000 113-002-000 113-002-000 113-003-000
SCCP 1116 113-002-000 113-002-000 113-002-000 -----------
VSCCP 1114 113-002-000 113-002-000 113-002-000 113-003-000
VSCCP 1116 113-002-000 113-002-000 113-002-000 -----------
SS7ANSI 1114 113-002-000 113-002-000 113-002-000 113-003-000
SS7ANSI 1116 113-002-000 113-002-000 113-002-000 -----------
ATMANSI 1114 113-002-000 113-002-000 113-001-000 113-002-000
ATMANSI 1116 113-002-000 113-002-000 113-001-000 -----------
IPLIM 1114 113-002-000 113-002-000 113-002-000 113-003-000
IPLIM 1116 113-002-000 113-002-000 113-002-000 -----------
IPLIMI 1114 113-002-000 113-002-000 113-002-000 113-003-000
IPLIMI 1116 113-002-000 113-002-000 113-002-000 -----------
SS7IPGW 1114 113-002-000 113-002-000 113-002-000 113-003-000

Database Management Procedures

910-0142-001 Rev B, December 2005 2-71

SS7IPGW 1116 113-002-000 113-002-000 113-002-000 -----------
SS7ML 1114 113-002-000 113-002-000 113-002-000 113-003-000
SS7ML 1116 113-002-000 113-002-000 113-002-000 -----------
CCS7ITU 1114 113-002-000 113-002-000 113-002-000 113-003-000
CCS7ITU 1116 113-002-000 113-002-000 113-002-000 -----------
SS7GX25 1114 113-001-000 113-001-000 113-001-000 113-002-000
SS7GX25 1116 113-001-000 113-001-000 113-001-000 -----------
STPLAN 1114 113-001-000 113-001-000 113-001-000 113-002-000
STPLAN 1116 113-001-000 113-001-000 113-001-000 -----------
IMT 1114 113-001-000 113-001-000 113-001-000 113-002-000
IMT 1116 113-001-000 113-001-000 113-001-000 -----------
BPHCAP 1114 002-101-000 002-101-000 002-100-000 002-101-000
BPHCAP 1116 002-101-000 002-101-000 002-100-000 -----------
BPDCM 1114 002-101-000 002-101-000 002-100-000 002-101-000
BPDCM 1116 002-101-000 002-101-000 002-100-000 -----------
BPHMUX 1114 111-001-000 111-001-000 111-000-000 111-001-000
BPHMUX 1116 111-001-000 111-001-000 111-000-000 -----------
BPMPL 1114 002-101-000 002-101-000 002-100-000 002-101-000
BPMPL 1116 002-101-000 002-101-000 002-100-000 -----------
EBDABLM 1114 113-001-000 113-001-000 113-000-000 113-001-000
EBDABLM 1116 113-001-000 113-001-000 113-000-000 -----------
EBDADCM 1114 113-001-000 113-001-000 113-000-000 113-001-000
EBDADCM 1116 113-001-000 113-001-000 113-000-000 -----------
VXWSLAN 1114 113-001-000 113-001-000 113-000-000 113-001-000
VXWSLAN 1116 113-001-000 113-001-000 113-000-000 -----------
OAP 1114 026-001-000 026-001-000 ----------- 026-001-000
OAP 1116 026-001-000 026-001-000 ----------- -----------

7. Remove the removable cartridge from the removable cartridge drive on the
MDAL card. For more information on removing the removable cartridge from
the removable cartridge drive, see “Removing the Removable Cartridge” on
page 2-9.

8. Label the removable cartridge, 1 through 4 if the backup is performed weekly
or monthly, A through D if the backup is performed quarterly. For more
information on labeling the removable cartridge, see Chapter 2, “Preventive
Maintenance,” in the Maintenance Manual. Store this cartridge in a secure
place.

2-72 910-0142-001 Rev B, December 2005

Database Management Procedures

Flowchart 2-7. Backing Up System Data to the Removable
Cartridge

Database Management Procedures

910-0142-001 Rev B, December 2005 2-73

Restoring System Data from a Removable Cartridge

This section presents the procedure for restoring system data from a system
backup removable cartridge that was made using the chg-db command.

The database on the removable cartridge (RD BKUP) must be coherent. For more
information on verifying the database, read “Verifying the Database” on
page 2-10.

The removable cartridge must contain the database configuration to be restored.
The removable cartridge should be write protected.

For some commands to be executed, they must use values obtained from previous
steps. The best way to do this is echo the output of the command (for example,
rtrv-gpl) to a printer. Enter the rtrv-trm command to make sure the output is
echoed to a printer. If the output is not echoed to a printer, go to the “Changing
Terminal Characteristics” procedure on page 4-51 to allow the output to be
echoed to a printer.

CAUTION: Using the action=restore parameter with the chg-db
command is an emergency recovery procedure, and requires the init-sys
command to download the restored database to all the cards in the EAGLE 5
SAS.

CAUTION: If the restore device state option is on, shown by the ON value
for the RSTRDEV field in the rtrv-stpopts command output, the state of the
cards, SS7 signaling links, TCP/IP data links, and terminals before the
chg-db:action=restore and init-sys commands are performed will not
be maintained after these commands are performed. The persistent device
state table becomes obsolete and is disabled. UIM 1257 is generated.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
1234.1257 SYSTEM INFO DB Restore has cleared and disabled PDS

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, remove it. For more
information on removing the removable cartridge from the removable
cartridge drive, see “Removing the Removable Cartridge” on page 2-9.

2. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

2-74 910-0142-001 Rev B, December 2005

Database Management Procedures

3. Insert the removable cartridge containing the system data into the removable
cartridge drive of the MDAL card. For more information on inserting the
removable cartridge in the removable cartridge drive, see “Inserting the
Removable Cartridge” on page 2-8.

4. Verify that the database on the removable cartridge (RD BKUP) is coherent
using the rept-stat-db:display=version command. This is an example of
the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 74 04-05-31 21:03:21 GMT Y 74 04-05-31 21:03:21 GMT
FD CRNT Y 78 Y 78
 MDAL 1117
 - --------
RD BKUP Y 74 04-05-31 21:03:21 GMT

CARD/APPL LOC C T LEVEL TIME LAST UPDATE VERSION STATUS
--------- ---- - - ---------- ----------------- -------------------
TDM-CRNT 1114 Y N 78 04-06-01 23:12:37 111-000-000 NORMAL
 LNP 000-000-001
TDM-BKUP 1114 Y - 74 04-05-31 21:03:21 111-000-000 NORMAL
 LNP 000-000-001
TDM-CRNT 1116 Y N 78 04-06-01 23:12:37 111-000-000 NORMAL
 LNP 000-000-001
TDM-BKUP 1116 Y - 74 04-05-31 21:03:21 111-000-000 NORMAL
 LNP 000-000-001
MDAL 1117 Y - 74 04-05-31 21:03:21 111-000-000 NORMAL
 LNP 000-000-001

If the LNP feature is not enabled, the LNP database versions are not shown in
the rept-stat-db:display=version command output.

If the versions of the databases on the fixed disks (TDM-CRNT and TDM-BKUP)
and the removable cartridge (MDAL) are not the same, stop performing this
procedure and contact the Customer Care Center. Refer to “Customer Care
Center” on page 1-8 for the contact information.

5. Enter the chg-db:action=restore:src=remove command.

During command execution, these messages should appear.

RESTORE (REMOVABLE) : MASP A - Restore starts on active MASP.
RESTORE (REMOVABLE) : MASP A - Restore starts on standby MASP.
RESTORE (REMOVABLE) : MASP A - MASP(s) will reboot to load data.
RESTORE (REMOVABLE) : MASP A - Restore from removable cartridge complete.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-75

6. Verify that the databases on the removable cartridge (RD BKUP) and the
current partitions of both MASPs (FD CRNT) are coherent using the
rept-stat-db command.

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 74 04-05-31 21:03:21 GMT Y 74 04-05-31 21:03:21 GMT
FD CRNT Y 78 Y 78
 MDAL 1117
 - --------
RD BKUP Y 74 04-05-31 21:03:21 GMT

7. Remove the removable cartridge from the removable cartridge drive on the
MDAL card. For more information on removing the removable cartridge from
the removable cartridge drive, see “Removing the Removable Cartridge” on
page 2-9.

CAUTION: The init-sys command causes a complete reload of the
EAGLE 5 SAS, and should only be used during periods of low traffic. Using
this command ensures that all cards are running the same database, but will
interrupt service.

8. When the commands have successfully completed, re-initialize the EAGLE 5
SAS using the init-sys command.

NOTE: The init-sys command must be entered twice within 30 seconds
for the EAGLE 5 SAS to be re-initialized. If the init-sys command is not
executed twice within 30 seconds, the attempt to re-initialize the EAGLE 5
SAS is aborted.

When the init-sys command is first entered, this message should appear.

rlghncxa03w 05-09-01 07:05:01 GMT EAGLE5 34.0.0
CAUTION: This command causes a complete system reload, and
will result in traffic loss.
Re-enter command within 30 seconds to confirm.

When the init-sys command is re-entered within the 30 second time limit,
this message should appear.

rlghncxa03w 05-09-01 07:05:17 GMT EAGLE5 34.0.0
Init System command issued at terminal #3

From the time that the init-sys command is accepted, you must wait
approximately 2 minutes before you can perform step 9 (logging into the
EAGLE 5 SAS). If the EAGLE 5 SAS terminal is in the VT-100/VT-320 mode,
the terminal display will be refreshed with non-zero alarm counts. During this
2 minutes interval, an intermediate screen refresh caused by the MASPs role
change from active to standby, and from standby to active. This screen refresh
is typically a partial refresh and the alarm indicators are set to zero.

2-76 910-0142-001 Rev B, December 2005

Database Management Procedures

If you are logged into the EAGLE 5 SAS in the KSR mode, the only response
you will receive that you are now able to log into the EAGLE 5 SAS is that you
will receive UAM 0009, MASP became active. UAM 0009 could be issued
twice due to possible transient MASP role change (switching from active to
standby). Following the execution of the init-sys command, the MASP that
was active before the init-sys command was entered will be the active
MASP when the EAGLE 5 SAS has finished reinitializing.

9. Log into the EAGLE 5 SAS using the login or act-user command.

This is an example of the messages that appear when you have successfully
logged into the EAGLE 5 SAS.

NOTICE: This is a private computer system.
Unauthorized access or use may lead to prosecution.

0 LOGIN failures since last successful LOGIN
Last successful LOGIN was on port 4 on 04-06-01 @ 09:34:56

10. Enter the rept-stat-db:display=all command. This is an example of the
possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (ACTV) TDM 1116 (STDBY)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 74 04-05-31 21:03:21 GMT Y 74 04-05-31 21:03:21 GMT
FD CRNT Y 78 Y 78
 MDAL 1117
 - --------
RD BKUP - - - -

CARD/APPL LOC C T LEVEL TIME LAST UPDATE EXCEPTION
--------- ---- - - ---------- ----------------- --------------
SCCP 1101 Y N 78 04-06-01 23:15:06 -
TDM-CRNT 1114 Y N 78 04-06-01 23:15:06 -
TDM-BKUP 1114 Y - 74 04-05-31 21:03:21 -
TDM-CRNT 1116 Y N 78 04-06-01 23:15:06 -
TDM-BKUP 1116 Y - 74 04-05-31 21:03:21 -
MDAL 1117 - - - - - -
SS7ANSI 1201 Y N 78 04-06-01 23:15:06 -
SS7ANSI 1203 Y N 78 04-06-01 23:15:06 -
SS7ANSI 1205 Y N 78 04-06-01 23:15:06 -
CCS7ITU 1207 Y N 78 04-06-01 23:15:06 -
CCS7ITU 1211 Y N 78 04-06-01 23:15:06 -
ATMANSI 1217 Y N 78 04-06-01 23:15:06 -

The level for the TDM-BKUP database, shown in the CARD/APPL field, should be
the same as the level for the FD BKUP database. All other databases shown in
the CARD/APPL field should be the same as the level of the FD CRNT database.
If the levels of the databases are not the same, contact the Customer Care
Center. Refer to “Customer Care Center” on page 1-8 for the contact
information.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-77

Flowchart 2-8. Restoring System Data (Sheet 1 of 2)

2-78 910-0142-001 Rev B, December 2005

Database Management Procedures

Flowchart 2-8. Restoring System Data (Sheet 2 of 2)

Database Management Procedures

910-0142-001 Rev B, December 2005 2-79

Formatting a Removable Cartridge

Use this procedure to prepare a new removable cartridge for use on the EAGLE 5
SAS or to take a removable cartridge which was previously used for one purpose
and prepare it for the use of another purpose (measurements to system disk and
vice versa) using the format-disk command. The format-disk command uses
these parameters.

:type – The type of disk being formatted.

• system – A removable cartridge containing system data (GPLs and the
database)

• meas – A removable cartridge containing measurements data

• fixed – The fixed disk of the standby TDM. To format the fixed disk of the
standby TDM, go to the “Formatting the Fixed Disk of the Standby TDM”
procedure on page 2-91.

:low – Is a low level format being performed on the disk, yes or no? The default
value for this parameter is yes.

:force – Format the disk if the disk contains system data, yes or no. The default
value for this parameter is no.

:prtngrp – Indicates which disk partition group is being formatted, the active
partition group (prtngrp=active) or the inactive partition group
(prtngrp=inactive). The default value for the prtngrp parameter is active.
The removable cartridge does not contain an inactive partition group, so the
prtngrp=inactive cannot be specified in this procedure.

NOTE: Reduce extended execution time when using the force=yes
option by also using the low=no option.

The database in the current (FD CRNT) partition of the active MASP must be
coherent. For more information on verifying the database, read “Verifying the
Database” on page 2-10.

Measurements must be inhibited before the format-disk command can be
executed.

A removable cartridge that is write enabled is required. To write enable a
removable cartridge, see “Write Enabling the Removable Cartridge” on page 2-7.

2-80 910-0142-001 Rev B, December 2005

Database Management Procedures

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, and you do not wish to
format this removable cartridge, remove it and go to step 2. For more
information on removing the removable cartridge from the removable
cartridge drive, see “Removing the Removable Cartridge” on page 2-9.

If you wish to format the removable cartridge in the drive, skip step 2 and go
to step 3.

2. Insert the removable cartridge to be formatted in the removable cartridge
drive on the MDAL card, making sure that the removable cartridge is write
enabled. For more information on inserting the removable cartridge in the
removable cartridge drive, see “Inserting the Removable Cartridge” on page
2-8.

For more information on write enabling the removable cartridge, see “Write
Enabling the Removable Cartridge” on page 2-7.

Skip step 3 and go to step 4.

3. If you wish to format the removable cartridge found in the removable
cartridge drive, remove it from the drive and verify that is a write enabled
removable cartridge. If the removable cartridge is not write enabled, see
“Write Enabling the Removable Cartridge” on page 2-7 to write enable the
removable cartridge. Insert the removable cartridge in the removable
cartridge drive and go to step 4.

4. Verify that the database in the current (FD CRNT) partition of the active
MASP is coherent using the rept-stat-db command. This is an example of
the possible output.

rlghncxa03w 05-09-01 16:11:34 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP Y 106 04-05-31 16:09:53 GMT

If the current database on the active MASP is not coherent, go to the
“Verifying the Database” section on page 2-10 and resolve the database
problem.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-81

5. Verify that measurement collection is on or off using the rtrv-meas-sched
command. This is an example of the possible output. The COLLECT field shows
whether measurement collection is on or off. In this example, measurement
collection is on.

rlghncxa03w 05-09-01 12:22:55 GMT EAGLE5 34.0.0
COLLECT = on
GTWYLSFLTR = both

SYSTOT-STP = off
SYSTOT-TT = off
SYSTOT-STPLAN = on
COMP-LNKSET = off
COMP-LINK = on
GTWY-STP = on
GTWY-LNKSET = on
MTCD-STP = on
MTCD-LINK = on
MTCD-STPLAN = on
MTCD-LNKSET = on

NOTE: If measurement collection is off, skip this step and go to step 7.

6. Inhibit all measurements using the chg-meas:collect=off command.

CAUTION: Measurements must be inhibited or the format-disk
command cannot be executed. The chg-meas:collect=on command should
not be executed while the format-disk command is in progress. If possible,
do not inhibit measurements at midnight since doing so can cause the loss
of an entire day of measurements. When measurements are inhibited,
measurement collection is stopped. For the period of time that
measurements are inhibited, those measurements will be lost.

This message should appear.

rlghncxa03w 05-09-01 16:12:50 GMT EAGLE5 34.0.0
CHG-MEAS: MASP A - COMPLTD

7. Verify whether or nor the Measurements Platform option is enabled
(PLATFORMENABLE = on) using the rtrv-measopts command.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
PLATFORMENABLE = on
COLLECT15MIN = off
CLLIBASEDNAME = off

SYSTOTSTP = off
SYSTOTTT = off

NOTE: The rtrv-measopts command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed by
the rtrv-measopts command, see the rtrv-measopts command
description in the Commands Manual.

2-82 910-0142-001 Rev B, December 2005

Database Management Procedures

NOTE: If step 7 shows that the Measurements Platform is not enabled,
skip this step and step 9, and go to step 10.

8. Display the status of the MCPMs in the database with the rept-stat-meas
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 P 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2108 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2111 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms
 CARD 2108 ALARM STATUS = No Alarms
 CARD 2111 ALARM STATUS = No Alarms

9. Place all the MCPMs out of service using the rmv-card command, specifying
the card location of the MCPM. If the MCPM to be placed out of service is the
last MCPM that is in service, the force=yes parameter must also be specified.
For this example, enter these commands.

rmv-card:loc=2107

rmv-card:loc=2108

rmv-card:loc=2111:force=yes

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
Card has been inhibited.

10. Format the removable cartridge. If you are formatting the removable cartridge
for system data, go to step 11. If you are formatting the removable cartridge
for measurements data, go to step 12.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-83

11. To format a removable cartridge for system data, enter this command.

format-disk:type=system

NOTE: Because the default value for the low parameter (low level format
parameter) is yes, this command will perform a low level format of the
removable cartridge. If you do not wish to perform a low level format of the
removable cartridge, the low=no parameter must be specified with the
format-disk command.

If the removable cartridge to be formatted contains system data, the
force=yes parameter must be specified with the format-disk command.
All data on the removable cartridge will be lost.

It takes approximately 31 minutes to format a removable cartridge for system
data. It may take longer depending on other system activity that is in progress
when this command is entered. When this command has successfully
completed, these messages should appear.

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 format-disk:type=system
 Command entered at terminal #3.
;

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk of system removable cartridge started.
;

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk (removable cartridge) format in progress.
;

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk (removable cartridge) format in progress.
;

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk (removable cartridge) format is complete.
;

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk of system removable cartridge completed.
 Measurements collection may be turned on now if desired.

If you wish to turn measurement collection on, perform steps 13 and 14,
otherwise, this procedure is finished.

2-84 910-0142-001 Rev B, December 2005

Database Management Procedures

12. To format a removable cartridge for measurements data, enter this command.

format-disk:type=meas

NOTE: Because the default value for the low parameter (low level format
parameter) is yes, this command will perform a low level format of the
removable cartridge. If you do not wish to perform a low level format of the
removable cartridge, the low=no parameter must be specified with the
format-disk command.

If the removable cartridge to be formatted contains system data, the
force=yes parameter must be specified with the format-disk command.
All data on the removable cartridge will be lost.

It takes approximately 27 minutes to format a removable cartridge for
measurement data. When this command has successfully completed, these
messages should appear.

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 format-disk:type=system
 Command entered at terminal #3.
;

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk of measurements removable cartridge started.
;

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk (removable cartridge) format in progress.
;

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk (removable cartridge) format in progress.
;

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk (removable cartridge) format is complete.
;

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk of measurements removable cartridge completed.
 Measurements collection may be turned on now if desired.

NOTE: If measurement collection was not turned off in step 6, skip this
step and step 14, and go to step 15.

13. Turn on the measurements using the chg-meas:collect=on command.

This message should appear.

rlghncxa03w 05-09-01 16:12:50 GMT EAGLE5 34.0.0
CHG-MEAS: MASP A - COMPLTD

Database Management Procedures

910-0142-001 Rev B, December 2005 2-85

14. Verify that measurement collection is on using the rtrv-meas-sched
command, shown by the COLLECT = on field in the output. This is an example
of the possible output.

rlghncxa03w 05-09-01 12:22:55 GMT EAGLE5 34.0.0
COLLECT = on
GTWYLSFLTR = both

SYSTOT-STP = off
SYSTOT-TT = off
SYSTOT-STPLAN = on
COMP-LNKSET = off
COMP-LINK = on
GTWY-STP = on
GTWY-LNKSET = on
MTCD-STP = on
MTCD-LINK = on
MTCD-STPLAN = on
MTCD-LNKSET = on

NOTE: If MCPMs were not placed out of service in step 9, skip this step
and step 16. This procedure is finished.

15. Place the MCPMs back into service using the rst-card specifying the location
of each MCPM. For this example, enter these commands.

rst-card:loc=2107

rst-card:loc=2108

rst-card:loc=2111

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
 Card has been allowed.

16. Display the status of the MCPMs in the database with the rept-stat-meas
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 P 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2108 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2111 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms
 CARD 2108 ALARM STATUS = No Alarms
 CARD 2111 ALARM STATUS = No Alarms

2-86 910-0142-001 Rev B, December 2005

Database Management Procedures

Flowchart 2-9. Formatting the Removable Cartridge (Sheet 1 of 5)

Database Management Procedures

910-0142-001 Rev B, December 2005 2-87

Flowchart 2-9. Formatting the Removable Cartridge (Sheet 2 of 5)

2-88 910-0142-001 Rev B, December 2005

Database Management Procedures

Flowchart 2-9. Formatting the Removable Cartridge (Sheet 3 of 5)

Database Management Procedures

910-0142-001 Rev B, December 2005 2-89

Flowchart 2-9. Formatting the Removable Cartridge (Sheet 4 of 5)

2-90 910-0142-001 Rev B, December 2005

Database Management Procedures

Flowchart 2-9. Formatting the Removable Cartridge (Sheet 5 of 5)

Database Management Procedures

910-0142-001 Rev B, December 2005 2-91

Formatting the Fixed Disk of the Standby TDM

Use this procedure to format the fixed disk of the standby TDM using the
format-disk command.

The format-disk command uses these parameters.

:type – The type of disk being formatted.

• system – A removable cartridge containing system data (GPLs and the
database). To format a removable cartridge, go to the “Formatting a
Removable Cartridge” procedure on page 2-79.

• meas – A removable cartridge containing measurements data. To format a
removable cartridge, go to the “Formatting a Removable Cartridge”
procedure on page 2-79.

• fixed – The fixed disk of the standby TDM.

NOTE: If a format-disk:type=fixed command failure causes the
standby TDM to boot continuously, insert a removable disk that has the
same release as the active TDM into the MDAL. The standby TDM can then
boot off of the removable disk.

:low – Is a low level format being performed on the disk, yes or no? The default
value for this parameter is yes.

:force – Format the disk if the disk contains system data, yes or no. The default
value for this parameter is no.

NOTE: Reduce extended execution time when using the force=yes
option by also using the low=no option.

:prtngrp – Indicates which disk partition group is being formatted, the active
partition group (prtngrp=active) or the inactive partition group
(prtngrp=inactive). The default value for the prtngrp parameter is active.
The prtngrp parameter can be specified only with the low=no parameter.
Contact the Customer Care Center before using the prtngrp=inactive
parameter. Refer to “Customer Care Center” on page 1-8 for the contact
information.

The database in the current (FD CRNT) partition of the active MASP must be
coherent. For more information on verifying the database, read “Verifying the
Database” on page 2-10.

Measurements must be inhibited before the format-disk command can be
executed.

2-92 910-0142-001 Rev B, December 2005

Database Management Procedures

The standby fixed disk cannot be formatted if the security log on the standby
fixed disk contains any entries that have not been copied to the FTA area of the
fixed disk. This can be verified with the rept-stat-seculog command. If the
security log on the standby fixed disk contains entries that have not been copied
to the file transfer area of the fixed disk, copy these entries to the file transfer area
using the copy-seculog command.

Procedure

1. Verify that the database in the current (FD CRNT) partition of the active
MASP is coherent using the rept-stat-db command. This is an example of
the possible output.
rlghncxa03w 05-09-01 16:11:34 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 04-06-01 10:19:18 GMT Y 35 04-06-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP - -------- ---------------------

If the current database on the active MASP is not coherent, go to the
“Verifying the Database” section on page 2-10 and resolve the database
problem.

2. Verify that measurement collection is on or off using the rtrv-meas-sched
command. This is an example of the possible output. The COLLECT field shows
whether measurement collection is on or off. In this example, measurement
collection is on.
rlghncxa03w 05-09-01 12:22:55 GMT EAGLE5 34.0.0
COLLECT = on
GTWYLSFLTR = both

SYSTOT-STP = off
SYSTOT-TT = off
SYSTOT-STPLAN = on
COMP-LNKSET = off
COMP-LINK = on
GTWY-STP = on
GTWY-LNKSET = on
MTCD-STP = on
MTCD-LINK = on
MTCD-STPLAN = on
MTCD-LNKSET = on

Database Management Procedures

910-0142-001 Rev B, December 2005 2-93

NOTE: If measurement collection is off, skip this step and go to step 4.
3. Inhibit all measurements using the chg-meas:collect=off command.

CAUTION: Measurements must be inhibited or the format-disk
command cannot be executed. The chg-meas:collect=on command should
not be executed while the format-disk command is in progress. If possible,
do not inhibit measurements at midnight since doing so can cause the loss
of an entire day of measurements. When measurements are inhibited,
measurement collection is stopped. For the period of time that
measurements are inhibited, those measurements will be lost.
This message should appear.
rlghncxa03w 05-09-01 16:12:50 GMT EAGLE5 34.0.0
CHG-MEAS: MASP A - COMPLTD

4. Verify whether or nor the Measurements Platform option is enabled
(PLATFORMENABLE = on) using the rtrv-measopts command.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
PLATFORMENABLE = on
COLLECT15MIN = off
CLLIBASEDNAME = off

SYSTOTSTP = off
SYSTOTTT = off

NOTE: The rtrv-measopts command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed by
the rtrv-measopts command, see the rtrv-measopts command
description in the Commands Manual.

NOTE: If step 4 shows that the Measurements Platform is not enabled,
skip this step and step 6, and go to step 7.

5. Display the status of the MCPMs in the database with the rept-stat-meas
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 P 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2108 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2111 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms
 CARD 2108 ALARM STATUS = No Alarms
 CARD 2111 ALARM STATUS = No Alarms

2-94 910-0142-001 Rev B, December 2005

Database Management Procedures

6. Place all the MCPMs out of service using the rmv-card command, specifying
the card location of the MCPM. If the MCPM to be placed out of service is the
last MCPM that is in service, the force=yes parameter must also be specified.
For this example, enter these commands.

rmv-card:loc=2107

rmv-card:loc=2108

rmv-card:loc=2111:force=yes

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
Card has been inhibited.

7. Verify that the security log on the standby MASP contains no entries that must
be copied to the FTA area of the fixed disk with the rept-stat-seculog
command. This is an example of the possible output.

rlghncxa03w 05-09-01 15:59:06 GMT EAGLE5 34.0.0
 -- SINCE LAST UPLOAD -- OLDEST NEWEST LAST
LOC ROLE ENTRIES %FULL OFLO FAIL RECORD RECORD UPLOAD
1114 Active 8312 84 No No 03-12-05 04-06-01 04-05-30
 11:23:56 15:59:06 14:02:22

1116 Standby 693 7 No No 03-12-05 04-06-01 04-05-30
 11:24:12 14:00:06 14:02:13

If the number shown in the ENTRIES field for the standby MASP (shown with
the entry Standby in the ROLE field) is 0, go to step 9.

If the number shown in the ENTRIES field for the standby MASP is greater
than 0, these entries must be copied to the FTA area of the fixed disk. To copy
these entries, go to step 8.

For this example, go to step 8.

8. Copy the security log entries on the standby MASP to the FTA area on the
fixed disk with the copy-seculog command. For this example, enter the
copy-seculog:slog=stb command. This is an example of the message that
should appear.

rlghncxa03w 05-09-01 15:59:06 GMT EAGLE5 34.0.0
Security log on TDM 1116 copied to file 961004s.log on TDM 1114

9. Format the fixed disk of the standby TDM by entering the format-disk
command. For this example, the fixed disk of the standby TDM contains
system data and a low level format of the fixed disk of the standby TDM is not
performed.

format-disk:type=fixed:force=yes:low=no

Database Management Procedures

910-0142-001 Rev B, December 2005 2-95

NOTES:

1. The force=yes parameter must be specified with the format-disk
command if the fixed disk of the standby TDM to be formatted contains
system data. All data on the fixed disk of the standby TDM will be lost.

2. The low=no parameter specified in this command example does not allow
a low level format of the fixed disk of the standby TDM to be performed. If
you wish to perform a low level format of the fixed disk of the standby
TDM, specify the low=yes parameter with the format-disk command.
Because the default value for the low parameter is yes, the low parameter
can be omitted when entering the format-disk command to perform a
low level format of the fixed disk of the standby TDM.

3. If a format-disk:type=fixed command failure causes the standby TDM
to boot continuously, insert a removable disk that has the same release as
the active TDM into the MDAL. The standby TDM can then boot off of the
removable disk.

4. The optional parameter prtngrp parameter can be specified with this
command. The prtngrp parameter indicates which disk partition group
is being formatted, the active partition group (prtngrp=active) or the
inactive partition group (prtngrp=inactive). The default value for the
prtngrp parameter is active. The prtngrp parameter can be specified
only with the low=no parameter. Contact the Customer Care Center
before using the prtngrp=inactive parameter. Refer to “Customer Care
Center” on page 1-8 for the contact information.

Formatting the fixed disk of the standby TDM can take from 14 minutes to 1
hour and 25 minutes to execute. It may take longer depending on other
system activity that is in progress when this command is entered. When this
command has successfully completed, these messages should appear.

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 format-disk:type=fixed:low=no:force=yes
 Command entered at terminal #3.
;
 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk of standby fixed disk started.
 Extended processing required, please wait.
;
 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk (fixed) format in progress.
;

 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk (fixed) format is complete.
;
 rlghncxa03w 05-09-01 09:44:08 GMT EAGLE5 34.0.0
 Format-disk of standby fixed disk completed.

If you wish to turn measurement collection on, go to step 10, otherwise, this
procedure is finished.

2-96 910-0142-001 Rev B, December 2005

Database Management Procedures

NOTE: If measurement collection was not turned off in step 3, skip this
step and step 11, and go to step 12.

10. If you wish to turn measurement collection on, enter this command.

chg-meas:collect=on

This message should appear.

rlghncxa03w 05-09-01 16:12:50 GMT EAGLE5 34.0.0
CHG-MEAS: MASP A - COMPLTD

11. Verify that measurement collection is on using the rtrv-meas-sched
command, shown by the COLLECT = on field in the output. This is an example
of the possible output.

rlghncxa03w 05-09-01 12:22:55 GMT EAGLE5 34.0.0
COLLECT = on
GTWYLSFLTR = both

SYSTOT-STP = off
SYSTOT-TT = off
SYSTOT-STPLAN = on
COMP-LNKSET = off
COMP-LINK = on
GTWY-STP = on
GTWY-LNKSET = on
MTCD-STP = on
MTCD-LINK = on
MTCD-STPLAN = on
MTCD-LNKSET = on

NOTE: If MCPMs were not placed out of service in step 6, skip this step
and step 13. This procedure is finished.

12. Place the MCPMs back into service using the rst-card specifying the
location of each MCPM. For this example, enter these commands.

rst-card:loc=2107

rst-card:loc=2108

rst-card:loc=2111

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
Card has been allowed.

Database Management Procedures

910-0142-001 Rev B, December 2005 2-97

13. Display the status of the MCPMs in the database with the rept-stat-meas
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 P 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2108 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2111 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms
 CARD 2108 ALARM STATUS = No Alarms
 CARD 2111 ALARM STATUS = No Alarms

2-98 910-0142-001 Rev B, December 2005

Database Management Procedures

Flowchart 2-10. Formatting the Fixed Disk of the Standby
TDM (Sheet 1 of 2)

Database Management Procedures

910-0142-001 Rev B, December 2005 2-99

Flowchart 2-10. Formatting the Fixed Disk of the Standby
TDM (Sheet 2 of 2)

2-100 910-0142-001 Rev B, December 2005

Database Management Procedures

910-0142-001 Rev B, December 2005 3-1

3

GPL Management Procedures

Introduction.. 3–2

Managing GPLs... 3–4

Displaying GPL Information... 3–5

Loading a GPL onto the System ... 3–13

Updating the IMT GPL ... 3–17

Updating the EOAM GPL .. 3–24

Updating the Signaling Link and Data Link GPLs................................... 3–33

Updating the Service GPLs .. 3–47

Updating the Flash GPLs.. 3–62

Updating One of the Flash GPLs on the HC MIMs.................................. 3–96

Updating All the Flash GPLs on the HC MIMs 3–111

Updating the BPHMUX GPL... 3–128

Updating the HIPR GPL... 3–137

Making the Trial Utility GPL the Approved Utility GPL 3–146

Updating the OAP GPL.. 3–149

Reloading the TDM LCA Clock Bitfile ... 3–154

3-2 910-0142-001 Rev B, December 2005

GPL Management Procedures

Introduction

The GPLs are the application software that allow the various features in the
EAGLE 5 SAS to work. The EAGLE 5 SAS currently uses these GPLs:

• ATMANSI – The application software used for high-speed ANSI ATM
signaling links.

• ATMITU – The application software used for high-speed E1 ATM signaling
links.

• BLBIOS – A flash GPL containing the BIOS ROM image on the HC MIMs.

• BLCPLD – A flash GPL containing the bit files for the CPLD on the HC MIMs.

• BLDIAG – A flash GPL containing the diagnostic code on the HC MIMs.

• BLVXW – A flash GPL containing the VxWorks operating system on the HC
MIMs.

• BPHCAP – The communication software used in place of the IMT GPL on the
LIMATM and E1 ATM.

• BPHCAPT – The communication software used in place of the IMT GPL on
the newer versions of the LIMATM and E1 ATM.

• BPDCM – The communication software used in place of the IMT GPL on the
Database Communications Module (DCM), Database Services Module
(DSM), and General Purpose Services Module (GPSM-II).

• BPHMUX – The communication software used on the High Speed
Multiplexer (HMUX) card.

• BPMPL – The communication software used in place of the IMT GPL on the
Multi-Port LIM (MPL).

• BPMPLT – The communication software used in place of the IMT GPL on the
Multi-Port LIM-T (MPLT) and the E1/T1 MIM.

• CCS7ITU – The application software used for CCS7ITU signaling links.

• EBDABLM – The application software used by the TSM or DSM to store the
LNP database downloaded from the LSMS for the Enhanced Bulk Download
feature. This GPL does not support 24-bit ITU-N point codes.

• EBDADCM – The application software used by the DCM to transmit the
LSMS LNP database at high speed over an Ethernet connection for the
Enhanced Bulk Download feature. This GPL does not support 24-bit ITU-N
point codes.

• EOAM – The application software used by the GPSM-II card for enhanced
OAM functions.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-3

• EROUTE – The application software used on the STC (Sentinel Transport
Card) for the Eagle with Integrated Sentinel feature. The Sentinel product
does not support 24-bit ITU-N point codes.

• GLS – The application software used for the gateway screening feature.

• HIPR – The communication software used on the High-Speed IMT Packet
Router (HIPR) card.

• IMT – The communication software that operates the IMT bus on all cards
except the LIMATM, DCM, DSM, and HMUX.

• IMTPCI – The communication software that operates the IMT bus on HC
MIMs.

• IPLIM – The application software used for TCP/IP point-to-point ANSI
connectivity.

• IPGWI – The application software used for TCP/IP point-to-multipoint
connectivity within an ITU-I or ITU-N network.

• IPLIMI – The application software used for TCP/IP point-to-point ITU
connectivity.

• IPS – The application software used for the IP User Interface and FTP Retrieve
and Replace features.

• MCP – The application software used on the MCPM (Measurement Collection
& Polling Module) for the Measurements Platform feature.

• OAP – The application software running on the OAP used for the SEAS
feature.

• PLDE1T1 – A flash GPL used on HC MIMs for E1 or T1 signaling links.

• PLDPMC1 – A flash GPL used on HC MIMs for E1 or T1 signaling links.

• SCCP – The application software used for the global title translation and LNP
features. The LNP feature can be enabled only for a quantity of 2 to 12 million
numbers.

• SS7ANSI – The application software used for SS7 signaling links.

• SS7GX25 – The application software used for X.25 signaling links. This GPL
does not support 24-bit ITU-N point codes.

• SS7IPGW – The application software used for TCP/IP point-to-multipoint
connectivity within an ANSI network.

• SS7ML – The application software used on the Multi-Port LIM (MPL or
MPLT) for SS7 signaling links and on the E1/T1 MIM for E1 and T1 signaling
links.

• STPLAN – The application software used by the ACM for the STP LAN
feature. This GPL does not support 24-bit ITU-N point codes.

3-4 910-0142-001 Rev B, December 2005

GPL Management Procedures

• UTILITY – The application software used by the factory for testing and has no
use in the field.

• VSCCP – The application software used for the global title translation, LNP,
GFLEX, INP, G-PORT, and EIR features.

• VXWSLAN – The application software used by the DCM for the STP LAN
feature. This GPL does not support 24-bit ITU-N point codes.

Managing GPLs

Managing these GPLs consists of loading them onto the EAGLE 5 SAS from a
removable cartridge, downloading these GPLs to the appropriate cards in the
EAGLE 5 SAS, then allowing the cards to run these GPLs. The GPLs can be in one
of two states, trial and approved.

A trial GPL is a GPL that has not been approved for use and does not match the
version number in the system release ID table. The trial GPL is the GPL that the
EAGLE 5 SAS is not running.

The approved GPL is the GPL that the EAGLE 5 SAS should be running and has
been approved for use. The approved GPL version number should match the
version number of the GPL contained in the system release ID table.

The system release ID table contains the version numbers of the approved GPLs
that the EAGLE 5 SAS should be running. The system release ID table is
contained on the TDMs (Terminal Disk Modules) and on the removable cartridge
containing the GPLs that are being loaded onto the EAGLE 5 SAS. The GPLs are
loaded onto the EAGLE 5 SAS from a removable cartridge. To get the GPLs from
the removable cartridge onto the EAGLE 5 SAS in the approved state, two
commands are used, chg-gpl and act-gpl.

CHG-GPL Command

The chg-gpl command copies a GPL from the removable cartridge disk to the
TDMs. The new GPL becomes the trial version on each of the TDMs. This
command also copies the system release ID table from the removable cartridge to
the TDMs. The chg-gpl command uses these parameters:

gpl – the GPL being loaded onto the EAGLE 5 SAS

ver – the version number of the GPL

audit – Specifies whether the active MASP system release version is to be
audited every 90 seconds.

If you are loading a GPL onto the EAGLE 5 SAS, the gpl and ver parameters
must be specified with the chg-gpl command and a removable cartridge
containing the GPL being loaded must be in the removable cartridge drive on the
MDAL. The only exception to this is if you are loading either the OAP GPL. The
ver parameter is not required when loading the OAP GPL.

The audit parameter is required only when turning the GPL auditing on or off.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-5

ACT-GPL Command

The act-gpl command changes the state of the trial GPL from “trial” to
“approved.” This is also referred to as activating the GPL. The state of the
previously approved GPL is changed from “approved” to “trial.”

The version of the GPL shown in the RELEASE column of the rtrv-gpl output
(the GPL version in the system release ID table) is updated to the new approved
version when this command is performed.

The act-gpl command uses these parameters:

gpl – the GPL being loaded onto the EAGLE 5 SAS

ver – the version number of the GPL

All the GPLs can be activated with the act-gpl command except for these:

• OAP

• UTILITY

Displaying GPL Information

Two commands can be used to display the GPL information in the database,
rept-stat-gpl and rtrv-gpl. The rept-stat-gpl command shows the
versions of the GPLs that are running on the cards in the EAGLE 5 SAS. The
rtrv-gpl command shows the versions of the GPLs contained on the fixed disks.

REPT-STAT-GPL Command

The rept-stat-gpl command output contains these five columns and displays
this information:

• GPL – The GPLs contained on the TDMs (Terminal Disk Modules). The TDMs
contain the fixed disks.

• CARD – The cards that are running the GPLs

• RUNNING – The version number of the GPLs the cards are running

• APPROVED – The version numbers of the approved GPLs

• TRIAL – The version numbers of the trial GPLs

The following is an example of the rept-stat-gpl command output.

GPL CARD RUNNING APPROVED TRIAL
SS7ANSI 1201 123-002-000 123-002-000 123-001-000

The example rept-stat-gpl output shows that the card in slot 1201 is running
the SS7ANSI GPL, version number 123-002-000, which is also the approved
version of the SS7ANSI GPL. The trial version number of the SS7ANSI GPL is
123-001-000.

3-6 910-0142-001 Rev B, December 2005

GPL Management Procedures

You can display all the GPLs used by all the cards in the EAGLE 5 SAS except the
communication GPLs, a specific GPL, or all application and communication GPLs
used by all the cards in the EAGLE 5 SAS. The communication GPLs are the IMT,
BPHCAP, BPHCAPT, BPDCM, BPMPL, BPMPLT, BPHMUX, IMTPCI, and HIPR
GPLs. The application GPLs are the other GPLs in the EAGLE 5 SAS.

If you specify the rept-stat-gpl command with no parameters, all the GPLs on
all the cards in the EAGLE 5 SAS are displayed except for the communication
GPLs, as shown in this example.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
EOAM 1113 123-002-000 123-002-000 -----------
EOAM 1115 123-002-000 123-002-000 -----------
SCCP 1212 123-001-000 123-001-000 123-001-000
VSCCP 1103 123-001-000 123-001-000 123-001-000
SS7ANSI 1201 123-002-000 123-002-000 123-001-000
SS7ANSI 1202 123-002-000 123-002-000 123-001-000
SS7ANSI 1203 123-002-000 123-002-000 123-001-000
SS7ML 1204 123-002-000 123-002-000 123-001-000
SS7ANSI 1205 123-002-000 123-002-000 123-001-000
CCS7ITU 1301 123-001-000 123-001-000 123-001-000
CCS7ITU 1302 123-001-000 123-001-000 123-001-000
IPLIM 1303 123-001-000 123-001-000 123-001-000
ATMANSI 1305 123-001-000 123-001-000 123-001-000
SS7IPGW 1307 123-001-000 123-001-000 123-001-000
ATMANSI 1311 123-001-000 123-001-000 123-001-000
SS7IPGW 2101 123-002-000 123-002-000 123-003-000
VXWSLAN 2113 123-002-000 123-002-000 123-003-000
VXWSLAN 2205 123-002-000 123-002-000 123-003-000
VXWSLAN 2207 123-002-000 123-002-000 123-003-000
VXWSLAN 2213 123-002-000 123-002-000 123-003-000
IPLIM 2301 123-002-000 123-002-000 123-003-000
IPLIM 2303 123-002-000 123-002-000 123-003-000
IPLIM 2305 123-002-000 123-002-000 123-003-000
IPLIM 2307 123-002-000 123-002-000 123-003-000
EROUTE 2311 123-002-000 123-002-000 123-003-000
EROUTE 2313 123-002-000 123-002-000 123-003-000
EROUTE 2315 123-002-000 123-002-000 123-003-000
MCP 2317 123-002-000 123-002-000 123-003-000
MCP 3101 123-002-000 123-002-000 123-003-000
MCP 3103 123-002-000 123-002-000 123-003-000
OAP A 028-001-000 028-001-000 -----------
OAP B 028-001-000 028-001-000 -----------
Command Completed.

If a specific GPL, including the communication GPLs, is specified, then all the
cards running that GPL are displayed. For example, if the
rept-stat-gpl:gpl=ss7ansi command is entered, then all cards running the
SS7ANSI GPL are displayed as shown in the following example.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
SS7ANSI 1201 123-002-000 123-002-000 123-001-000
SS7ANSI 1202 123-002-000 123-002-000 123-001-000
SS7ANSI 1203 123-002-000 123-002-000 123-001-000
SS7ANSI 1205 123-002-000 123-002-000 123-001-000
Command Completed

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-7

If a communication GPL (IMT, BPHCAP, BPHCAPT, BPDCM, BPMPL, or
BPMPLT) is specified with the rept-stat-gpl command, for example,
rept-stat-gpl:gpl=bpdcm, then all cards running the communication GPL are
displayed. In the following example, all the cards running the BPDCM GPL are
displayed as the output for the rept-stat-gpl:gpl=bpdcm command.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
BPDCM 1303 002-002-000 002-002-000 002-003-000
BPDCM 1307 002-002-000 002-002-000 002-003-000
BPDCM 2101 002-002-000 002-002-000 002-003-000
BPDCM 2103 002-002-000 002-002-000 002-003-000
BPDCM 2105 002-002-000 002-002-000 002-003-000
BPDCM 2113 002-002-000 002-002-000 002-003-000
BPDCM 2205 002-002-000 002-002-000 002-003-000
BPDCM 2207 002-002-000 002-002-000 002-003-000
BPDCM 2213 002-002-000 002-002-000 002-003-000
BPDCM 2301 002-002-000 002-002-000 002-003-000
BPDCM 2303 002-002-000 002-002-000 002-003-000
BPDCM 2305 002-002-000 002-002-000 002-003-000
BPDCM 2307 002-002-000 002-002-000 002-003-000
BPDCM 2311 002-002-000 002-002-000 002-003-000
BPDCM 2313 002-002-000 002-002-000 002-003-000
BPDCM 2315 002-002-000 002-002-000 002-003-000
BPDCM 2317 002-002-000 002-002-000 002-003-000
BPDCM 3101 002-002-000 002-002-000 002-003-000
BPDCM 3103 002-002-000 002-002-000 002-003-000
Command Completed

If the display=all parameter is specified with the rept-stat-gpl command,
then all GPLs, application and communication GPLs used by all the cards in the
EAGLE 5 SAS are displayed as shown in this example.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
EOAM 1113 123-002-000 123-002-000 123-002-000
 IMT 123-001-000 123-001-000 123-001-003
EOAM 1115 123-002-000 123-002-000 123-002-000
 IMT 123-001-000 123-001-000 123-001-003
SCCP 1212 123-001-000 123-001-000 123-001-000
 IMT 123-001-000 123-001-000 123-001-003
VSCCP 1103 123-001-000 123-001-000 123-001-000
 BPDCM 002-001-000 002-001-000 002-001-003
SS7ANSI 1201 123-002-000 123-002-000 123-001-000
 IMT 123-001-000 123-001-000 123-001-003
SS7ANSI 1202 123-002-000 123-002-000 123-001-000
 IMT 123-001-000 123-001-000 123-001-003
SS7ANSI 1203 123-002-000 123-002-000 123-001-000
 IMT 123-001-000 123-001-000 123-001-003
SS7ML 1204 123-002-000 123-002-000 123-001-000
 BPMPL 002-001-000 002-001-000 002-001-003

SS7ANSI 1205 123-002-000 123-002-000 123-001-000
 IMT 123-001-003 ALM 123-001-000 123-001-003
CCS7ITU 1301 123-001-000 123-001-000 123-001-000
 IMT 123-001-000 123-001-000 123-001-003
CCS7ITU 1302 123-001-000 123-001-000 123-001-000
 IMT 123-001-000 123-001-000 123-001-003
IPLIM 1303 123-001-000 123-001-000 123-001-000
 BPDCM 002-001-000 002-001-000 002-001-003
ATMANSI 1305 123-001-000 123-001-000 123-001-000

3-8 910-0142-001 Rev B, December 2005

GPL Management Procedures

 BPHCAP 002-001-000 002-001-000 002-001-003
SS7IPGW 1307 123-001-000 123-001-000 123-001-000
 BPDCM 002-001-000 002-001-000 002-001-003
ATMANSI 1311 123-001-000 123-001-000 123-001-000
 BPHCAP 002-001-003 ALM 002-001-000 002-001-003
SS7IPGW 2101 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-003 ALM+ 002-001-000 002-001-003
VXWSLAN 2113 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
VXWSLAN 2205 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
VXWSLAN 2207 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
VXWSLAN 2213 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
IPLIM 2301 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
IPLIM 2303 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
IPLIM 2305 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
IPLIM 2307 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
EROUTE 2311 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
EROUTE 2313 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
EROUTE 2315 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
MCP 2317 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
MCP 3101 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
MCP 3103 123-002-000 123-002-000 123-003-000
 BPDCM 002-001-000 002-001-000 002-001-003
BPHMUX 1109 118-001-000 118-001-000 118-001-003
BPHMUX 1110 118-001-000 118-001-000 118-001-003
BPHMUX 1209 118-001-000 118-001-000 118-001-003
BPHMUX 1210 118-001-000 118-001-000 118-001-003
BPHMUX 1309 118-001-000 118-001-000 118-001-003
BPHMUX 1310 118-001-000 118-001-000 118-001-003
BPHMUX 2109 118-001-000 118-001-000 118-001-003
BPHMUX 2110 118-001-000 118-001-000 118-001-003
BPHMUX 2209 118-001-000 118-001-000 118-001-003
BPHMUX 2210 118-001-000 118-001-000 118-001-003
BPHMUX 2309 118-001-000 118-001-000 118-001-003
BPHMUX 2310 118-001-000 118-001-000 118-001-003
BPHMUX 3109 118-001-000 118-001-000 118-001-003
BPHMUX 3110 118-001-000 118-001-000 118-001-003
OAP A 028-001-000 028-001-000 -----------
OAP B 028-001-001 ALM 028-001-000 -----------
Command Completed.

If the loc parameter is specified with the rept-stat-gpl command, all the GPLs
running on the specified card are displayed. For HC MIMs, this includes all
non-activated flash GPLs, as shown in the following example.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
 GPL Auditing ON

 GPL CARD RUNNING APPROVED TRIAL
 SS7HC 1203 125-001-000 125-001-000 125-001-000

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-9

 IMTPCI 125-001-000 125-001-000
 BLBIOS 125-001-000 125-001-000
 BLCPLD 125-001-000 125-001-000
 BLVXW 125-001-000 125-001-000
 BLDIAG 125-001-000 125-001-000
 PLDE1T1 125-001-000 125-001-000
 PLDPMC1 125-001-000 125-001-000

 ACTIVE INACTIVE
 IMTPCI 125-001-000 125-002-000 * ----------- (Note 1)
 BLBIOS 125-001-000 125-001-000 125-003-000 * (Note 2)
 BLCPLD 125-001-000 125-001-000 * -----------
 BLVXW 125-002-000ALM 125-002-000 * ----------- (Note 3)
 BLDIAG 125-003-000ALM+ 125-002-000 * 125-003-000 (Note 4)
 PLDE1T1 125-001-000 + 125-002-000 * 125-001-000 (Note 5)
 PLDPMC1 125-001-000 125-001-000 -----------
 Command Completed.

Notes:

1. The IMTPCI GPL has been downloaded with the init-flash command.
The card has reset and the IMTPCI GPL was activated normally with the
act-flash command.

2. The BLBIOS GPL has been downloaded with the init-flash command,
but the card has not been initialized. When the card is initialized again,
the inactive version of the BLBIOS GPL will be loaded onto the card.

3. The BLVXW GPL has been downloaded with the init-flash command.
The card has been reset. The BLVXW GPL was activated with the
act-flash command, but the activated version of the BLVXW GPL is
not the approved version of the BLVXW GPL on the TDM.

4. The BLDIAG GPL has been downloaded with the init-flash
command. The card has been reset so the inactive version is running.
This version of the BLDIAG GPL is not the approved version of the GPL,
shown with the ALM indicator. This version of the BLDIAG GPL has not
been activated, shown with the ’+’ indicator. The '*' next to the active
version indicates that if the card is reset again, the card will be running
the active version of the BLDIAG GPL.

5. The PLDE1T1 GPL has been downloaded with the init-flash
command. The card has been reset, but the PLDE1T1 GPL has not been
activated yet. This is the same condition as note 4, except that there is no
alarm condition.

The following is an example of using the loc parameter with the rept-stat-gpl
command with a non-HC MIM.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
 GPL Auditing ON

 GPL CARD RUNNING APPROVED TRIAL
 ATMANSI 1217 125-001-000 125-001-000 125-001-000
 BPHCAP 125-001-000 125-001-000 125-001-000
 Command Completed.

3-10 910-0142-001 Rev B, December 2005

GPL Management Procedures

The display=all, gpl, and loc parameters cannot be specified in the same
command.

If GPL auditing is on, a minor alarm is generated, and ALM is displayed for each
GPL in the RUNNING column whose version does not match the version of the GPL
shown in the system release ID table. The GPL versions in the system release ID
table are shown in the RELEASE column of the rtrv-gpl command output.

If GPL auditing is off, the minor alarm is not generated, but ALM is displayed for
each GPL whose version does not match the version of the GPL shown in the
system release ID table. The detection, marking, and reporting of corrupt GPLs
continues to be performed and is not affected by turning GPL auditing off.

If a GPL is not found, a version of “-----------” is displayed.

If a card is inhibited, “-----------” is displayed in the RUNNING column.

A plus (+) symbol appears in the output when any of the communication or flash
GPLs are specified for the rept-stat-gpl command. The plus symbol indicates
that the specified GPL currently running on the card has not yet been activated on
the card.

RTRV-GPL Command

The rtrv-gpl command output contains these six columns and displays this
information:

• GPL – The GPLs contained on the TDMs.

• CARD – The card location of the TDMs, either card locations 1114 or 1116

• RELEASE – The version number of the GPL contained in the system release ID
table.

• APPROVED – The version numbers of the approved GPLs

• TRIAL – The version numbers of the trial GPLs

• REMOVE TRIAL – The version number of the GPLs contained on the removable
cartridge. Entries in the REMOVE TRIAL column are shown only if the
removable cartridge is inserted into the removable cartridge drive and only
for the TDM that is associated with the active MASP. If the removable
cartridge is not in the removable cartridge drive, dashes are shown in the
REMOVE TRIAL column. Dashes are also shown in the REMOVE TRIAL column
for the TDM that is associated with the standby MASP.

The following is an example of the rtrv-gpl command output.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ANSI 1114 123-002-000 123-002-000 123-001-000 123-003-000
SS7ANSI 1116 123-002-000 123-002-000 123-001-000 -----------

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-11

The example rtrv-gpl output shows that the version number of the SS7ANSI
GPL in the system release ID table on both TDMs is 123-002-000, which is also the
approved version of the SS7ANSI GPL. The trial version of the SS7ANSI GPL is
123-001-000. A removable cartridge is in the removable cartridge drive on the
MDAL containing another version of the SS7ANSI GPL, version number
123-003-000. The GPL auditing function is on. The TDM in card slot 1114 is
associated with the active MASP.

You can display all the GPLs in the EAGLE 5 SAS or a specific GPL in the EAGLE
5 SAS.

If you specify the rtrv-gpl command with no parameters, all the GPLs in the
EAGLE 5 SAS are displayed as shown in this example.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
EOAM 1114 123-003-000 123-003-000 123-004-000 123-004-000
EOAM 1116 123-003-000 123-003-000 ----------- -----------
SS7ANSI 1114 123-002-000 123-002-000 123-002-000 123-003-000
SS7ANSI 1116 123-002-000 123-002-000 123-002-000 -----------
SCCP 1114 123-002-000 123-002-000 123-002-000 123-003-000
SCCP 1116 123-002-000 123-002-000 123-002-000 -----------
GLS 1114 123-002-000 123-002-000 123-002-000 123-003-000
GLS 1116 123-002-000 123-002-000 123-002-000 -----------
CDU 1114 153-000-000 153-000-000 153-001-000 153-001-000
CDU 1116 153-000-000 153-000-000 ----------- -----------
CCS7ITU 1114 123-002-000 123-002-000 123-002-000 123-003-000
CCS7ITU 1116 123-002-000 123-002-000 123-002-000 -----------
SS7GX25 1114 123-001-000 123-001-000 123-001-000 123-002-000
SS7GX25 1116 123-001-000 123-001-000 123-001-000 -----------
STPLAN 1114 123-001-000 123-001-000 123-001-000 123-002-000
STPLAN 1116 123-001-000 123-001-000 123-001-000 -----------
IMT 1114 123-001-000 123-001-000 123-001-000 123-002-000
IMT 1116 123-001-000 123-001-000 123-001-000 -----------
ATMANSI 1114 123-002-000 123-002-000 123-001-000 123-002-000
ATMANSI 1116 123-002-000 123-002-000 123-001-000 -----------
BPHCAP 1114 002-001-000 002-001-000 002-000-000 002-001-000
BPHCAP 1116 002-001-000 002-001-000 002-000-000 -----------
BPDCM 1114 002-001-000 002-001-000 002-000-000 002-001-000
BPDCM 1116 002-001-000 002-001-000 002-000-000 -----------
EBDABLM 1114 123-001-000 123-001-000 123-000-000 123-001-000
EBDABLM 1116 123-001-000 123-001-000 123-000-000 -----------
EBDADCM 1114 123-001-000 123-001-000 123-000-000 123-001-000
EBDADCM 1116 123-001-000 123-001-000 123-000-000 -----------
VXWSLAN 1114 123-001-000 123-001-000 123-000-000 123-001-000
VXWSLAN 1116 123-001-000 123-001-000 123-000-000 -----------
IPLIM 1114 123-002-000 123-002-000 123-002-000 123-003-000
IPLIM 1116 123-002-000 123-002-000 123-002-000 -----------
IPLIMI 1114 123-002-000 123-002-000 123-002-000 123-003-000
IPLIMI 1116 123-002-000 123-002-000 123-002-000 -----------
SS7IPGW 1114 123-002-000 123-002-000 123-002-000 123-003-000
SS7IPGW 1116 123-002-000 123-002-000 123-002-000 -----------
VSCCP 1114 123-002-000 123-002-000 123-002-000 123-003-000
VSCCP 1116 123-002-000 123-002-000 123-002-000 -----------
ATMITU 1114 123-002-000 123-002-000 123-002-000 123-003-000
ATMITU 1116 123-002-000 123-002-000 123-002-000 -----------
VCDU 1114 153-000-000 153-000-000 153-001-000 153-001-000
VCDU 1116 153-000-000 153-000-000 ----------- -----------

3-12 910-0142-001 Rev B, December 2005

GPL Management Procedures

BPMPL 1114 002-001-000 002-001-000 002-000-000 002-001-000
BPMPL 1116 002-001-000 002-001-000 002-000-000 -----------
SS7ML 1114 123-002-000 123-002-000 123-002-000 123-003-000
SS7ML 1116 123-002-000 123-002-000 123-002-000 -----------
BPHMUX 1114 118-001-000 118-001-000 118-000-000 118-001-000
BPHMUX 1116 118-001-000 118-001-000 118-000-000 -----------
IPGWI 1114 123-002-000 123-002-000 123-002-000 123-003-000
IPGWI 1116 123-002-000 123-002-000 123-002-000 -----------
IPS 1114 123-002-000 123-002-000 123-002-000 123-003-000
IPS 1116 123-002-000 123-002-000 123-002-000 -----------
EROUTE 1114 123-001-000 123-001-000 123-000-000 123-001-000
EROUTE 1116 123-001-000 123-001-000 123-000-000 -----------
BPMPLT 1114 002-001-000 002-001-000 002-000-000 002-001-000
BPMPLT 1116 002-001-000 002-001-000 002-000-000 -----------
MCP 1114 123-001-000 123-001-000 123-000-000 123-001-000
MCP 1116 123-001-000 123-001-000 123-000-000 -----------
BPHCAP 1114 002-001-000 002-001-000 002-000-000 002-001-000
BPHCAP 1116 002-001-000 002-001-000 002-000-000 -----------
HIPR 1114 125-001-000 125-001-000 125-000-000 125-001-000
HIPR 1116 125-001-000 125-001-000 125-000-000 -----------
SS7HC 1114 125-002-000 125-002-000 125-002-000 125-003-000
SS7HC 1116 125-002-000 125-002-000 125-002-000 -----------
BLCPLD 1114 125-001-000 125-001-000 125-000-000 125-001-000
BLCPLD 1116 125-001-000 125-001-000 125-000-000 -----------
BLDIAG 1114 125-001-000 125-001-000 125-000-000 125-001-000
BLDIAG 1116 125-001-000 125-001-000 125-000-000 -----------
PLDE1T1 1114 125-001-000 125-001-000 125-000-000 125-001-000
PLDE1T1 1116 125-001-000 125-001-000 125-000-000 -----------
PLDPMC1 1114 125-001-000 125-001-000 125-000-000 125-001-000
PLDPMC1 1116 125-001-000 125-001-000 125-000-000 -----------
BLBIOS 1114 125-001-000 125-001-000 125-000-000 125-001-000
BLBIOS 1116 125-001-000 125-001-000 125-000-000 -----------
BLVXW 1114 125-001-000 125-001-000 125-000-000 125-001-000
BLVXW 1116 125-001-000 125-001-000 125-000-000 -----------
IMTPCI 1114 125-001-000 125-001-000 125-000-000 125-001-000
IMTPCI 1116 125-001-000 125-001-000 125-000-000 -----------
OAP 1114 028-001-000 028-001-000 ----------- 028-001-000
OAP 1116 028-001-000 028-001-000 ----------- -----------

If a specific GPL is specified, then only that GPL is displayed. For example, if the
rtrv-gpl:gpl=ss7ansi command is entered, then only the SS7ANSI GPL is
displayed as shown in the following example.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ANSI 1114 123-002-000 123-002-000 123-001-000 123-003-000
SS7ANSI 1116 123-002-000 123-002-000 123-001-000 -----------

If GPL auditing is on, a minor alarm is generated, and ALM is displayed for each
approved GPL version that does not match the GPL version shown in the
RELEASE column. If GPL auditing is off, the minor alarm is not generated, but
ALM is displayed for each GPL version that does not match the GPL version
shown in the RELEASE column. The detection, marking, and reporting of corrupt
GPLs continues to be performed and is not affected by turning GPL auditing off.
The GPL version shown in the RELEASE column is updated when the act-gpl
command is performed.

If a GPL is not found, a version of “-----------” is displayed.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-13

Loading a GPL onto the System

This section gives a general overview as to how a GPL is loaded onto the EAGLE
5 SAS to be used by the applicable cards. The requirements and steps for each
GPL are different and are detailed in the procedures contained in this chapter.

1. A removable cartridge containing the GPL being loaded onto the EAGLE 5
SAS is inserted into the removable cartridge drive on the MDAL card. If a
specific GPL is displayed with the rtrv-gpl command, for example the
SS7ANSI GPL, the following would be displayed.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ANSI 1114 123-002-000 123-002-000 123-001-000 123-003-000
SS7ANSI 1116 123-002-000 123-002-000 123-001-000 -----------

Displaying the SS7ANSI GPL with the rept-stat-gpl command would
display all the cards running the SS7ANSI GPL, as shown in this example.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
SS7ANSI 1201 123-002-000 123-002-000 123-001-000
SS7ANSI 1202 123-002-000 123-002-000 123-001-000
SS7ANSI 1203 123-002-000 123-002-000 123-001-000
SS7ANSI 1205 123-002-000 123-002-000 123-001-000
Command Completed

2. When the chg-gpl command is executed, the specific GPL is copied from the
removable cartridge to the fixed disks. The specific GPL and the version
number of the GPL on the removable cartridge must be specified with the
chg-gpl command. The version number is found in the REMOVE TRIAL
column of the rtrv-gpl output. For this example the chg-gpl
:gpl=ss7ansi:ver=123-003-000 command would be entered at the EAGLE
5 SAS terminal. The system release ID table contained on the removable
cartridge is also copied to the fixed disks.

3. The new version of the GPL is now the trial version of the GPL as shown in
the examples of the rtrv-gpl and rept-stat-gpl outputs.

rtrv-gpl:gpl=ss7ansi

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ANSI 1114 123-002-000 123-002-000 123-003-000 123-003-000
SS7ANSI 1116 123-002-000 123-002-000 123-003-000 -----------

rept-stat-gpl:gpl=ss7ansi

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
SS7ANSI 1201 123-002-000 123-002-000 123-003-000
SS7ANSI 1202 123-002-000 123-002-000 123-003-000
SS7ANSI 1203 123-002-000 123-002-000 123-003-000
SS7ANSI 1205 123-002-000 123-002-000 123-003-000
Command Completed

3-14 910-0142-001 Rev B, December 2005

GPL Management Procedures

4. To make the trial version of the GPL the approved version, the act-gpl
command is executed after the GPL has been copied from the removable
cartridge with the chg-gpl command (steps 1 to 3 in the Trial GPL section).
The trial and approved versions of the specific GPL are swapped as shown in
these rtrv-gpl and rept-stat-gpl output examples.

rtrv-gpl:gpl=ss7ansi

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ANSI 1114 123-003-000 123-003-000 123-002-000 123-003-000
SS7ANSI 1116 123-003-000 123-003-000 123-002-000 -----------

The system release ID table is updated with the version of the GPL specified
with the act-gpl command. This GPL version is shown in the RELEASE
column of the rtrv-gpl output after the act-gpl command is performed.

The ALM indicator is not displayed in the rtrv-gpl output because the
approved version of the GPL matches the version in the system release ID
table.

rept-stat-gpl:gpl=ss7ansi

rlghncxa03w 05-09-01 11:50:11 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
SS7ANSI 1201 123-002-000 ALM 123-003-000 123-002-000
SS7ANSI 1202 123-002-000 ALM 123-003-000 123-002-000
SS7ANSI 1203 123-002-000 ALM 123-003-000 123-002-000
SS7ANSI 1205 123-002-000 ALM 123-003-000 123-002-000
Command Completed

The ALM indicator is displayed for the cards that are running the version of the
GPL that does not match the version in the system release ID table (shown in
the RELEASE column of the rtrv-gpl output). In this example, the cards are
running the trial version which does not match the version in the system
release ID table.

5. To load the card with the new version of the GPL, the card must be inhibited
with the rmv-card command, then placed back into service with the
rst-card command. To load the approved version of the GPL onto the card,
the code=appr parameter can be specified with the rst-card command. It is
not necessary to specify the code=appr parameter to load the approved
version of the GPL. Entering the rst-card command without the code
parameter loads the approved version of the GPL onto the card.

If you wish to load the trial version of the GPL onto the card, the code=trial
parameter must be specified with the rst-card command.

The following examples show the outputs of the rtrv-gpl and
rept-stat-gpl commands after the card has been reloaded. The outputs
will vary depending on whether or not the new version of the GPL has been
made the approved version with the act-gpl command, and which version
(trial or approved) of the GPL is loaded onto the card.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-15

Example 1

The new GPL is the APPROVED version and the card 1201 was reloaded with
the APPROVED version of the GPL. Card 1201 is now running the APPROVED
and RELEASE versions of the GPL. The ALM indicator is not shown in the
rtrv-gpl output and is not shown for card 1201 in rept-stat-gpl output.
The ALM indicator is shown for cards 1202, 1203, and 1205 because they are not
running the RELEASE version of the GPL.
RTRV-GPL Output
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ANSI 1114 123-003-000 123-003-000 123-002-000 123-003-000
SS7ANSI 1116 123-003-000 123-003-000 123-002-000 -----------

REPT-STAT-GPL Output
rlghncxa03w 05-09-01 11:50:11 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
SS7ANSI 1201 123-003-000 123-003-000 123-002-000
SS7ANSI 1202 123-002-000 ALM 123-003-000 123-002-000
SS7ANSI 1203 123-002-000 ALM 123-003-000 123-002-000
SS7ANSI 1205 123-002-000 ALM 123-003-000 123-002-000
Command Completed

Example 2

The new GPL is the APPROVED version and the card 1201 was reloaded with
the TRIAL version of the GPL. Card 1201 is now running the TRIAL version of
the GPL which is not the RELEASE version of the GPL. The ALM indicator is not
shown in the rtrv-gpl output, but is not shown for all the cards in
rept-stat-gpl output because they are not running the RELEASE version of
the GPL.

RTRV-GPL Output
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ANSI 1114 123-003-000 123-003-000 123-002-000 123-003-000
SS7ANSI 1116 123-003-000 123-003-000 123-002-000 -----------

REPT-STAT-GPL Output
rlghncxa03w 05-09-01 11:50:11 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
SS7ANSI 1201 123-002-000 ALM 123-003-000 123-002-000
SS7ANSI 1202 123-002-000 ALM 123-003-000 123-002-000
SS7ANSI 1203 123-002-000 ALM 123-003-000 123-002-000
SS7ANSI 1205 123-002-000 ALM 123-003-000 123-002-000
Command Completed

3-16 910-0142-001 Rev B, December 2005

GPL Management Procedures

Example 3

The new GPL is the TRIAL version and the card 1201 was reloaded with the
TRIAL version of the GPL. Card 1201 is now running the TRIAL version of the
GPL, but not the RELEASE version of the GPL. The ALM indicator is not shown
in the rtrv-gpl output because the RELEASE version of the GPL has not
changed. The ALM indicator is shown for card 1201 in the rept-stat-gpl
output because card 1201 is not running the RELEASE version of the GPL.

RTRV-GPL Output
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ANSI 1114 123-002-000 123-002-000 123-003-000 123-003-000
SS7ANSI 1116 123-002-000 123-002-000 123-003-000 -----------

REPT-STAT-GPL Output
rlghncxa03w 05-09-01 11:50:11 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
SS7ANSI 1201 123-003-000 ALM 123-002-000 123-003-000
SS7ANSI 1202 123-002-000 123-002-000 123-003-000
SS7ANSI 1203 123-002-000 123-002-000 123-003-000
SS7ANSI 1205 123-002-000 123-002-000 123-003-000
Command Completed

Example 4

The new GPL is the TRIAL version and the card 1201 was reloaded with the
APPROVED version of the GPL. Card 1201 is now running the APPROVED
version of the GPL which is the RELEASE version of the GPL. The ALM
indicator is not shown in the rtrv-gpl output, and for all the cards in
rept-stat-gpl output because they are running the RELEASE version of the
GPL.

RTRV-GPL Output
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ANSI 1114 123-002-000 123-002-000 123-003-000 123-003-000
SS7ANSI 1116 123-002-000 123-002-000 123-003-000 -----------

REPT-STAT-GPL Output
rlghncxa03w 05-09-01 11:50:11 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
SS7ANSI 1201 123-002-000 123-002-000 123-003-000
SS7ANSI 1202 123-002-000 123-002-000 123-003-000
SS7ANSI 1203 123-002-000 123-002-000 123-003-000
SS7ANSI 1205 123-002-000 123-002-000 123-003-000
Command Completed

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-17

Updating the IMT GPL

This section presents the procedure for updating the imt generic program load
(GPL). There are two versions of GPLs used on the EAGLE 5 SAS, approved and
trial versions. The imt GPL on the removable cartridge serves as the trial GPL.

The imt GPL can be loaded on all cards in the EAGLE 5 SAS except LIM-ATMs,
E1-ATMs, DCMs, DSMs, Multi-port LIMs, E1/T1 MIMs, and HC MIMs.

The removable cartridge that contains the imt GPL to be loaded on to the EAGLE
5 SAS is required.

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, display the imt GPLs
on the fixed disk and on the removable cartridge using the
rtrv-gpl:gpl=imt command. This is an example of the possible output.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
IMT 1114 123-001-000 123-001-000 ----------- -----------
IMT 1116 123-001-000 123-001-000 123-000-000 123-002-000

If the version of the imt GPL shown in the REMOVE TRIAL column of the
rtrv-gpl output is not the version that is to be loaded onto the cards, remove
the cartridge and go to step 2. For more information on removing the
removable cartridge from the removable cartridge drive, see “Removing the
Removable Cartridge” on page 2-9.

If the version of the imt GPL shown in the REMOVE TRIAL column of the
rtrv-gpl output is the version that is to be loaded onto the cards, skip steps 2,
3, and 4, and go to step 5.

2. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

3. Insert the removable cartridge containing the imt GPL into the removable
cartridge drive on the MDAL card. For more information on inserting the
removable cartridge in the removable cartridge drive, see “Inserting the
Removable Cartridge” on page 2-8.

3-18 910-0142-001 Rev B, December 2005

GPL Management Procedures

4. Display the imt GPLs on the fixed disk and on the removable cartridge using
the rtrv-gpl:gpl=imt command. This is an example of the possible output.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
IMT 1114 123-001-000 123-001-000 ----------- -----------
IMT 1116 123-001-000 123-001-000 123-000-000 123-002-000

5. Verify the imt GPLs on the fixed disk and which cards are running the imt
GPLs using the rept-stat-gpl:gpl=imt command. This is an example of
the possible output.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
IMT 1113 123-001-000 123-001-000 123-000-000
IMT 1115 123-001-000 123-001-000 123-000-000
IMT 1201 123-001-000 123-001-000 123-000-000
IMT 1202 123-001-000 123-001-000 123-000-000
IMT 1203 123-001-000 123-001-000 123-000-000
IMT 1205 123-001-000 123-001-000 123-000-000
IMT 1207 123-001-000 123-001-000 123-000-000
IMT 1211 123-001-000 123-001-000 123-000-000
IMT 1212 123-001-000 123-001-000 123-000-000
Command Completed.

6. Change the GPLs, using the chg-gpl command and specifying the value for
the trial imt GPL shown in the REMOVE TRIAL column in the output of the
rtrv-gpl command used in steps 1 or 4.

For this example, enter this command.

chg-gpl:gpl=imt:ver=123-002-000

These messages should appear.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL Auditing ON

IMT upload on 1114 completed
IMT upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

7. Activate the trial GPL, using the act-gpl command and specifying the value
for the trial imt GPL shown in step 6. For this example, enter the
act-gpl:gpl=imt:ver=123-002-000 command. These messages should
appear.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
IMT activate on 1114 completed
IMT activate on 1116 completed

The act-gpl:gpl=imt:ver=<IMT GPL version> command makes the trial
imt GPL the approved imt GPL on every card connected to the IMT bus.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-19

When the act-gpl:gpl=imt:ver=<IMT GPL version> command is entered,
these messages are displayed on the terminal.

• UIM 1105 – REPT EVT:IMT GPL reloading – displayed after the
act-gpl:gpl=imt:ver=<IMT GPL version> command is entered. The
entry, cards loaded:, shows that one card out of the total number of
cards connected to the IMT bus has been reloaded with the new approved
imt GPL. For this example, the EAGLE 5 SAS has 25 cards connected to the
IMT bus.

• UAM 0014 – Card is present – displayed for each card connected to the
IMT bus when GPL version specified in the act-gpl:gpl=imt:ver=<IMT
GPL version> command has been made the approved imt GPL.

• UIM 1106 – REPT COND:IMT GPL reloading – displayed periodically to
update the number of cards that have been reloaded, and when the
act-gpl:gpl=imt:ver=<IMT GPL version> command has finished. The
entry, cards loaded:, shows the number of cards that have been
reloaded with the new approved imt GPL since the previous UIM 1106
was issued or since UIM 1105 was issued. For this example, 5 of the 25
cards connected to the IMT bus have been reloaded with the new
approved imt GPL.

When UIM 1106 shows that the number of cards that have been reloaded
with the new approved imt GPL is equal to the number of cards connected
to the IMT bus (for example, cards loaded: 25 of 25), the
act-gpl:gpl=imt:ver=<IMT GPL version> command has finished.

This is an example of these messages and the order in which they appear on
the terminal.

 rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
 0191.1105 SYSTEM INFO REPT EVT:IMT GPL reloading
 cards loaded: 1 of 25
 Report Date: 05-03-01 Time: 07:01:08
;

 rlghncxa03w 05-09-01 07:01:09 GMT EAGLE5 34.0.0
 0192.0014 CARD 1201 SS7ANSI Card is present
;

 rlghncxa03w 05-09-01 07:01:10 GMT EAGLE5 34.0.0
 0193.0014 CARD 1202 SS7ANSI Card is present
;

 rlghncxa03w 05-09-01 07:01:11 GMT EAGLE5 34.0.0
 0194.0014 CARD 1203 SS7ANSI Card is present
;

 rlghncxa03w 05-09-01 07:01:12 GMT EAGLE5 34.0.0
 0195.0014 CARD 1204 SS7ANSI Card is present
;

 rlghncxa03w 05-09-01 07:01:12 GMT EAGLE5 34.0.0
 0196.0014 CARD 1205 SS7ANSI Card is present
;

3-20 910-0142-001 Rev B, December 2005

GPL Management Procedures

 rlghncxa03w 05-09-01 07:01:14 GMT EAGLE5 34.0.0
 0197.1106 SYSTEM INFO REPT COND:IMT GPL reloading
 cards loaded: 5 of 25
 Report Date: 05-03-01 Time: 07:01:14
;

8. Load the approved imt GPL on to specific cards using the
init-imt-gpl:code=appr command specifying the location of one of the
cards shown in step 5. For this example, the approved imt GPL is loaded on
to card 1201. Enter the init-imt-gpl:loc=1201:code=appr command. If
you wish to load the approved imt GPL to all cards in the EAGLE 5 SAS,
enter the init-imt-gpl:code=appr command and do not specify the loc
parameter.

CAUTION: The init-imt-gpl command places the specified card out of
service, and should only be used during periods of low traffic. This
command allows the trial imt GPL to be loaded on the specified card, but
will interrupt service on that card.

When this command has successfully completed, these messages should
appear.

 rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
 Initializing IMT GPL for card 1201.
;

 rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
* 0192.0013 * CARD 1201 SS7ANSI Card is isolated from the system
;

 rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
 0193.0014 CARD 1201 SS7ANSI Card is present
;

 rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
 0194.0096 CARD 1201 SS7ANSI Card has been reloaded
;

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-21

9. Verify the imt GPLs on the cards using the rept-stat-gpl:gpl=imt
command. If any card is not running the version of the IMT GPL shown in the
system release ID table, the indicator ALM is displayed next to the GPL version
in the RUNNING column for that card in the rept-stat-gpl output. By
performing the act-gpl command in step 7, the system release ID table is
updated with the new IMT GPL version number, and the new version of the
IMT GPL is shown as the approved version in the rept-stat-gpl output.

For this example, card 1201 was loaded with the new approved version of the
IMT GPL. This is an example of the possible output.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
IMT 1113 123-001-000 ALM 123-002-000 123-001-000
IMT 1115 123-001-000 ALM 123-002-000 123-001-000
IMT 1201 123-002-000 123-002-000 123-001-000
IMT 1202 123-001-000 ALM 123-002-000 123-001-000
IMT 1203 123-001-000 ALM 123-002-000 123-001-000
IMT 1205 123-001-000 ALM 123-002-000 123-001-000
IMT 1207 123-001-000 ALM 123-002-000 123-001-000
IMT 1211 123-001-000 ALM 123-002-000 123-001-000
IMT 1212 123-001-000 ALM 123-002-000 123-001-000
Command Completed.

10. If the new IMT GPL has been loaded onto all the cards shown in step 5, or if
you do not wish to load the new IMT GPL onto other cards, this procedure is
finished. Remove the removable cartridge from the removable cartridge drive
on the MDAL card. For more information on removing the removable
cartridge from the removable cartridge drive, see “Removing the Removable
Cartridge” on page 2-9.

If you wish to load the new IMT GPL onto the other cards shown in step 5,
repeat this procedure from step 8 for each card shown in step 5.

3-22 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-1. Updating the IMT GPL (Sheet 1 of 2)

Check the removable cartridge
drive for a removable cartridge

Is a cartridge in
the removable cartridge

drive?

Remove the
cartridge

Insert the removable
cartridge containing the imt

GPL into the removable
cartridge drive

Yes

No

Enter the chg-gpl:gpl=imt
:ver=<IMT GPL version number

from removable cartridge>
command

To
Sheet 2

Is the version of the
imt GPL being updated, shown

in the REMOVE TRIAL column of the
rtrv-gpl output, the version that is

to be loaded onto the
cards?

No

Yes

Enter the rtrv-gpl:gpl=imt
command

Enter the
rept-stat-gpl:gpl=imt

command

Enter the rtrv-gpl:gpl=imt
command

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-23

Flowchart 3-1. Updating the IMT GPL (Sheet 2 of 2)

3-24 910-0142-001 Rev B, December 2005

GPL Management Procedures

Updating the EOAM GPL

This section presents the procedure for loading the eoam generic program load
(GPL) on the GPSM-II card in card locations 1113 and 1115 as a trial version from a
removable cartridge, then making the trial version of the eoam GPL the approved
version of the eoam GPL. The GPSM-II card in card locations 1113 and 1115 is
used in combination with the TDM to form the Maintenance and Administration
Subsystem Processor (MASP).

If any card is not running the version of the GPL shown in the RELEASE column of
the rtrv-gpl output, the indicator ALM is displayed next to the GPL version in the
RUNNING column of the rept-stat-gpl output, and next to the GPL version in
the APPROVED column in the rtrv-gpl output.

If a new version of the eoam GPL is being loaded on to the EAGLE 5 SAS, the
removable cartridge that contains the new version of the eoam GPL is required.

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, display the eoam GPLs
on the fixed disk and on the removable cartridge using the
rtrv-gpl:gpl=eoam command. This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
EOAM 1114 123-002-000 123-002-000 123-001-000 123-003-000
EOAM 1116 123-002-000 123-002-000 123-001-000 -----------

If the version of the eoam GPL shown in the REMOVE TRIAL column of the
rtrv-gpl output is not the version that is to be loaded onto the cards, remove
the cartridge and go to step 2. For more information on removing the
removable cartridge from the removable cartridge drive, see “Removing the
Removable Cartridge” on page 2-9.

If the version of the eoam GPL shown in the REMOVE TRIAL column of the
rtrv-gpl output is the version that is to be loaded onto the cards, skip steps
2, 3, 4, and 5, and go to step 6.

2. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, remove it. For more
information on removing the removable cartridge from the removable
cartridge drive, see “Removing the Removable Cartridge” on page 2-9.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-25

3. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

4. Insert the removable cartridge containing the eoam GPL into the removable
cartridge drive on the MDAL card. For more information on inserting the
removable cartridge in the removable cartridge drive, see “Inserting the
Removable Cartridge” on page 2-8.

5. Display the eoam GPLs on the fixed disk and on the removable cartridge using
the rtrv-gpl:gpl=eoam command. This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
EOAM 1114 123-002-000 123-002-000 123-001-000 123-003-000
EOAM 1116 123-002-000 123-002-000 123-001-000 -----------

6. Load the new version of the eoam GPL using the chg-gpl command and
specifying the value for the trial eoam GPL shown in the REMOVE TRIAL
column in the output of the rtrv-gpl output from either steps 1 or 5. For this
example, enter this command.

chg-gpl:gpl=eoam:ver=123-003-000

These messages should appear.

rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

EOAM upload on 1114 completed
EOAM upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

7. Verify that the trial eoam GPL has been made the approved GPL using the
rtrv-gpl:gpl=eoam command. This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
EOAM 1114 123-003-000 123-003-000 123-002-000 123-003-000
EOAM 1116 123-003-000 123-003-000 123-002-000 -----------

3-26 910-0142-001 Rev B, December 2005

GPL Management Procedures

8. Verify which cards are running the eoam GPLs using the
rept-stat-gpl:gpl=eoam command. This is an example of the possible
output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
EOAM 1113 123-002-000 ALM 123-003-000 123-002-000
EOAM 1115 123-002-000 ALM 123-003-000 123-002-000
Command Completed

9. To load the eoam GPL, it must be loaded on the standby MASP (GPSM-II)
first. To determine which MASP is active, enter the rept-stat-db command.
This is an example of the possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 05-03-01 10:19:18 GMT Y 35 05-03-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP Y 106 05-02-31 20:27:53 GMT

The output of the rept-stat-db command shows which MASP is active with
the indicator (ACTV) following the TDM card location. The indicator
(STDBY) following the TDM card location shows which MASP is standby.

For this example, the MASP associated with TDM 1116 is active and the
MASP associated with TDM 1114 is standby.

10. Display the terminal configuration in the database with the rtrv-trm
command. The OAP terminals are shown in the output with the entry OAP in
the TYPE field. This is an example of the possible output. In this example, the
OAP terminals are terminals 6 and 9. If no OAP terminals are shown in the
rtrv-trm command output, go to step 14.

rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 VT320 9600-7-E-1 SW 30 5 99:59:59
2 KSR 9600-7-E-1 HW 30 5 INDEF
3 PRINTER 4800-7-E-1 HW 30 0 00:00:00
4 VT320 2400-7-E-1 BOTH 30 5 00:30:00
5 VT320 9600-7-O-1 NONE 30 5 00:00:30
6 OAP 19200-7-E-1 SW 0 5 INDEF
7 PRINTER 9600-7-N-2 HW 30 5 00:30:00
8 KSR 19200-7-E-2 BOTH 30 5 00:30:00
9 OAP 19200-7-E-1 SW 0 5 INDEF
10 VT320 9600-7-E-1 HW 30 5 00:30:00
11 VT320 4800-7-E-1 HW 30 5 00:30:00
12 PRINTER 9600-7-E-1 HW 30 4 00:30:00
13 VT320 9600-7-O-1 NONE 30 5 00:30:00
14 VT320 9600-7-E-2 SW 30 8 00:30:00
15 VT320 9600-7-N-2 HW 30 5 00:30:00
16 VT320 9600-7-E-2 BOTH 30 3 00:30:00

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-27

TRM TRAF LINK SA SYS PU DB
1 NO YES NO YES NO YES
2 NO NO NO NO NO NO
3 YES YES YES NO YES YES
4 YES NO NO NO NO NO
5 NO YES NO NO NO NO
6 YES YES YES YES YES YES
7 YES YES YES YES YES YES
8 NO NO NO NO YES NO
9 YES YES YES YES YES YES
10 NO NO NO NO NO NO
11 YES YES YES YES YES YES
12 YES YES YES YES YES YES
13 NO YES NO NO NO NO
14 NO NO YES NO NO NO
15 YES YES YES NO YES YES
16 NO NO NO NO YES NO

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 YES YES YES YES YES YES YES YES YES YES NO NO
2 YES YES YES YES YES YES YES YES YES YES NO NO
3 YES YES YES YES YES YES YES YES YES YES NO NO
4 YES YES YES YES YES NO YES YES YES YES NO NO
5 YES YES YES YES YES YES YES YES YES YES NO NO
6 YES YES YES YES YES YES YES YES YES YES NO NO
7 NO YES YES YES YES YES YES YES YES YES NO NO
8 YES YES YES YES YES YES YES YES YES YES YES YES
9 YES YES YES YES YES YES YES YES YES YES YES YES
10 NO NO NO NO NO NO NO NO NO NO NO NO
11 NO NO NO NO NO NO NO NO NO NO NO NO
12 NO NO NO NO NO NO NO NO NO NO NO NO
13 NO NO NO NO NO NO NO NO NO NO NO NO
14 NO NO NO NO NO NO NO NO NO NO NO NO
15 NO NO NO NO NO NO NO NO NO NO NO NO
16 NO NO NO NO NO NO NO NO NO NO NO NO

11. Display the status of the terminals with the rept-stat-trm command. This is
an example of the possible output.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----
13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
Command Completed.

3-28 910-0142-001 Rev B, December 2005

GPL Management Procedures

12. Place the OAP terminals out of service using the rmv-trm command. The
force=yes parameter must be used when placing the last OAP terminal out
of service. For this example, enter these commands.

rmv-trm:trm=6

rmv-trm:trm=9:force=yes

If the status of the OAP terminals shown in the PST field in step 11 is
OOS-MT-DSBLD (out-of-service maintenance disabled), the terminal is
already out of service and the rmv-trm command does not need to be
executed for that terminal.

This message should appear when each of these commands have successfully
completed.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Inhibit message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

13. Change the terminal type of the OAP terminals to NONE with the chg-trm
command, the type=none parameter, and with the values of the OAP
terminals used in step 12. For this example, enter these commands.

chg-trm:trm=6:type=none

chg-trm:trm=9:type=none

This message should appear when these commands have successfully
completed.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
CHG-TRM: MASP B - COMPLTD

14. Using the outputs of steps 8 and 9 as a guide, place the GPSM-II card making
up the standby MASP out of service using the rmv-card command. For this
example, enter this command.

rmv-card:loc=1113

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been inhibited.

15. Put the card that was inhibited in step 14 back into service using the rst-card
command. The rst-card command also loads the approved version of the
eoam GPL onto the card

For this example, enter this command.

rst-card:loc=1113

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been allowed.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-29

16. Verify the eoam GPLs on the GPSM-II cards using the
rept-stat-gpl:gpl=eoam command. If any card is not running the release
version of the GPL, shown in the RELEASE column of the rtrv-gpl output in
step 7, the indicator ALM is displayed next to the GPL version in the RUNNING
column of the rept-stat-gpl output. This is an example of the possible
output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
EOAM 1113 123-003-000 123-003-000 123-002-000
EOAM 1115 123-002-000 ALM 123-003-000 123-002-000
Command Completed

17. If you do not wish to load the new version of the eoam GPL onto the other
GPSM-II card, skip this step and go to step 18.

If you wish to load the new eoam GPL onto the GPSM-II card making up the
active MASP, enter the init-card command specifying the location of the
GPSM-II card making up active MASP. For this example, enter the
init-card:loc=1115 command. This message should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Init Card command issued to card 1115

NOTE: If OAP terminals are not shown in the rtrv-trm command output
in step 10, skip this step and step 19, and go to step 20.

18. Change the terminal type of the terminals that were changed to NONE in step
13 to the terminal type OAP with the chg-trm command and the type=oap
parameter. The terminal type is shown in the TYPE field in the rtrv-trm
command output in step 10. For this example, enter these commands.

chg-trm:trm=6:type=oap

chg-trm:trm=9:type=oap

This message should appear when these commands have successfully
completed.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
CHG-TRM: MASP B - COMPLTD

19. Put the OAP terminals back into service with the rst-trm command. For this
example, enter these commands.

rst-trm:trm=6

rst-trm:trm=9

This message should appear when each command has successfully
completed.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Allow message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

3-30 910-0142-001 Rev B, December 2005

GPL Management Procedures

20. Remove the removable cartridge from the removable cartridge drive on the
MDAL card. For more information on removing the removable cartridge from
the removable cartridge drive, see “Removing the Removable Cartridge” on
page 2-9.

Flowchart 3-2. Updating the EOAM GPL (Sheet 1 of 3)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-31

Flowchart 3-2. Updating the EOAM GPL (Sheet 2 of 3)

To
Sheet 3

From
Sheet 1

Are OAP terminals
shown in the rtrv-trm

command output?

Yes

No

Enter the rept-stat-trm
command

Is the OAP
terminal the last OAP
terminal in service?

Enter the rmv-trm command with
these parameters:

:force=yes
:trm=<the terminal port number
of the OAP port shown in the

rtrv-trm command output>

Enter the rmv-trm command with
these parameters:

:trm=<the terminal port number
of the OAP port shown in the

rtrv-trm command output>

Yes

No
Enter the chg-trm command with

these parameters:
:type=none

:trm=<the terminal port number
specified in the rmv-trm command>

Note: If 2 OAP ports are shown in the
rtrv-trm output, this command must be

performed for both OAP ports.

Enter the
rept-stat-gpl:gpl=eoam

command

Enter the rtrv-gpl:gpl=eoam
command

Enter the rept-stat-db
command

Enter the rtrv-trm
command

Are both OAP
terminals out of

service?

Yes

No

To
Sheet 3

3-32 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-2. Updating the EOAM GPL (Sheet 3 of 3)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-33

Updating the Signaling Link and Data Link GPLs

This procedure is used to update these GPLs: ss7ansi, ss7gx25, ccs7itu, ss7ml,
ss7ipgw, iplim, iplimi, ipgwi, atmansi, atmitu, stplan, vxwslan, ss7hc.
These names are used as the value of the gpl parameter of the chg-gpl, act-gpl,
rept-stat-gpl, and rtrv-gpl commands.

Signaling links are assigned to cards running these GPLs: ss7ansi, ss7gx25,
ccs7itu, ss7ml, ss7ipgw, iplim, iplimi, ipgwi, atmansi, atmitu, ss7hc. The
signaling link GPLs are assigned to the card types shown in Table 3-1.

Data links are assigned to cards running either the vxwslan or stplan GPLs. The
data link GPLs are assigned to the card types shown in Table 3-2.

These GPLs do not support 24-bit ITU-N point codes: ss7gx25, stplan, vxwslan.

The card types shown in Tables 3-1 and 3-2 are the values used for the type
parameter of the ent-card command.

Table 3-1. SS7 LIM Card Types

GPL Card Type

ss7ansi,
ccs7itu, &
ss7ml

limds0, limocu, limv35, lime1,
limch, limt1

ss7gx25 limds0, limocu, limv35

atmansi limatm

atmitu lime1atm

ss7ipgw,
iplim,
iplimi,
ipgwi

dcm

ss7hc lime1, limt1 (these cards must be
HC MIMs)

Table 3-2. Data Link Card Types

GPL Card Type

stplan acmenet

vxwslan dcm

3-34 910-0142-001 Rev B, December 2005

GPL Management Procedures

The cards running the ss7ml GPL are the Multi-port LIM (MPL) and the E1/T1
MIM and each card can support eight signaling link ports. The rtrv-card
output shows these cards running either the ss7ansi or ccs7itu applications,
but the rept-stat-card and rept-stat-gpl outputs shows that these cards are
actually running the ss7ml GPL. The cards running the ss7hc GPL are HC MIMs
which can support up to 64 signaling links. The HC MIMs are either LIM-E1 or
LIM-T1 cards. The rtrv-card output shows these cards running either the
ss7ansi or ccs7itu applications, but the rept-stat-card and rept-stat-gpl
outputs shows that these cards are actually running the ss7hc GPL.

If the GPL is being updated to a new version, a removable cartridge containing
the GPL being updated is required.

If any card is not running the version of the GPL shown in the RELEASE column of
the rtrv-gpl output, the indicator ALM is displayed next to the GPL version in the
RUNNING column of the rept-stat-gpl output, and next to the GPL version in
the APPROVED column in the rtrv-gpl output.

Canceling the REPT-STAT-SLK and RTRV-SLK Commands

Because the rept-stat-slk and rtrv-slk commands used in this procedure can
output information for a long period of time, the rept-stat-slk and rtrv-slk
commands can be canceled and the output to the terminal stopped. There are
three ways that the rept-stat-slk and rtrv-slk commands can be canceled.

• Press the F9 function key on the keyboard at the terminal where the
rept-stat-slk or rtrv-slk commands command were entered.

• Enter the canc-cmd without the trm parameter at the terminal where the
rept-stat-slk or rtrv-slk commands were entered.

• Enter the canc-cmd:trm=<xx>, where <xx> is the terminal where the
rept-stat-slk or rtrv-slk commands were entered, from another terminal
other that the terminal where the rept-stat-slk or rtrv-slk commands
were entered. To enter the canc-cmd:trm=<xx> command, the terminal must
allow Security Administration commands to be entered from it and the user
must be allowed to enter Security Administration commands. The terminal’s
permissions can be verified with the rtrv-secu-trm command. The user’s
permissions can be verified with the rtrv-user or rtrv-secu-user
commands.

For more information about the canc-cmd command, go to the Commands Manual.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-35

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, display the GPLs on
the fixed disk and on the removable cartridge using the rtrv-gpl command
with the gpl parameter value equal to the GPL being updated. These are
examples of the possible output.

rtrv-gpl:gpl=ss7ml

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ML 1114 123-002-000 123-002-000 123-001-000 123-003-000
SS7ML 1116 123-002-000 123-002-000 123-001-000 -----------

rtrv-gpl:gpl=vxwslan

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
VXWSLAN 1114 123-002-000 123-002-000 123-001-000 123-003-000
VXWSLAN 1116 123-002-000 123-002-000 123-001-000 -----------

If the version of the GPL shown in the REMOVE TRIAL column of the rtrv-gpl
output is not the version that is to be loaded onto the cards, remove the
cartridge and go to step 2. For more information on removing the removable
cartridge from the removable cartridge drive, see “Removing the Removable
Cartridge” on page 2-9.

If the version of the GPL shown in the REMOVE TRIAL column of the rtrv-gpl
output is the version that is to be loaded onto the cards, skip steps 2, 3, 4, and
5, and go to step 6.

2. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

3. Insert the removable cartridge containing the GPL being updated into the
removable cartridge drive on the MDAL card. For more information on
inserting the removable cartridge in the removable cartridge drive, see
“Inserting the Removable Cartridge” on page 2-8.

3-36 910-0142-001 Rev B, December 2005

GPL Management Procedures

4. Display the GPLs on the fixed disk and on the removable cartridge using the
rtrv-gpl command with the gpl parameter value equal to the GPL being
updated. These are examples of the possible output.

rtrv-gpl:gpl=ss7ml

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ML 1114 123-002-000 123-002-000 123-001-000 123-003-000
SS7ML 1116 123-002-000 123-002-000 123-001-000 -----------

rtrv-gpl:gpl=vxwslan

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
VXWSLAN 1114 123-002-000 123-002-000 123-001-000 123-003-000
VXWSLAN 1116 123-002-000 123-002-000 123-001-000 -----------

5. Change the GPLs, using the chg-gpl command and specifying the value for
the trial GPL shown in the REMOVE TRIAL column in the output of the
rtrv-gpl command used in steps 1 or 4. For this example, enter these
commands.

chg-gpl:gpl=ss7ml:ver=123-003-000

These messages should appear.

rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

SS7ML upload on 1114 completed
SS7ML upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

chg-gpl:gpl=vxwslan:ver=123-003-000

These messages should appear.

rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

VXWSLAN upload on 1114 completed
VXWSLAN upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

6. Activate the trial GPL, using the act-gpl command and specifying the value
for the trial GPL shown in step 5. For this example, enter this command.

act-gpl:gpl=ss7ml:ver=123-003-000

These messages should appear.
rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
SS7ML activate on 1114 completed
SS7ML activate on 1116 completed

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-37

act-gpl:gpl=vxwslan:ver=123-003-000

These messages should appear.
rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
VXWSLAN activate on 1114 completed
VXWSLAN activate on 1116 completed

7. Verify that the trial GPL has been made the approved GPL using the
rtrv-gpl command with the gpl parameter value specified in steps 5 and 6.
For this example, enter these commands.

rtrv-gpl:gpl=ss7ml

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
SS7ML 1114 123-003-000 123-003-000 123-002-000 123-003-000
SS7ML 1116 123-003-000 123-003-000 123-002-000 -----------

rtrv-gpl:gpl=vxwslan

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
VXWSLAN 1114 123-003-000 123-003-000 123-002-000 123-003-000
VXWSLAN 1116 123-003-000 123-003-000 123-002-000 -----------

8. Verify which cards are running the GPL using the rept-stat-gpl command
with the gpl parameter value specified in step 7. For this example, enter these
commands.

rept-stat-gpl:gpl=ss7ml

This is an example of the possible output.
rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
SS7ML 1201 123-002-000 ALM 123-003-000 123-002-000
SS7ML 1204 123-002-000 ALM 123-003-000 123-002-000
SS7ML 1211 123-002-000 ALM 123-003-000 123-002-000
SS7ML 1215 123-002-000 ALM 123-003-000 123-002-000
SS7ML 1307 123-002-000 ALM 123-003-000 123-002-000
SS7ML 2111 123-002-000 ALM 123-003-000 123-002-000
SS7ML 2112 123-002-000 ALM 123-003-000 123-002-000
SS7ML 2115 123-002-000 ALM 123-003-000 123-002-000
SS7ML 2116 123-002-000 ALM 123-003-000 123-002-000
Command Completed

rept-stat-gpl:gpl=vxwslan
This is an example of the possible output.
rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
VXWSLAN 2105 123-002-000 ALM 123-003-000 123-002-000
VXWSLAN 2113 123-002-000 ALM 123-003-000 123-002-000
VXWSLAN 2301 123-002-000 ALM 123-003-000 123-002-000
Command Completed

3-38 910-0142-001 Rev B, December 2005

GPL Management Procedures

NOTE: If the GPL being updated is either VXWSLAN or STPLAN, skip
steps 9 and 10, and go to step 11.

9. Display the signaling links associated with the cards shown in step 8. Enter
the rtrv-slk command. This is an example of the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
 L2T L1 PCR PCR
LOC LINK LSN SLC TYPE SET BPS MODE TSET ECM N1 N2
1201 A lsnmpl1 0 LIMDS0 2 56000 --- --- BASIC --- -----
1201 B lsnmpl2 0 LIMDS0 3 56000 --- --- PCR 76 3800
1201 A1 lsnmpl3 0 LIMDS0 2 56000 --- --- PCR 120 5034
1201 B1 lsnmpl4 0 LIMDS0 1 56000 --- --- BASIC --- -----
1204 A lsnmpl1 1 LIMDS0 2 56000 --- --- BASIC --- -----
1204 B lsnmpl2 1 LIMDS0 3 56000 --- --- PCR 76 3800
1204 A2 lsnmpl3 1 LIMDS0 2 56000 --- --- PCR 120 5034
1204 B2 lsnmpl5 0 LIMDS0 3 56000 --- --- PCR 76 3800
1211 A lsnmpl1 2 LIMDS0 2 56000 --- --- BASIC --- -----
1211 B lsnmpl3 2 LIMDS0 2 56000 --- --- PCR 120 5034
1211 A3 lsnmpl5 1 LIMDS0 3 56000 --- --- PCR 76 3800
1211 B3 lsnmpl6 0 LIMDS0 1 56000 --- --- PCR 120 5034
1215 A1 lsnmpl7 0 LIMDS0 1 56000 --- --- BASIC --- -----
1215 B2 lsnmpl1 3 LIMDS0 2 56000 --- --- BASIC --- -----
1215 A3 lsnmpl6 1 LIMDS0 1 56000 --- --- PCR 120 5034
1215 B3 lsnmpl7 1 LIMDS0 1 56000 --- --- BASIC --- -----
1307 A lsnmpl6 2 LIMDS0 1 56000 --- --- PCR 120 5034
1307 B2 lsnmpl7 2 LIMDS0 1 56000 --- --- BASIC --- -----
1307 A3 lsnmpl6 3 LIMDS0 1 56000 --- --- PCR 120 5034
1307 B3 lsnmpl7 3 LIMDS0 1 56000 --- --- BASIC --- -----

 LP ATM
LOC LINK LSN SLC TYPE SET BPS TSEL VCI VPI LL
1302 A atm1302a 5 LIMATM 3 1544000 INTERNAL 35 15 0
1305 A atm1305a 5 LIMATM 5 1544000 LINE 5 0 2

 LP ATM E1ATM
LOC LINK LSN SLC TYPE SET BPS TSEL VCI VPI CRC4 SI SN
2101 A atmitu1 0 LIME1ATM 5 2.048M LINE 150 2 ON 1 20
2105 A atmitu1 1 LIME1ATM 5 2.048M LINE 35 15 ON 2 15

LOC LINK LSN SLC TYPE IPLIML2

No Links Set up.

LOC LINK LSN SLC TYPE

No Links Set up.

 L2T PCR PCR E1 E1
LOC LINK LSN SLC TYPE SET BPS ECM N1 N2 LOC PORT TS
2111 A lsne145 0 LIME1 1 56000 BASIC --- ----- 2111 2 10
2112 A lsne145 1 LIMCH 1 56000 BASIC --- ----- 2111 1 14
2112 A2 lsne145 2 LIMCH 1 56000 BASIC --- ----- 2111 1 20

 L2T PCR PCR T1 T1
LOC LINK LSN SLC TYPE SET BPS ECM N1 N2 LOC PORT TS
2115 A lsnt145 0 LIMT1 1 56000 BASIC --- ----- 2115 2 3
2116 A lsnt145 1 LIMCH 1 56000 BASIC --- ----- 2115 1 11
2116 A2 lsnt145 2 LIMCH 1 56000 BASIC --- ----- 2115 1 19

SLK table is (30 of 1200) 3% full.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-39

10. Using the outputs of steps 8 and 9 as a guide, select a card to load the
approved GPL onto. Deactivate the SS7 signaling links on that card using the
dact-slk command. For this example, enter these commands.

dact-slk:loc=1201:link=a

dact-slk:loc=1201:link=b

dact-slk:loc=1201:link=a1

dact-slk:loc=1201:link=b1

CAUTION: These command examples place the SS7 signaling links on
card 1201 out of service. This will interrupt service on the SS7 signaling
links on card 1201 and allow the approved GPL to be loaded on to card 1201.

Do not deactivate all the SS7 signaling links in the EAGLE 5 SAS at the
same time. Doing so will take all the SS7 signaling links out of service and
isolate the EAGLE 5 SAS from the network.

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 11:45:18 GMT EAGLE5 34.0.0
Deactivate SLK message sent to card

NOTE: If the GPL being updated is not VXWSLAN or STPLAN, skip
steps 11 and 12, and go to step 13.

11. Display the data links, and their status, associated with the cards shown in
step 8. Enter the rept-stat-dlk command. This is an example of the
possible output.

rlghncxa03w 05-09-01 17:00:36 GMT EAGLE5 34.0.0
DLK PST SST AST
2105 IS-NR Avail ---
2113 IS-NR Avail ---
2301 IS-NR Avail ---
Command Completed.

3-40 910-0142-001 Rev B, December 2005

GPL Management Procedures

12. Deactivate the TCP/IP data link on the card (shown in step 11) that you wish
to load the trial GPL onto, using the canc-dlk command. For this example,
enter this command.

canc-dlk:loc=2105

CAUTION: This command example places the TCP/IP data link on card
2105 out of service. This will interrupt service on the TCP/IP data link on
card 2105 and allow the trial GPL to be loaded on to card 2105.

Do not deactivate all the TCP/IP data links in the EAGLE 5 SAS at the same
time. Doing so will take all the TCP/IP data links out of service and cause
the STP LAN feature to be disabled.

If there is only one TCP/IP data link in the EAGLE 5 SAS, placing the card
out of service will cause the STP LAN feature to be disabled.

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:45:18 GMT EAGLE5 34.0.0
Deactivate Link message sent to card.
Command Completed.

13. Place the card specified in either steps 10 or 12 out of service using the
rmv-card command. If the card contains the last signaling link in a linkset,
the force=yes parameter must be specified. For this example, enter this
command.

rmv-card:loc=1201:force=yes

rmv-card:loc=2105

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been inhibited.

14. Put the cards that were inhibited in step 13 back into service using the
rst-card command. The rst-card command also loads the approved
version of the GPL onto the card.

For this example, enter this command.
rst-card:loc=1201

rst-card:loc=2105

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been allowed.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-41

15. Verify the GPLs on the cards using the rept-stat-gpl command with the
gpl parameter value specified in step 8. If any card is not running the release
version of the GPL, shown in the RELEASE column of the rtrv-gpl output in
step 7, the indicator ALM is displayed next to the GPL version in the RUNNING
column of the rept-stat-gpl output. For this example, enter these
commands.

rept-stat-gpl:gpl=ss7ml

This is an example of the possible output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
SS7ML 1201 123-003-000 123-003-000 123-002-000
SS7ML 1204 123-002-000 ALM 123-003-000 123-002-000
SS7ML 1211 123-002-000 ALM 123-003-000 123-002-000
SS7ML 1215 123-002-000 ALM 123-003-000 123-002-000
SS7ML 1307 123-002-000 ALM 123-003-000 123-002-000
SS7ML 2111 123-002-000 ALM 123-003-000 123-002-000
SS7ML 2112 123-002-000 ALM 123-003-000 123-002-000
SS7ML 2115 123-002-000 ALM 123-003-000 123-002-000
SS7ML 2116 123-002-000 ALM 123-003-000 123-002-000
Command Completed

rept-stat-gpl:gpl=vxwslan

This is an example of the possible output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
VXWSLAN 2105 123-003-000 123-003-000 123-002-000
VXWSLAN 2113 123-002-000 ALM 123-003-000 123-002-000
VXWSLAN 2301 123-002-000 ALM 123-003-000 123-002-000
Command Completed

NOTE: If the GPL being updated is either VXWSLAN or STPLAN, skip
steps 16 and 17, and go to step 18.

16. Place the signaling links that were deactivated in step 10 back into service
using the act-slk command. For this example, enter these commands.

act-slk:loc=1201:link=a

act-slk:loc=1201:link=b

act-slk:loc=1201:link=a1

act-slk:loc=1201:link=b1

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 11:55:49 GMT EAGLE5 34.0.0
Activate SLK message sent to card

3-42 910-0142-001 Rev B, December 2005

GPL Management Procedures

17. Verify that the signaling links activated in step 16 are back in service using the
rept-stat-slk command with the card location and signaling link. For this
example, enter these commands.

rept-stat-slk:loc=1201:link=a

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1201,A lsnmpl1 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

rept-stat-slk:loc=1201:link=b

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1201,B lsnmpl2 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

rept-stat-slk:loc=1201:link=a1

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1201,A1 lsnmpl3 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

rept-stat-slk:loc=1201:link=b1

This is an example of the possible output.
rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1201,B1 lsnmpl4 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --
Command Completed.

NOTE: If the GPL being updated is not VXWSLAN or STPLAN, skip
steps 18 and 19, and go to step 20.

18. Place the TCP/IP data link that was deactivated in step 12 back into service
using the act-dlk command. For this example, enter this command.
act-dlk:loc=2105

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 11:55:49 GMT EAGLE5 34.0.0
Activate Link message sent to card.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-43

19. Verify that the TCP/IP date links activated in step 18 are back in service with
the rept-stat-dlk command. This is an example of the possible output.
rlghncxa03w 05-09-01 12:57:50 GMT EAGLE5 34.0.0
DLK PST SST AST
2105 IS-NR Avail ---
2113 IS-NR Avail ---
2301 IS-NR Avail ---
Command Completed.

20. If you wish to load the new GPL onto the other cards shown in step 8, repeat
this procedure from either steps 10 or 12 for each card shown in step 8.

21. Remove the removable cartridge from the removable cartridge drive on the
MDAL card. For more information on removing the removable cartridge from
the removable cartridge drive, see “Removing the Removable Cartridge” on
page 2-9.

3-44 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-3. Updating the Signaling Link and Data Link GPLs (Sheet 1 of 3)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-45

Flowchart 3-3. Updating the Signaling Link and Data Link GPLs (Sheet 2 of 3)

To
Sheet 3

From
Sheet 1

Enter the rtrv-slk
command

Does the card
contain the last link in a

linkset?

Enter the
rmv-card:loc=<card location>

:force=yes command

Enter the
rmv-card:loc=<card location>

command

Yes

No

Enter the
rept-stat-gpl:gpl=<GPL name

specified on Sheet 1> command

Enter the
dact-slk command with these parameters:

:loc=<card location>
:link=<signaling link assigned to the card>
Perform this command for each signaling

link assigned to the card.

From
Sheet 3

Enter the rtrv-gpl:gpl=<GPL
name specified on Sheet 1>

command

Is the GPL being
updated STPLAN or

VXWSLAN?

Enter the rept-stat-dlk
command

Enter the
canc-dlk:loc=<card location>

command

Yes

No

3-46 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-3. Updating the Signaling Link and Data Link GPLs (Sheet 3 of 3)

Enter the
rst-card:loc=<card location>

command

From
Sheet 2

To
 Sheet 2

Enter the
rept-stat-gpl:gpl=<GPL being

updated> command

Enter the act-slk command with these
parameters:

:loc=<card location>
:link=<signaling link assigned to the

card>
Perform this command for all the

signaling links assigned to the card.

Enter the rept-stat-slk command
with these parameters:

:loc=<card location>
:link=<signaling link assigned to

the card>

Yes

No Is the GPL being
updated STPLAN or

VXWSLAN?

Enter the rept-stat-dlk
command

Enter the
dact-slk:loc=<card location>

command

Is the GPL to
be loaded on other

cards?

Remove the removable cartridge
from the removable cartridge

drive

Yes

No

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-47

Updating the Service GPLs

This procedure is used to update these GPLs: sccp, vsccp, gls, ebdadcm,
ebdablm, eroute, mcp, ips. These names are used as the value of the gpl
parameter of the chg-gpl, act-gpl, rept-stat-gpl, and rtrv-gpl commands.

These GPLs are assigned to the card types shown in Table 3-3.

These GPLs do not support 24-bit ITU-N point codes: ebdablm, ebdadcm.

The card types shown in Table 3-3 are the values used for the type parameter of
the ent-card command.

If the GPL is being updated to a new version, a removable cartridge containing
the GPL being updated is required.

If any card is not running the version of the GPL shown in the RELEASE column of
the rtrv-gpl output, the indicator ALM is displayed next to the GPL version in the
RUNNING column of the rept-stat-gpl output, and next to the GPL version in
the APPROVED column in the rtrv-gpl output.

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, display the GPLs on
the fixed disk and on the removable cartridge using the rtrv-gpl command
with the gpl parameter value equal to the GPL being updated. This is an
example of the possible output.

rtrv-gpl:gpl=vsccp

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
VSCCP 1114 123-002-000 123-002-000 123-001-000 123-003-000
VSCCP 1116 123-002-000 123-002-000 123-001-000 -----------

Table 3-3. Service GPL Card Types

GPL Card Type

sccp, gls,
ebdablm tsm

vsccp dsm

ebdadcm,
edmc dcm

eroute stc

mcp mcpm

ips ipsm

3-48 910-0142-001 Rev B, December 2005

GPL Management Procedures

If the version of the GPL shown in the REMOVE TRIAL column of the rtrv-gpl
output is not the version that is to be loaded onto the cards, remove the
cartridge and go to step 2. For more information on removing the removable
cartridge from the removable cartridge drive, see “Removing the Removable
Cartridge” on page 2-9.

If the version of the GPL shown in the REMOVE TRIAL column of the rtrv-gpl
output is the version that is to be loaded onto the cards, skip steps 2, 3, 4, and
5, and go to step 6.

2. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

3. Insert the removable cartridge containing the GPL being updated into the
removable cartridge drive on the MDAL card. For more information on
inserting the removable cartridge in the removable cartridge drive, see
“Inserting the Removable Cartridge” on page 2-8.

4. Display the GPLs on the fixed disk and on the removable cartridge using the
rtrv-gpl command with the gpl parameter value equal to the GPL being
updated. This is an example of the possible output.

rtrv-gpl:gpl=vsccp

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
VSCCP 1114 123-002-000 123-002-000 123-001-000 123-003-000
VSCCP 1116 123-002-000 123-002-000 123-001-000 -----------

5. Change the GPLs, using the chg-gpl command and specifying the value for
the trial GPL shown in the REMOVE TRIAL column in the output of the
rtrv-gpl command used in steps 1 or 4. For this example, enter this
command.

chg-gpl:gpl=vsccp:ver=123-003-000

These messages should appear.

rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

VSCCP upload on 1114 completed
VSCCP upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-49

6. Activate the trial GPL, using the act-gpl command and specifying the value
for the trial GPL shown in step 5. For this example, enter this command.

act-gpl:gpl=vsccp:ver=123-003-000

These messages should appear.

rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
VSCCP activate on 1114 completed
VSCCP activate on 1116 completed

7. Verify that the trial GPL has been made the approved GPL using the
rtrv-gpl command with the gpl parameter value specified in steps 5 and 6.
For this example, enter this command.

rtrv-gpl:gpl=vsccp

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
VSCCP 1114 123-003-000 123-003-000 123-002-000 123-003-000
VSCCP 1116 123-003-000 123-003-000 123-002-000 -----------

8. Verify which cards are running the GPL using the rept-stat-gpl command
with the gpl parameter value specified in step 7. For this example, enter this
command.

rept-stat-gpl:gpl=vsccp

This is an example of the possible output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
VSCCP 1101 123-002-000 ALM 123-003-000 123-002-000
VSCCP 1102 123-002-000 ALM 123-003-000 123-002-000
VSCCP 1103 123-002-000 ALM 123-003-000 123-002-000
Command Completed

9. Steps 10 through 17 are performed based on the GPL being updated (shown in
the rept-stat-gpl output in step 8). The following list shows the steps that
are performed for the GPL being updated.

• SCCP or VSCCP – Perform step 10, then go to step 18. Skip steps 11
through 17.

• MCP – Perform step 11, then go to step 18. Skip step 10 and steps 12
through 17.

• EROUTE – Perform step 13, then go to step 18. Skip steps 10 through 12
and 14 through 17.

• EBDABLM, EBDADCM – Perform step 14, then go to step 18. Skip steps
10 through 13 and 15 through 17.

3-50 910-0142-001 Rev B, December 2005

GPL Management Procedures

• IPS – Perform steps 14 through 17, then go to step 18. Skip steps 10
through 13.

10. Display the status of the SCCP cards by entering the rept-stat-sccp
command. This is an example of the possible output.

rlghncxa03w 05-09-01 09:57:31 GMT EAGLE5 34.0.0

CARD VERSION PST SST AST MSU USAGE CPU USAGE

1101 123-002-001 IS-NR Active ----- 47% 81%
1102 123-002-001 IS-NR Active ----- 34% 50%
1103 123-002-001 IS-NR Active ----- 21% 29%

SCCP Service Average MSU Capacity = 36% Average CPU Capacity = 56%
Command Completed.

Skip steps 11 through 17, and go to step 18.

NOTE: The rept-stat-sccp command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed
by the rept-stat-sccp command, see the rept-stat-sccp command
description in the Commands Manual.

11. Display the status of the MCPMs in the database with the rept-stat-meas
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 P 123-002-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2108 123-200-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2111 123-002-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms
 CARD 2108 ALARM STATUS = No Alarms
 CARD 2111 ALARM STATUS = No Alarms

Skip steps 12 through 17, and go to step 18.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-51

12. Display the status of the STC cards using the rept-stat-eroute command.
This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0

EROUTE SUBSYSTEM REPORT IS-NR Active -----
STC Cards Configured= 8 Cards IS-NR= 8
EISCOPY BIT = ON
System Threshold = 80% Total Capacity
System Peak EROUTE Load: 8000 Buffers/Sec
System Total EROUTE Capacity: 9600 Buffers/Sec

SYSTEM ALARM STATUS = No Alarms.

CARD VERSION PST SST AST TVG CPU
 USAGE USAGE
--
1105 123-002-000 IS-NR Active ----- 35% 52%
1205 123-002-000 IS-NR Active ----- 35% 52%
1211 123-002-000 IS-NR Active ----- 35% 52%
1303 123-002-000 IS-NR Active ----- 35% 52%
1311 123-002-000 IS-NR Active ----- 35% 52%
1313 123-002-000 IS-NR Active ----- 35% 52%
2211 123-002-000 IS-NR Active ----- 35% 52%
2213 123-002-000 IS-NR Active ----- 35% 52%
--
EROUTE Service Average TVG Capacity = 35% Average CPU Capacity = 52%

Skip steps 14 through 17, and go to step 18.

13. Display the status of the IPSMs (if the IPS GPL is being updated), or the cards
running the EBDADCM or EBDABLM GPL using the rept-stat-card
command and specifying the location of the card shown in the
rept-stat-gpl output in step 8. For this example, enter this command.

rept-stat-card:loc=2301

This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
2301 123-001-000 DCM EBDADCM IS-NR Active -----

 ALARM STATUS = No Alarms.
 BPDCM GPL = 123-002-000
 IMT BUS A = Conn
 IMT BUS B = Conn
Command Completed.

If the EBDABLM or EBDADCM GPLs are being updated, skip steps 15
through 17, and go to step 18.

3-52 910-0142-001 Rev B, December 2005

GPL Management Procedures

14. Display the terminal configuration in the database with the rtrv-trm
command. The IP terminals are shown by the terminal numbers 17 through
40. The rtrv-trm output shows the location of the IPSM associated with the
IP terminals. This is an example of the possible output.

rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 VT320 9600-7-E-1 SW 30 5 99:59:59
2 KSR 9600-7-E-1 HW 30 5 INDEF
3 PRINTER 4800-7-E-1 HW 30 0 00:00:00
4 VT320 2400-7-E-1 BOTH 30 5 00:30:00
5 VT320 9600-7-O-1 NONE 30 5 00:00:30
6 OAP 19200-7-E-1 SW 0 5 INDEF
7 PRINTER 9600-7-N-2 HW 30 5 00:30:00
8 KSR 19200-7-E-2 BOTH 30 5 00:30:00
9 OAP 19200-7-E-1 SW 0 5 INDEF
10 VT320 9600-7-E-1 HW 30 5 00:30:00
11 VT320 4800-7-E-1 HW 30 5 00:30:00
12 PRINTER 9600-7-E-1 HW 30 4 00:30:00
13 VT320 9600-7-O-1 NONE 30 5 00:30:00
14 VT320 9600-7-E-2 SW 30 8 00:30:00
15 VT320 9600-7-N-2 HW 30 5 00:30:00
16 VT320 9600-7-E-2 BOTH 30 3 00:30:00

TRM TYPE LOC TMOUT MXINV DURAL
17 TELNET 3101 60 5 00:30:00
18 TELNET 3101 60 5 00:30:00
19 TELNET 3101 60 5 00:30:00
20 TELNET 3101 60 5 00:30:00
21 TELNET 3101 60 5 00:30:00
22 TELNET 3101 60 5 00:30:00
23 TELNET 3101 60 5 00:30:00
24 TELNET 3101 60 5 00:30:00
25 TELNET 3105 60 5 00:30:00
26 TELNET 3105 60 5 00:30:00
27 TELNET 3105 60 5 00:30:00
28 TELNET 3105 60 5 00:30:00
39 TELNET 3105 60 5 00:30:00
30 TELNET 3105 60 5 00:30:00
31 TELNET 3105 60 5 00:30:00
32 TELNET 3105 60 5 00:30:00
33 TELNET 3111 60 5 00:30:00
34 TELNET 3111 60 5 00:30:00
35 TELNET 3111 60 5 00:30:00
36 TELNET 3111 60 5 00:30:00
37 TELNET 3111 60 5 00:30:00
38 TELNET 3111 60 5 00:30:00
39 TELNET 3111 60 5 00:30:00
40 TELNET 3111 60 5 00:30:00

TRM TRAF LINK SA SYS PU DB
1 NO YES NO YES NO YES
2 NO NO NO NO NO NO
.
.
.
39 NO NO NO NO NO NO
40 NO NO NO NO NO NO

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-53

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 YES YES YES YES YES YES YES YES YES YES NO NO
2 YES YES YES YES YES YES YES YES YES YES NO NO
.
.
.
39 NO NO NO NO NO NO NO NO NO NO NO NO
40 NO NO NO NO NO NO NO NO NO NO NO NO

15. Display the status of the terminals with the rept-stat-trm command. This is
an example of the possible output.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----
13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
17 IS-NR Active -----
18 IS-NR Active -----
19 IS-NR Active -----
20 IS-NR Active -----
21 IS-NR Active -----
22 IS-NR Active -----
23 IS-NR Active -----
24 IS-NR Active -----
25 IS-NR Active -----
26 IS-NR Active -----
27 IS-NR Active -----
28 IS-NR Active -----
29 IS-NR Active -----
30 IS-NR Active -----
31 IS-NR Active -----
32 IS-NR Active -----
33 IS-NR Active -----
34 IS-NR Active -----
35 IS-NR Active -----
36 IS-NR Active -----
37 IS-NR Active -----
38 IS-NR Active -----
39 IS-NR Active -----
40 IS-NR Active -----

Command Completed.

3-54 910-0142-001 Rev B, December 2005

GPL Management Procedures

16. Place the terminals associated with the IPSM that will be updated with the
new IPS GPL out of service using the rmv-trm command. For this example,
enter these commands.

rmv-trm:trm=17

rmv-trm:trm=18

rmv-trm:trm=19

rmv-trm:trm=20

rmv-trm:trm=21

rmv-trm:trm=22

rmv-trm:trm=23

rmv-trm:trm=24

CAUTION: Placing these terminals out of service will disable any Telnet
sessions running on these terminals.

If the status of the OAP terminals shown in the PST field in step 15 is
OOS-MT-DSBLD (out-of-service maintenance disabled), the terminal is
already out of service and the rmv-trm command does not need to be
executed for that terminal.

This message should appear when each of these commands have successfully
completed.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Inhibit message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

17. The card that the new version of the GPL will be loaded onto must be out of
service. Place the card, selected from the outputs of steps 8, 10, 11, 12, 13 or 14,
out of service using the rmv-card command. If there is only one of these
cards running these GPLs in service (sccp, vsccp, gls, mcp), the force=yes
parameter must be specified with the rmv-card command.

For this example, enter this command.
rmv-card:loc=1101

CAUTION: Do not place all the cards running the same GPL in the
EAGLE 5 SAS out of service at the same time. Doing so will cause all traffic
carried by these cards to be lost and disable the feature associated with
these cards.

If there is only one in service card running the GPL being updated in the
EAGLE 5 SAS, placing the card out of service will cause the traffic carried
by this card to be lost and disable the feature associated with this card.

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been inhibited.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-55

18. Put the card that was inhibited in step 18 back into service using the rst-card
command. The rst-card command also loads the approved version of the
GPL onto the card.

For this example, enter this command.

rst-card:loc=1101

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been allowed.

19. Verify the GPLs on the cards using the rept-stat-gpl command with the
gpl parameter value equal to the gpl parameter value specified in step 8. If
any card is not running the release version of the GPL, shown in the RELEASE
column of the rtrv-gpl output in step 7, the indicator ALM is displayed next
to the GPL version in the RUNNING column of the rept-stat-gpl output. For
this example, enter these commands.

rept-stat-gpl:gpl=vsccp

This is an example of the possible output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
VSCCP 1101 123-003-000 123-003-000 123-002-000
VSCCP 1102 123-002-000 ALM 123-003-000 123-002-000
VSCCP 1103 123-002-000 ALM 123-003-000 123-002-000
Command Completed

NOTE: If the IPS GPL is not being updated in this procedure, skip step 21
and 22, and go to step 23.

20. Put the terminals that were placed out of service in step 17 back into service
using the rst-trm command. For this example, enter these commands.

rst-trm:trm=17

rst-trm:trm=18

rst-trm:trm=19

rst-trm:trm=20

rst-trm:trm=21

rst-trm:trm=22

rst-trm:trm=23

rst-trm:trm=24

This message should appear when each of these commands have successfully
completed.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Allow message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

3-56 910-0142-001 Rev B, December 2005

GPL Management Procedures

21. Verify that the terminals are in service with the rept-stat-trm command.
This is an example of the possible output.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----
13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
17 IS-NR Active -----
18 IS-NR Active -----
19 IS-NR Active -----
20 IS-NR Active -----
21 IS-NR Active -----
22 IS-NR Active -----
23 IS-NR Active -----
24 IS-NR Active -----
25 IS-NR Active -----
26 IS-NR Active -----
27 IS-NR Active -----
28 IS-NR Active -----
29 IS-NR Active -----
30 IS-NR Active -----
31 IS-NR Active -----
32 IS-NR Active -----
33 IS-NR Active -----
34 IS-NR Active -----
35 IS-NR Active -----
36 IS-NR Active -----
37 IS-NR Active -----
38 IS-NR Active -----
39 IS-NR Active -----
40 IS-NR Active -----

Command Completed.

22. If you wish to load the new GPL onto the other cards shown in step 8, repeat
this procedure from step 9 for each card shown in step 8.

23. Remove the removable cartridge from the removable cartridge drive on the
MDAL card. For more information on removing the removable cartridge from
the removable cartridge drive, see “Removing the Removable Cartridge” on
page 2-9.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-57

Flowchart 3-4. Updating the Service GPLs (Sheet 1 of 5)

3-58 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-4. Updating the Service GPLs (Sheet 2 of 5)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-59

Flowchart 3-4. Updating the Service GPLs (Sheet 3 of 5)

To
Sheet 4

Enter the
rtrv-trm command

From
Sheet 2

Enter the
rept-stat-card:loc=<location of

card> command for each IPSM
shown in the rept-stat-gpl output

Enter the
rept-stat-trm command

Enter the
rmv-trm:trm=<Telnet terminal number>

command for each Telnet terminal that is
not OOS-MT-DSBLD associated with the

IPSM being updated with the new IPS
GPL (See Note and Caution)

Caution: Placing the Telnet terminals
out of service will disable all Telnet
sessions supported by the terminals
associated with the IPSM.

Note: Each IPSM has 8 Telnet terminals
associated with it. The rtrv-trm output
shows the Telnet terminals that are
associated with each IPSM.

3-60 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-4. Updating the Service GPLs (Sheet 4 of 5)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-61

Flowchart 3-4. Updating the Service GPLs (Sheet 5 of 5)

From
Sheet 4

Is the GPL
to be loaded on other

cards?

Remove the removable
cartridge from the removable

cartridge drive

Yes

No

To
 Sheet 2

Was the IPS GPL
loaded onto the card?

Enter the
rept-stat-trm command

Enter the
rmv-trm:trm=<Telnet terminal
number> command for each

Telnet terminal that was placed
out of service on Sheet 3

Yes

No

3-62 910-0142-001 Rev B, December 2005

GPL Management Procedures

Updating the Flash GPLs

This procedure is used to update these GPLs: bphcap, bphcapt, bpmpl, bpmplt,
bpdcm. These names are used as the value of the gpl parameter of the chg-gpl,
act-gpl, rept-stat-gpl, and rtrv-gpl commands.

There are other flash GPLs in the EAGLE 5 SAS, but these flash GPLs are not
covered in this procedure.

• The blvxw, blbios, bldiag, blcpld, plde1t1, pldpmc1, and imtpci flash
GPLs run only on the HC MIMs. To update the blvxw, blbios, bldiag,
blcpld, plde1t1, pldpmc1, and imtpci GPLs, go to either the “Updating One
of the Flash GPLs on the HC MIMs” procedure on page 3-96 or the “Updating
All the Flash GPLs on the HC MIMs” procedure on page 3-111.

• The bphmux flash GPL runs only on the HMUX cards. To update the bphmux
GPL, go to the “Updating the BPHMUX GPL” procedure on page 3-128.

• The hipr flash GPL runs only on the HIPR cards. To update the hipr GPL, go
to the “Updating the HIPR GPL” procedure on page 3-137.

The flash GPLs are used in place of the IMT GPL on these cards:

• BPHCAP and BPHCAPT – LIM-ATM, LIME1ATM, used for high-speed ATM
SS7 signaling links.

• BPMPL – The Multi-Port LIM running the SS7 ANSI or CCS7ITU applications
for SS7 signaling links.

• BPMPLT – Multi-Port LIM (MPLT) or E1/T1 MIM running the SS7ML
application. The MPLT is used for SS7 signaling links. The E1/T1 MIM is
used for either E1 or T1 signaling links.

• BPDCM – Cards running these applications:

– VXWSLAN – Used to support the STPLAN feature

– EBDADCM – Used to support the Enhanced Bulk Download feature

– SS7IPGW, IPGWI, IPLIM, or IPLIMI – Used to support IP signaling links

– VSCCP – Used to support these features: GTT, EGTT, VGTT, MGTT,
IGTTLS, LNP, INP, G-FLEX, G-PORT, EIR, XGTT Table Expansion, XMAP
Table Expansion

– EROUTE – Used to support the Eagle with Integrated Sentinel feature

– MCP – Used to support the Measurements Platform feature.

– EOAM – Loaded on the GPSM-II card in card locations 1113 and 1115. The
GPSM-II cards is used in combination with the TDM to form the
Maintenance and Administration Subsystem Processor (MASP).

– IPS – used to support the IP User Interface and FTP Retrieve and Replace
features.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-63

These applications do not support 24-bit ITU-N point codes: vxwslan,
ebdablm, ebdadcm. The LNP and INP features and the Sentinel product do
not support 24-bit ITU-N point codes.

The card types and applications shown in Table 3-3 on page 3-47 are the values
shown in the TYPE or APPL columns of the rept-stat-card output.

If the GPL is being updated to a new version, a removable cartridge containing
the GPL being updated is required.

Canceling the REPT-STAT-SLK and RTRV-SLK Commands

Because the rept-stat-slk and rtrv-slk commands used in this procedure can
output information for a long period of time, the rept-stat-slk and rtrv-slk
commands can be canceled and the output to the terminal stopped. There are
three ways that the rept-stat-slk and rtrv-slk commands can be canceled.

• Press the F9 function key on the keyboard at the terminal where the
rept-stat-slk or rtrv-slk commands command were entered.

• Enter the canc-cmd without the trm parameter at the terminal where the
rept-stat-slk or rtrv-slk commands were entered.

• Enter the canc-cmd:trm=<xx>, where <xx> is the terminal where the
rept-stat-slk or rtrv-slk commands were entered, from another terminal
other that the terminal where the rept-stat-slk or rtrv-slk commands
were entered. To enter the canc-cmd:trm=<xx> command, the terminal must
allow Security Administration commands to be entered from it and the user
must be allowed to enter Security Administration commands. The terminal’s
permissions can be verified with the rtrv-secu-trm command. The user’s
permissions can be verified with the rtrv-user or rtrv-secu-user
commands.

For more information about the canc-cmd command, go to the Commands Manual.

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, display the GPLs on
the fixed disk and on the removable cartridge using the rtrv-gpl command
with the gpl parameter value equal to the GPL being updated. For this
example, enter this command.

rtrv-gpl:gpl=bpdcm

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BPDCM 1114 002-002-000 002-002-000 002-001-000 002-003-000
BPDCM 1116 002-002-000 002-002-000 002-001-000 -----------

3-64 910-0142-001 Rev B, December 2005

GPL Management Procedures

If the version of the GPL shown in the REMOVE TRIAL column of the rtrv-gpl
output is not the version that is to be loaded onto the cards, remove the
cartridge and go to step 2. For more information on removing the removable
cartridge from the removable cartridge drive, see “Removing the Removable
Cartridge” on page 2-9.

If the version of the GPL shown in the REMOVE TRIAL column of the rtrv-gpl
output is the version that is to be loaded onto the cards, skip steps 2, 3, and 4,
and go to step 5.

2. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

3. Insert the removable cartridge containing the bpdcm GPL into the removable
cartridge drive on the MDAL card. For more information on inserting the
removable cartridge in the removable cartridge drive, see “Inserting the
Removable Cartridge” on page 2-8.

4. Display the GPLs on the fixed disk and on the removable cartridge using the
rtrv-gpl command with the gpl parameter value equal to the GPL being
updated. For this example, enter this command.

rtrv-gpl:gpl=bpdcm

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BPDCM 1114 002-002-000 002-002-000 002-001-000 002-003-000
BPDCM 1116 002-002-000 002-002-000 002-001-000 -----------

5. Change the GPLs, using the chg-gpl command and specifying the value for
the GPL shown in the REMOVE TRIAL column in the output of the rtrv-gpl
command used in steps 1 or 4. For this example, enter this command.

chg-gpl:gpl=bpdcm:ver=002-003-000

These messages should appear.
rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

BPDCM upload on 1114 completed
BPDCM upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-65

6. Activate the trial GPL, using the act-gpl command and specifying the name
and version of the trial GPL specified in step 5. For this example, enter this
command.

act-gpl:gpl=bpdcm:ver=002-003-000

These messages should appear.

rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
BPDCM activate on 1114 completed
BPDCM activate on 1116 completed

7. Verify that the GPL on the removable cartridge is the approved GPL on the
fixed disk using the rtrv-gpl command with the gpl parameter value
specified in step 6. For this example, enter this command.

rtrv-gpl:gpl=bpdcm

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BPDCM 1114 002-003-000 002-003-000 002-002-000 002-003-000
BPDCM 1116 002-003-000 002-003-000 002-002-000 -----------

8. Verify the GPLs on the fixed disk and the cards that are running the GPLs
using the rept-stat-gpl command with the gpl parameter value equal
specified in step 7. For this example, enter this command.

rept-stat-gpl:gpl=bpdcm

This is an example of the possible output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
BPDCM 1113 002-002-000 ALM 002-003-000 002-002-000
BPDCM 1115 002-002-000 ALM 002-003-000 002-002-000
BPDCM 1303 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2101 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2103 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2105 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2107 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2111 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2113 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2115 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2205 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2207 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2213 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2301 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2303 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2305 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2307 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2311 002-002-000 ALM 002-003-000 002-002-000
BPDCM 3103 002-002-000 ALM 002-003-000 002-002-000
BPDCM 3105 002-002-000 ALM 002-003-000 002-002-000
BPDCM 3107 002-002-000 ALM 002-003-000 002-002-000
Command Completed

3-66 910-0142-001 Rev B, December 2005

GPL Management Procedures

NOTE: If the GPL being displayed by the rept-stat-gpl command is the
bpdcm GPL, the output of the rept-stat-gpl command will show any
DCMs, DSMs, or GPSM-II cards that are inserted in the EAGLE 5 SAS,
whether they are configured in the database or not.

9. Display the status of the card, shown in the rept-stat-gpl output in step 8,
that the GPL will be loaded onto using the rept-stat-card command and
specifying the location of the card. For this example, enter this command.
rept-stat-card:loc=2105

This is an example of the possible output.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
2105 123-003-000 DCM VXWSLAN IS-NR Active -----
 ALARM STATUS = No Alarms.
 BPDCM GPL = 002-002-000
 IMT BUS A = Conn
 IMT BUS B = Conn
 SLK A PST = IS-NR LS=lsnsspn2 CLLI=-----------
 SCCP SERVICE CARD = 1212
 SLAN SERVICE CARD = ----
Command Completed.

10. Steps 11 through 21 are performed based on the application running on the
card shown in the APPL column in the rept-stat-card output in step 9. The
following list shows the steps that are performed for the application running
on the card being updated with the new flash GPL.

• EROUTE, EBDABLM, EBDADCM – Step 9 shows the status of these
cards. Skip steps 11 through 21 and go to step 22.

• ATMANSI, ATMITU, SS7ANSI, CCS7ITU, IPLIM, IPLIMI, SS7IPGW,
IPGWI – Perform steps 11 and 12, then go to step 22. Skip steps 13
through 21.

• VXWSLAN – Perform steps 13 and 14, then go to step 22. Skip steps 11
and 12, and steps 15 through 21.

• VSCCP – Perform step 15, then go to step 22. Skip steps 11 through 14,
and steps 16 through 21.

• MCP – Perform step 16, then go to step 22. Skip the steps 11 through 15,
and steps 17 through 21.

• EOAM – Perform steps 17 through 21, then go to step 22. Skip steps 11
through 16.

• IPS – Perform steps 18, 19, and 20, then go to step 22. Skip steps 11
through 17 and step 21.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-67

11. Display the signaling links associated with the card shown in step 9. Enter the
rtrv-slk command with the card location specified in step 9. This is an
example of the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0

 L2T L1 PCR PCR
LOC LINK LSN SLC TYPE SET BPS MODE TSET ECM N1 N2
1201 A lsn1201a 0 LIMDS0 1 56000 --- --- BASIC --- -----
1201 B lsn1201b 0 LIMDS0 1 56000 --- --- BASIC --- -----
1201 A1 lsn1201a 1 LIMDS0 1 56000 --- --- BASIC --- -----
1201 B1 lsn1201b 1 LIMDS0 1 56000 --- --- BASIC --- -----

12. Deactivate the SS7 signaling links on the card using the dact-slk command.
For this example, enter these commands.

dact-slk:loc=1201:link=a

dact-slk:loc=1201:link=b

dact-slk:loc=1201:link=a1

dact-slk:loc=1201:link=b1

CAUTION: These command examples place the SS7 signaling links on
card 1201 out of service. This will interrupt service on the SS7 signaling
links on card 1201 and allow the approved GPL to be loaded on to card 1201.

Do not deactivate all the SS7 signaling links in the EAGLE 5 SAS at the
same time. Doing so will take all the SS7 signaling links out of service and
isolate the EAGLE 5 SAS from the network.

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 11:45:18 GMT EAGLE5 34.0.0
Deactivate SLK message sent to card

Skip steps 13 through 21, and go to step 22.

13. Display the TCP/IP data links, and their status, associated with the cards
shown in steps 8 and 9. Enter the rept-stat-dlk command. This is an
example of the possible output.

rlghncxa03w 05-09-01 17:00:36 GMT EAGLE5 34.0.0
DLK PST SST AST
1303 IS-NR Avail ---
2101 IS-NR Avail ---
2103 IS-NR Avail ---
2105 IS-NR Avail ---
2113 IS-NR Avail ---
2301 IS-NR Avail ---
Command Completed.

3-68 910-0142-001 Rev B, December 2005

GPL Management Procedures

14. Deactivate the TCP/IP data link that you wish to load the GPL onto, shown in
step 13, using the canc-dlk command. For this example, enter this command.

canc-dlk:loc=2105

CAUTION: This command example places the TCP/IP data link on card
2105 out of service. This will interrupt service on the TCP/IP data link on
card 2105 and allow the trial GPL to be loaded on to card 2105.

Do not deactivate all the TCP/IP data links in the EAGLE 5 SAS at the same
time. Doing so will take all the TCP/IP data links out of service and cause
the STP LAN feature to be disabled.

If there is only one TCP/IP data link in the EAGLE 5 SAS, placing the card
out of service will cause the STP LAN feature to be disabled.

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:45:18 GMT EAGLE5 34.0.0
Deactivate Link message sent to card.
Command Completed.

Skip steps 15 through 21, and go to step 22.

15. Display the status of the SCCP cards by entering the rept-stat-sccp
command. This is an example of the possible output.

rlghncxa03w 05-09-01 09:57:31 GMT EAGLE5 34.0.0

CARD VERSION PST SST AST MSU USAGE CPU USAGE

2311 123-002-001 IS-NR Active ----- 47% 81%
3101 123-002-001 IS-NR Active ----- 34% 50%
3103 123-002-001 IS-NR Active ----- 21% 29%

SCCP Service Average MSU Capacity = 34% Average CPU Capacity = 54%
Command Completed.

Skip steps 16 through 21, and go to step 22.

NOTE: The rept-stat-sccp command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed
by the rept-stat-sccp command, see the rept-stat-sccp command
description in the Commands Manual.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-69

16. Display the status of the MCPMs in the database with the rept-stat-meas
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 P 123-002-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2111 123-002-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2115 123-002-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms
 CARD 2108 ALARM STATUS = No Alarms
 CARD 2111 ALARM STATUS = No Alarms

Skip steps 17 through 21, and go to step 22.

NOTE: Step 17 is performed only if the application running on the card
shown in the rept-stat-card output in step 9 is EOAM. If the application
running on the card is IPS, skip step 17 and go to step 18.

17. To load the bpdcm GPL on the GPSM-II, it must be loaded on the standby
MASP (GPSM-II) first. To determine which MASP is active, enter the
rept-stat-db command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
DATABASE STATUS: >> OK <<
 TDM 1114 (STDBY) TDM 1116 (ACTV)
 C LEVEL TIME LAST BACKUP C LEVEL TIME LAST BACKUP
 - -------- --------------------- - -------- ---------------------
FD BKUP Y 35 05-03-01 10:19:18 GMT Y 35 05-03-01 10:19:18 GMT
FD CRNT Y 106 Y 106
 MDAL 1117
 - --------
RD BKUP Y 106 05-02-31 20:27:53 GMT

The output of the rept-stat-db command shows which MASP is active with
the indicator (ACTV) following the TDM card location. The indicator
(STDBY) following the TDM card location shows which MASP is standby.

For this example, the MASP associated with TDM 1116 is active and the MASP
associated with TDM 1114 is standby.

18. Display the terminal configuration in the database with the rtrv-trm
command.

If the application running on the card is EOAM, the OAP terminals must be
taken out of service. The OAP terminals are shown in the output with the
entry OAP in the TYPE field. If no OAP terminals are shown in the rtrv-trm
command output, skip steps 19 through 21 and go to step 22.

3-70 910-0142-001 Rev B, December 2005

GPL Management Procedures

If the application running on the card is IPS, the Telnet terminals associated
with the card shown in step 9 must be taken out of service. The Telnet
terminals are shown in the output with the entry TELNET in the TYPE field.
This is an example of the possible output. In this example, the OAP terminals
are terminals 6 and 9. The Telnet terminals that must be taken out of service
are terminals 17 to 24.
rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 VT320 9600-7-E-1 SW 30 5 99:59:59
2 KSR 9600-7-E-1 HW 30 5 INDEF
3 PRINTER 4800-7-E-1 HW 30 0 00:00:00
4 VT320 2400-7-E-1 BOTH 30 5 00:30:00
5 VT320 9600-7-O-1 NONE 30 5 00:00:30
6 OAP 19200-7-E-1 SW 0 5 INDEF
7 PRINTER 9600-7-N-2 HW 30 5 00:30:00
8 KSR 19200-7-E-2 BOTH 30 5 00:30:00
9 OAP 19200-7-E-1 SW 0 5 INDEF
10 VT320 9600-7-E-1 HW 30 5 00:30:00
11 VT320 4800-7-E-1 HW 30 5 00:30:00
12 PRINTER 9600-7-E-1 HW 30 4 00:30:00
13 VT320 9600-7-O-1 NONE 30 5 00:30:00
14 VT320 9600-7-E-2 SW 30 8 00:30:00
15 VT320 9600-7-N-2 HW 30 5 00:30:00
16 VT320 9600-7-E-2 BOTH 30 3 00:30:00

TRM TYPE LOC TMOUT MXINV DURAL
17 TELNET 1201 60 5 00:30:00
18 TELNET 1201 60 5 00:30:00
19 TELNET 1201 60 5 00:30:00
20 TELNET 1201 60 5 00:30:00
21 TELNET 1201 60 5 00:30:00
22 TELNET 1201 60 5 00:30:00
23 TELNET 1201 60 5 00:30:00
24 TELNET 1201 60 5 00:30:00
25 TELNET 1203 60 5 00:30:00
26 TELNET 1203 60 5 00:30:00
27 TELNET 1203 60 5 00:30:00
28 TELNET 1203 60 5 00:30:00
39 TELNET 1203 60 5 00:30:00
30 TELNET 1203 60 5 00:30:00
31 TELNET 1203 60 5 00:30:00
32 TELNET 1203 60 5 00:30:00
33 TELNET 1208 60 5 00:30:00
34 TELNET 1208 60 5 00:30:00
35 TELNET 1208 60 5 00:30:00
36 TELNET 1208 60 5 00:30:00
37 TELNET 1208 60 5 00:30:00
38 TELNET 1208 60 5 00:30:00
39 TELNET 1208 60 5 00:30:00
40 TELNET 1208 60 5 00:30:00

TRM TRAF LINK SA SYS PU DB
1 NO YES NO YES NO YES
2 NO NO NO NO NO NO
.
.
.

39 NO NO NO NO NO NO
40 NO NO NO NO NO NO

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-71

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 YES YES YES YES YES YES YES YES YES YES NO NO
2 YES YES YES YES YES YES YES YES YES YES NO NO
.
.
.

39 NO NO NO NO NO NO NO NO NO NO NO NO
40 NO NO NO NO NO NO NO NO NO NO NO NO

19. Display the status of the terminals with the rept-stat-trm command. This is
an example of the possible output.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----
13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
17 IS-NR Active -----
18 IS-NR Active -----
19 IS-NR Active -----
20 IS-NR Active -----
21 IS-NR Active -----
22 IS-NR Active -----
23 IS-NR Active -----
24 IS-NR Active -----
25 IS-NR Active -----
26 IS-NR Active -----
27 IS-NR Active -----
28 IS-NR Active -----
29 IS-NR Active -----
30 IS-NR Active -----
31 IS-NR Active -----
32 IS-NR Active -----
33 IS-NR Active -----
34 IS-NR Active -----
35 IS-NR Active -----
36 IS-NR Active -----
37 IS-NR Active -----
38 IS-NR Active -----
39 IS-NR Active -----
40 IS-NR Active -----

Command Completed.

3-72 910-0142-001 Rev B, December 2005

GPL Management Procedures

20. Place the required terminals out of service using the rmv-trm command.

If the OAP terminals are being placed out of service, the force=yes
parameter must be used when placing the last OAP terminal out of service.

To place the OAP terminals out of service in this example, enter these
commands.

rmv-trm:trm=6

rmv-trm:trm=9:force=yes

CAUTION: Placing the OAP terminals out of service will disable the
SEAS feature on the EAGLE 5 SAS.

To place the Telnet terminals out of service in this example, enter these
commands.

rmv-trm:trm=17

rmv-trm:trm=18

rmv-trm:trm=19

rmv-trm:trm=20

rmv-trm:trm=21

rmv-trm:trm=22

rmv-trm:trm=23

rmv-trm:trm=24

CAUTION: Placing the Telnet terminals out of service will disable any
Telnet sessions running on these terminals.

If the status of any of the terminals shown in the PST field in step 19 is
OOS-MT-DSBLD (out-of-service maintenance disabled), the terminal is
already out of service and the rmv-trm command does not need to be
executed for that terminal.
This message should appear when each of these commands have successfully
completed.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Inhibit message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-73

NOTE: Step 21 is performed only if the OAP terminals were placed out of
service in step 20. If the OAP terminals were not placed out of service in
step 20, skip step 21 and go to step 22.

21. Change the terminal type of the OAP terminals to NONE with the chg-trm
command, the type=none parameter, and with the values of the OAP
terminals used in step 20. For this example, enter these commands.

chg-trm:trm=6:type=none

chg-trm:trm=9:type=none

This message should appear when these commands have successfully
completed.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
CHG-TRM: MASP B - COMPLTD

22. Place the card shown in step 9 out of service using the rmv-card command.

CAUTION: Multiple cards running the same flash GPL can be updated at
the same time with the init-flash command (step 25). This requires that
the cards in the locations specified with the init-flash command in step
25 are out of service. All the cards running a one of these applications
(ss7ansi, ccs7itu, atmansi, atmitu, iplim, iplimi, ss7ipgw, ipgwi,
vxwslan, vsccp, mcp, eroute, and ips) can be placed out of service.
However, it is recommended that only some of the cards running a specific
application are placed out of service. Placing all the cards running a
specific application out of service will cause the traffic carried by these
cards to be lost and disable the features supported by these cards.

CAUTION: If the eoam application is being updated, the card being
placed out of service must be the GPSM-II associated with the standby
MASP. Both cards running the eoam application cannot be placed out of
service at the same time.

CAUTION: If there is only one card running these applications (ss7ansi,
ccs7itu, atmansi, atmitu, iplim, iplimi, ss7ipgw, ipgwi, vxwslan, vsccp,
mcp, eroute, or ips), shown in the APPL column in the rept-stat-card
output in step 9, in the EAGLE 5 SAS, placing the card out of service will
cause the traffic carried by this card to be lost and disable the feature that
this card supports.

For this example, enter this command.

rmv-card:loc=2105

NOTE: If more than one card running the same flash GPL is to be updated
in step 25, repeat this step for those cards.

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been inhibited.

3-74 910-0142-001 Rev B, December 2005

GPL Management Procedures

If the card is running the ss7ansi, ccs7itu, iplim, iplimi, ss7ipgw, or
ipgwi applications, and the card contains the last signaling link in a linkset,
the force=yes parameter must be specified.

If the card is running the vsccp or mcp applications, and is the last card
running that application in service, the force=yes parameter must be
specified.

NOTE: If you do not wish to reload the TDM clock LCA bitfile, skip steps
23 and 24, and go to step 25.

23. Verify the status of the high-speed clocks by entering the rept-stat-clk
command. This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
CARD LOC = 1114 (Standby) CARD LOC = 1116 (Active)
PRIMARY BITS = Active PRIMARY BITS = Active
SECONDARY BITS = Idle SECONDARY BITS = Idle
HS PRIMARY CLK = Active HS PRIMARY CLK = Active
HS SECONDARY CLK = Idle HS SECONDARY CLK = Idle
HS CLK TYPE = RS422 HS CLK TYPE = RS422
HS CLK LINELEN = LONGHAUL HS CLK LINELEN = LONGHAUL

 PST SST AST
SYSTEM CLOCK IS-NR Active -----
ALARM STATUS = No Alarms.
Cards using CLK A = 009 # Cards with bad CLK A = 000
Cards using CLK B = 000 # Cards with bad CLK B = 000
Cards using CLK I = 000

 PST SST AST
HS SYSTEM CLOCK IS-NR Active -----
ALARM STATUS = No Alarms.
Cards using HS CLK A = 002 # Cards with bad HS CLK A = 000
Cards using HS CLK B = 000 # Cards with bad HS CLK B = 000
Cards using HS CLK I = 000

Command Completed.

If the rept-stat-clk output does not show any high-speed clocks (HS
SYSTEM CLOCK, HS PRIMARY CLK, HS SECONDARY CLK, HS CLK TYPE, and HS
CLK LINELEN fields), the EAGLE 5 SAS does not contain any cards that are
capable of using high-speed master timing.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-75

NOTE: If the HS CLK TYPE and HS CLK LINELEN values shown in step 1
are set to the system default values (HS CLK TYPE = RS422 and HS CLK
LINELEN = LONGHAUL), skip step 24 and go to step 25.

24. Visually verify the part numbers of both TDMs in the EAGLE 5 SAS. To load
the TDM clock LCA bitfile, the part numbers of both TDMs must be
870-0774-15 or later.

If the TDM part numbers are 870-0774-15 or later, go to step 25.

If the TDM part numbers are not 870-0774-15 or later, the TDMs must be
replaced with TDM part numbers 870-0743-15 or later. Contact the Customer
Care Center before replacing the TDMs. Refer to “Customer Care Center” on
page 1-8 for the contact information. If the older TDMs are not replaced, this
procedure cannot be performed.

25. Load the GPL onto the card inhibited in step 22 using the init-flash
command with the code=appr parameter to load the approved version of the
GPL onto the card. For this example, enter this command.

init-flash:code=appr:loc=2105

When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Downloading for card 2105 Started.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 BPHCAP Downloading for card 2105 Complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

If the card inhibited in step 22 is a GPSM-II, and you are reloading the TDM
clock LCA bitfile, the initclk=yes and, if necessary, the force=yes
parameters must be specified with the init-flash command.

CAUTION: If reloading the TDM clock LCA bitfile would cause a system
clock outage, the force=yes parameter must be used with the init-flash
command. A system clock outage can be caused by either the EAGLE 5 SAS
having only one TDM (a simplex MASP configuration) or if the status of
the high-speed clocks, shown in the rept-stat-clk output in step 23, on
the TDM which is not being reset is Fault. A system clock outage will result
in a loss of traffic on some or all signaling links.

The following command example loads the GPL onto the GPSM-II card and
reloads the TDM clock LCA bitfile.
init-flash:initclk=yes:loc=1113:code=appr

When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Download for card 1113 Started.
;

3-76 910-0142-001 Rev B, December 2005

GPL Management Procedures

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Download for card 1113 Completed.

Updating more than One Card at the Same Time
If more than one card running the same flash GPL is being updated, enter the
init-flash command with these parameters along with the code=appr
parameter:
sloc – the first card location in the range of card locations
eloc – the last card location in the range of card locations
gpl – the flash GPL being updated

NOTE: The sloc, eloc, and gpl parameters cannot be specified with the
loc parameter. When the sloc, eloc, and gpl parameters are specified,
only the cards running the GPL specified by the gpl parameter and within
the range specified by the sloc and eloc parameters are updated. All other
cards in the range specified by the sloc and eloc parameters are skipped.

Entering this example command will update the cards in the locations 1101 to
2115 running the bpdcm flash GPL with the approved version of the bpdcm
GPL.
init-flash:code=appr:sloc=1101:eloc=2115:gpl=bpdcm

When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Download for cards 1101 - 2115 Started.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Download for cards 1101 - 2115 Completed.
 LOC 1101 : PASSED
 LOC 1102 : PASSED
 LOC 1112 : PASSED
 LOC 2105 : PASSED
 LOC 2107 : PASSED
 LOC 2111 : PASSED
 LOC 2112 : PASSED
 LOC 2115 : PASSED

 ALL CARD RESULTS PASSED
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

When the init-flash command has completed successfully, the card
specified in the init-flash command is rebooted.

26. Put the cards that were inhibited in step 22 back into service using the
rst-card command. For this example, enter this command.

rst-card:loc=2105

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been allowed.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-77

27. Verify that the GPL from step 25 has loaded and that the card has returned to
its in-service normal (IS-NR) state using the rept-stat-card command. For
this example, enter this command.
rept-stat-card:loc=2105

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
2105 123-003-000 DCM VXWSLAN IS-NR Active -----
 ALARM STATUS = No Alarms.
 BPDCM GPL = 002-003-000 +
 IMT BUS A = Conn
 IMT BUS B = Conn
 SLK A PST = IS-NR LS=lsnsspn2 CLLI=-----------
 SCCP SERVICE CARD = 1212
 SLAN SERVICE CARD = ----
Command Completed.

The ’+’ symbol indicates that the GPL has not been activated.

NOTE: If the version number of the bpdcm GPL shown in the
rept-stat-card command output is different than the version specified in
step 5, contact the Customer Care Center. Refer to “Customer Care Center”
on page 1-8 for the contact information.

28. Activate the approved GPL loaded onto the cards in step 25 using the
act-flash command. For this example, enter this command.

act-flash:loc=2105

When this command has successfully completed, these messages should
appear.

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Activation for card 2105 Completed.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

Activating more than One Card at the Same Time
If more than one card running the same flash GPL was updated in step 25,
enter the act-flash command with these parameters:
sloc – the first card location in the range of card locations
eloc – the last card location in the range of card locations
gpl – the flash GPL being activated

NOTE: The sloc, eloc, and gpl parameters cannot be specified with the
loc parameter. When the sloc, eloc, and gpl parameters are specified,
only the cards running the GPL specified by the gpl parameter and within
the range specified by the sloc and eloc parameters are updated. All other
cards in the range specified by the sloc and eloc parameters are skipped.

Entering this example command will activate the flash GPLs on the cards in
the locations 1101 to 2115.

act-flash:sloc=1101:eloc=2115:gpl=bpdcm

3-78 910-0142-001 Rev B, December 2005

GPL Management Procedures

When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Activation for cards 1101 - 2115 Started.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Activation for cards 1101 - 2115 Completed.
 LOC 1101 : PASSED
 LOC 1102 : PASSED
 LOC 1112 : PASSED
 LOC 2105 : PASSED
 LOC 2107 : PASSED
 LOC 2111 : PASSED
 LOC 2112 : PASSED
 LOC 2115 : PASSED

 ALL CARD RESULTS PASSED
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

29. Verify the GPLs on the cards using the rept-stat-gpl command with the
gpl parameter value specified in step 6. If any card is not running the release
version of the GPL, shown in the RELEASE column of the rtrv-gpl output in
step 7, the indicator ALM is displayed next to the GPL version in the RUNNING
column of the rept-stat-gpl output. For this example, enter these
commands.

This is an example of the possible output.
rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
BPDCM 1113 002-002-000 ALM 002-003-000 002-002-000
BPDCM 1115 002-002-000 ALM 002-003-000 002-002-000
BPDCM 1303 002-002-000 ALM 002-003-000 002-002-000
BPDCM 1307 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2101 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2103 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2105 002-003-000 002-003-000 002-002-000
BPDCM 2113 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2205 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2207 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2213 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2301 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2303 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2305 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2307 002-002-000 ALM 002-003-000 002-002-000
BPDCM 2311 002-002-000 ALM 002-003-000 002-002-000
BPDCM 3101 002-002-000 ALM 002-003-000 002-002-000
BPDCM 3103 002-002-000 ALM 002-003-000 002-002-000
BPDCM 3105 002-002-000 ALM 002-003-000 002-002-000
BPDCM 3107 002-002-000 ALM 002-003-000 002-002-000
Command Completed

NOTE: If the GPL being displayed by the rept-stat-gpl command is the
bpdcm GPL, the output of the rept-stat-gpl command will show any
DCMs, DSMs, or GPSM-II cards that are inserted in the EAGLE 5 SAS,
whether they are configured in the database or not.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-79

NOTE: If the card’s application, shown in the rept-stat-card output in
step 9, is ss7ansi, ccs7itu, atmansi, atmitu, iplim, iplimi, ss7ipgw,
ipgwi, perform steps 30 and 31, then go to step 39. Skip steps 33 through 38.

30. Place the signaling links that were deactivated in step 12 back into service
using the act-slk command. For this example, enter these commands.

act-slk:loc=1201:link=a

act-slk:loc=1201:link=b

act-slk:loc=1201:link=a1

act-slk:loc=1201:link=b1

When each of these commands have successfully completed, this message
should appear.
rlghncxa03w 05-09-01 11:55:49 GMT EAGLE5 34.0.0
Activate SLK message sent to card

31. Verify that the signaling links activated in step 30 are back in service using the
rept-stat-slk command with the card location and signaling link. For this
example, enter these commands.

rept-stat-slk:loc=1201:link=a

This is an example of the possible output.
rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1201,A lsnmpl1 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

rept-stat-slk:loc=1201:link=b

This is an example of the possible output.
rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1201,B lsnmpl2 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

rept-stat-slk:loc=1201:link=a1

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1201,A1 lsnmpl3 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

rept-stat-slk:loc=1201:link=b1

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1201,B1 lsnmpl4 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --
Command Completed.

3-80 910-0142-001 Rev B, December 2005

GPL Management Procedures

NOTE: If the card’s application, shown in the rept-stat-card output in
step 9, is vxwslan, perform steps 32 and 33, then go to step 39. Skip steps 34
through 38.

32. Place the TCP/IP data link that was deactivated in step 14 back into service
using the act-dlk command. For this example, enter this command.

act-dlk:loc=2105

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:55:49 GMT EAGLE5 34.0.0
Activate Link message sent to card.

33. Verify that the TCP/IP data links activated in step 32 are back in service with
the rept-stat-dlk command. This is an example of the possible output.

rlghncxa03w 05-09-01 17:00:36 GMT EAGLE5 34.0.0
DLK PST SST AST
1303 IS-NR Avail ---
2101 IS-NR Avail ---
2103 IS-NR Avail ---
2105 IS-NR Avail ---
2113 IS-NR Avail ---
2301 IS-NR Avail ---

NOTE: If the application running on the card is not EOAM, skip steps 34
through 38, and go to step 39.

NOTE: If the application running on the is IPS, perform steps 36 and 37,
then go to step 39. Skip steps 34, 35, and 38.

NOTE: If you do not wish to load the new version of the bpdcm GPL onto
the other GPSM-II card running the EOAM application, skip this step and
go to step 35.

34. If you wish to load the new GPL onto the GPSM-II card making up the active
MASP, enter the init-card command specifying the location of the GPSM-II
card making up active MASP. For this example, enter the
init-card:loc=1115 command. This message should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Init Card command issued to card 1115

After the init-card command has completed, repeat this procedure from
step 22, specifying the card location used in the init-card command.

NOTE: If OAP terminals are not shown in the rtrv-trm command output
in step 18, skip steps 35 through 37, and go to step 38.

NOTE: If the application running on the is IPS, skip step 35 and go to step
36.

35. Change the terminal type of the terminals that were changed to NONE in step
21 to the terminal type OAP with the chg-trm command and the type=oap
parameter. The terminal type is shown in the TYPE field in the rtrv-trm
command output in step 18. For this example, enter these commands.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-81

chg-trm:trm=6:type=oap

chg-trm:trm=9:type=oap

This message should appear when these commands have successfully
completed.
rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
CHG-TRM: MASP B - COMPLTD

36. Put the required terminals back into service with the rst-trm command.

If OAP terminals were placed out of service in step 20, for this example, enter
these commands.

rst-trm:trm=6

rst-trm:trm=9

If Telnet terminals were placed out of service in step 20, for this example, enter
these commands.

rst-trm:trm=17

rst-trm:trm=18

rst-trm:trm=19

rst-trm:trm=20

rst-trm:trm=21

rst-trm:trm=22

rst-trm:trm=23

rst-trm:trm=24

This message should appear when each of these commands have successfully
completed.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Allow message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

37. Verify that the terminals are in service with the rept-stat-trm command.
This is an example of the possible output.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----

3-82 910-0142-001 Rev B, December 2005

GPL Management Procedures

13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
17 IS-NR Active -----
18 IS-NR Active -----
19 IS-NR Active -----
20 IS-NR Active -----
21 IS-NR Active -----
22 IS-NR Active -----
23 IS-NR Active -----
24 IS-NR Active -----
25 IS-NR Active -----
26 IS-NR Active -----
27 IS-NR Active -----
28 IS-NR Active -----
29 IS-NR Active -----
30 IS-NR Active -----
31 IS-NR Active -----
32 IS-NR Active -----
33 IS-NR Active -----
34 IS-NR Active -----
35 IS-NR Active -----
36 IS-NR Active -----
37 IS-NR Active -----
38 IS-NR Active -----
39 IS-NR Active -----
40 IS-NR Active -----

Command Completed.

38. This procedure is finished. Remove the removable cartridge from the
removable cartridge drive on the MDAL card. For more information on
removing the removable cartridge from the removable cartridge drive, see
“Removing the Removable Cartridge” on page 2-9.

If you wish to update one of the other flash GPLs, remove the removable
cartridge from the removable cartridge drive on the MDAL card, and repeat
this procedure from step 1.

NOTE: If the application running on the card is EOAM, do not perform
step 39. This procedure is finished.

39. If you wish to load the new GPL onto the other cards, other than the GPSM-II,
shown in step 8, repeat this procedure from step 9 for each card.

If the new GPL updated in this procedure is not being loaded on the other
cards in the EAGLE 5 SAS, this procedure is finished. Remove the removable
cartridge from the removable cartridge drive on the MDAL card. For more
information on removing the removable cartridge from the removable
cartridge drive, see “Removing the Removable Cartridge” on page 2-9.

If you wish to update one of the other flash GPLs, repeat this procedure from
step 1.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-83

Flowchart 3-5. Updating the Flash GPLs (Sheet 1 of 13)

3-84 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-5. Updating the Flash GPLs (Sheet 2 of 13)

Enter the
rtrv-gpl:gpl=<GPL name specified

on Sheet 1> command

Which flash GPL is
being loaded?

To Sheet
3

From
Sheets 1

or 13

Enter the
rept-stat-gpl:gpl=<GPL name

specified on Sheet 1> command

Enter the
rtrv-card:loc=<card location from
rept-stat-gpl output> command

BPHCAP, BPHCAPT,
BPMPL, BPMPLT

BPDCM To Sheet
3

Is the card's
application VXWSLAN,

SS7IPGW, IPGWI, IPLIM, IPLIMI
(shown in the rtrv-card

output)?

To Sheet
4

Yes

No

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-85

Flowchart 3-5. Updating the Flash GPLs (Sheet 3 of 13)

Enter the dact-slk command with these
parameters:

:loc=<card location of the signaling link>
:link=<signaling link assigned to the card>

Perform this command for all the
signaling links assigned to the card.

Enter the
rmv-card command with this

parameter:
:loc=<card location>

This command must be
entered for each card that is

being updated. (See Caution)

From
Sheet 2

Enter the
rtrv-slk command

To
Sheet 6

Does the card
contain the last link in

a linkset?

No

Yes

Enter the
rmv-card command with these

parameters:
:loc=<card location>

:force=yes
This command must be entered for each
card that is being updated. (See Caution)

Is the VXWSLAN
application running on

the card?

No

Yes

Enter the
rept-stat-dlk command

Enter the
canc-dlk:loc=<card location

of the STP LAN card>
command

Caution: Multiple cards running the same flash GPL can be updated at the same
time with the init-flash command. This requires that the cards in the locations
specified with the init-flash command are out of service. All the cards running a one
of these applications (ss7ansi, ccs7itu, atmansi, atmitu, iplim, iplimi, ss7ipgw, ipgwi,
and vxwslan) can be placed out of service.
However, it is recommended that only some of the cards running a specific
application are placed out of service. Placing all the cards running a specific
application out of service will cause the traffic carried by these cards to be lost and
disable the features supported by these cards.

3-86 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-5. Updating the Flash GPLs (Sheet 4 of 13)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-87

Flowchart 3-5. Updating the Flash GPLs (Sheet 5 of 13)

To
Sheet 6

Enter the
rtrv-trm command

From
Sheet 4

Enter the
rept-stat-card:loc=<location of

card> command for each IPSM
shown in the rept-stat-gpl output

Enter the
rept-stat-trm command

Enter the
rmv-trm:trm=<Telnet terminal number>

command for each Telnet terminal that is
not OOS-MT-DSBLD associated with the

IPSM being updated with the new
BPDCM GPL (See Note and Caution 1)

Enter the
rmv-card:loc=<card location>
command for each card that is
being updated (See Caution 2)

Note: Each IPSM has 8 Telnet terminals associated with it. The rtrv-trm output shows the
Telnet terminals that are associated with each IPSM.
Cautions:
1. Placing the Telnet terminals out of service will disable all Telnet sessions supported by
the terminals associated with the IPSM.
2. Multiple cards running the same flash GPL can be updated at the same time with the
init-flash command. This requires that the cards in the locations specified with the init-
flash command are out of service. All the IPSMs can be placed out of service at the same
time. However, it is recommended that only some of the IPSMs are placed out of service.
Placing all the IPSMs out of service will cause the traffic carried by IPSMs to be lost and
disable the IP User Interface and FTP Retrieve and Replace features.

3-88 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-5. Updating the Flash GPLs (Sheet 6 of 13)

From
Sheets 3, 4,

or 5

To
Sheet 10

Enter the
init-flash command with these

parameters:
:code=appr

:loc=<card location>

Enter the
rst-card:loc=<card location>

command for each card that was
placed out of service on Sheets 3,

4, or 5

Is more than one
card being updated with

the approved GPL?

Enter the
init-flash command with these

parameters:
:code=appr

:sloc=<start card location>
:eloc=<end card location>

:gpl=<flash GPL being updated>

YesNo

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-89

Flowchart 3-5. Updating the Flash GPLs (Sheet 7 of 13)

To
Sheet 8

From
Sheet 4

Are OAP terminals
shown in the rtrv-trm

command output?

Yes

No

Enter the rept-stat-trm
command

Is the OAP
terminal the last OAP
terminal in service?

Enter the
rmv-trm

:force=yes:trm=<xx>
command where <xx>

is the terminal port
number of the OAP port

shown in the rtrv-trm
command output

Enter the rmv-trm:trm=<xx>
command where <xx> is the

terminal port number of the OAP
port shown in the rtrv-trm

command output

Yes

No

Enter the
chg-trm

:type=none:trm=<xx>
command where <xx> is
the terminal port number

of each OAP port shown in
the rtrv-trm command

output

Enter the rept-stat-db
command

Enter the rtrv-trm
command

Are both OAP
terminals out of

service?

Yes

No

Enter the
rmv-card:loc=<location of the

standby GPSM-II card>
command

3-90 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-5. Updating the Flash GPLs (Sheet 8 of 13)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-91

Flowchart 3-5. Updating the Flash GPLs (Sheet 9 of 13)

From
Sheet 8

To
Sheet 10

Enter the
init-flash command with these

mandatory parameters:
:code=appr

:loc=<card location of the standby
GPSM>

and with any of these optional
parameters:
:initclk=yes
:force=yes

(See Notes and Caution)

Enter the
rst-card command with this

parameter:
:loc=<card location of the standby

GPSM>

Notes:
1. The initclk=yes parameter can be specified only if the part numbers of
the TDMs in the system are 870-0774-15 or later. See Sheet 8.
2. The force=yes parameter can be specified only if the initclk=yes
parameter is specified.
3. The force=yes parameter should be used only if the TDM clock LCA
bitfile reload would cause a system clock outage. A system clock outage
can be caused by either the system having only one TDM (a simplex
MASP configuration) or if the status of high-speed clocks on the TDM
which is not being reset is Fault. See the rept-stat-clk output from Sheet 8.
Caution: A clock outage will result in a loss of traffic on some or all
signaling links.

3-92 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-5. Updating the Flash GPLs (Sheet 10 of 13)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-93

Flowchart 3-5. Updating the Flash GPLs (Sheet 11 of 13)

3-94 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-5. Updating the Flash GPLs (Sheet 12 of 13)

Is the GPL to be
loaded on the active

GPSM-II card?

No

From
Sheet 11

Yes

Has the GPL
been loaded onto both

GPSM-II cards?

Yes

No

Were the terminal types
of the OAP terminals changed

on Sheet 7?

Yes

Enter the
chg-trm:type=oap:trm=<xx> command
where <xx> is the terminal port number
of the terminal ports that were changed
with the chg-trm command executed on

Sheet 7

No

Enter the
rst-trm:trm=<xx> command where <xx>

is the terminal port number of the
terminal ports that were changed with

the chg-trm command

Enter the init-card:loc=<xxxx>
command where <xxxx> is the

card location of the active
GPSM-II card

Enter the
rmv-card:loc=<location of the

standby GPSM-II card>
command

To
 Sheet 8

To
 Sheet 13

Enter the
rept-stat-trm command

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-95

Flowchart 3-5. Updating the Flash GPLs (Sheet 13 of 13)

From
Sheets 11

or 12

Remove the removable cartridge
from the removable cartridge

drive

Yes

No

Is the GPL to be
loaded on other

cards?

Go back to Sheet 2 and
repeat this procedure

Are other flash
GPLs to be
updated?

Go back to Sheet 1 and
repeat this procedure

No

Yes

3-96 910-0142-001 Rev B, December 2005

GPL Management Procedures

Updating One of the Flash GPLs on the HC MIMs

The flash GPLs on the HC MIM are: blvxw, blbios, bldiag, blcpld, plde1t1,
pldpmc1, and imtpci. This procedure updates each HC MIM flash GPL
individually using the init-flash and act-flash commands instead of
updating all these GPLs at the same time using the flash-card command.

To update all the HC MIM flash GPLs at the same time using the flash-card
command, perform the “Updating All the Flash GPLs on the HC MIMs”
procedure on page 3-111.

The HC MIM flash GPL names blvxw, blbios, bldiag, blcpld, plde1t1,
pldpmc1, and imtpci, are used as the value of the gpl parameter of the chg-gpl,
act-gpl, rept-stat-gpl, and rtrv-gpl commands. HC MIMs run either the
SS7ANSI or CCS7ITU applications for E1 or T1 signaling links.

A removable cartridge containing the HC MIM flash GPLs that are being updated
is required.

CAUTION: Before any of the flash GPLs can be updated on the HC MIM,
all the signaling links on the HC MIM, and the HC MIM must be taken out
of service.

Canceling the REPT-STAT-SLK and RTRV-SLK Commands

Because the rept-stat-slk and rtrv-slk commands used in this procedure can
output information for a long period of time, the rept-stat-slk and rtrv-slk
commands can be canceled and the output to the terminal stopped. There are
three ways that the rept-stat-slk and rtrv-slk commands can be canceled.

• Press the F9 function key on the keyboard at the terminal where the
rept-stat-slk or rtrv-slk commands command were entered.

• Enter the canc-cmd without the trm parameter at the terminal where the
rept-stat-slk or rtrv-slk commands were entered.

• Enter the canc-cmd:trm=<xx>, where <xx> is the terminal where the
rept-stat-slk or rtrv-slk commands were entered, from another terminal
other that the terminal where the rept-stat-slk or rtrv-slk commands
were entered. To enter the canc-cmd:trm=<xx> command, the terminal must
allow Security Administration commands to be entered from it and the user
must be allowed to enter Security Administration commands. The terminal’s
permissions can be verified with the rtrv-secu-trm command. The user’s
permissions can be verified with the rtrv-user or rtrv-secu-user
commands.

For more information about the canc-cmd command, go to the Commands Manual.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-97

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, display the GPLs on
the fixed disk and on the removable cartridge using the rtrv-gpl command
with the gpl parameter value equal to the GPL being updated. For this
example, enter this command.

rtrv-gpl:gpl=blvxw

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLVXW 1114 125-002-000 125-002-000 125-001-000 125-003-000
BLVXW 1116 125-002-000 125-002-000 125-001-000 -----------

If the version of the GPL shown in the REMOVE TRIAL column of the rtrv-gpl
output is not the version that is to be loaded onto the cards, remove the
cartridge and go to step 2. For more information on removing the removable
cartridge from the removable cartridge drive, see “Removing the Removable
Cartridge” on page 2-9.

If the version of the GPL shown in the REMOVE TRIAL column of the rtrv-gpl
output is the version that is to be loaded onto the cards, skip steps 2, 3, and 4,
and go to step 5.

2. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

3. Insert the removable cartridge containing the blvxw GPL into the removable
cartridge drive on the MDAL card. For more information on inserting the
removable cartridge in the removable cartridge drive, see “Inserting the
Removable Cartridge” on page 2-8.

4. Display the GPLs on the fixed disk and on the removable cartridge using the
rtrv-gpl command with the gpl parameter value equal to the gpl parameter
value specified in step 1. For this example, enter this command.

rtrv-gpl:gpl=blvxw

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLVXW 1114 125-002-000 125-002-000 125-001-000 125-003-000
BLVXW 1116 125-002-000 125-002-000 125-001-000 -----------

3-98 910-0142-001 Rev B, December 2005

GPL Management Procedures

5. Change the GPLs, using the chg-gpl command and specifying the value for
the trial GPL shown in the REMOVE TRIAL column in the output of the
rtrv-gpl command used in step 4. For this example, enter this command.
chg-gpl:gpl=blvxw:ver=125-003-000

These messages should appear.
rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

BLVXW upload on 1114 completed
BLVXW upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

6. Activate the trial GPL, using the act-gpl command and specifying the name
and version of the trial GPL specified in step 5. For this example, enter this
command.
act-gpl:gpl=blvxw:ver=125-003-000

These messages should appear.
rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
BLVXW activate on 1114 completed
BLVXW activate on 1116 completed

7. Verify that the GPL on the removable cartridge is the trial GPL on the fixed
disk using the rtrv-gpl command with the gpl parameter value specified in
step 6. For this example, enter this command.

rtrv-gpl:gpl=blvxw

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLVXW 1114 125-003-000 125-003-000 125-002-000 125-003-000
BLVXW 1116 125-003-000 125-003-000 125-002-000 -----------

8. Verify the GPLs on the fixed disk and the cards that are running the GPLs
using the rept-stat-gpl command with the gpl parameter value equal to
the gpl parameter value specified in step 7. For this example, enter this
command.

rept-stat-gpl:gpl=blvxw

This is an example of the possible output.
rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
BLVXW 1303 125-002-000 ALM 125-003-000 125-002-000
BLVXW 2101 125-002-000 ALM 125-003-000 125-002-000
BLVXW 2103 125-002-000 ALM 125-003-000 125-002-000
BLVXW 2205 125-002-000 ALM 125-003-000 125-002-000
BLVXW 2207 125-002-000 ALM 125-003-000 125-002-000
BLVXW 2211 125-002-000 ALM 125-003-000 125-002-000
Command Completed

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-99

9. Display the status of the card, shown in the rept-stat-gpl output in step 8,
that the GPL will be loaded onto using the rept-stat-card command and
specifying the location of the card. For this example, enter this command.

rept-stat-card:loc=1303

This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
1303 125-003-000 LIME1 SS7HC IS-NR Active -----
 ALARM STATUS = No Alarms.
 IMTPCI GPL version = 125-002-000
 BLCPLD GPL version = 125-002-000
 BLDIAG GPL version = 125-002-000
 BLBIOS GPL version = 125-002-000
 BLVXW GPL version = 125-002-000
 PLDE1T1 GPL version = 125-002-000
 PLDPMC1 GPL version = 125-002-000
 IMT BUS A = Conn
 IMT BUS B = Conn
 SIGNALING LINK STATUS
 SLK PST LS CLLI
 A IS-NR e11303a -----------
 B IS-NR e11303b -----------
 A1 IS-NR e11303a -----------
 B3 IS-NR e11303b -----------
Command Completed.

10. Display the signaling links associated with the card shown in step 9. Enter the
rtrv-slk command with the card location specified in step 9. For this
example, enter this command>

rtrv-slk:loc=1303

This is an example of the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0

 L2T PCR PCR E1 E1
LOC LINK LSN SLC TYPE SET BPS ECM N1 N2 LOC PORT TS
1303 A e11303a 0 LIME1 1 64000 PCR 76 3800 1303 2 12
1303 B e11303b 0 LIME1 1 56000 BASIC --- ----- 1303 1 2
1303 A1 e11303a 1 LIME1 1 56000 BASIC --- ----- 1303 1 3
1303 B3 e11303b 1 LIME1 1 56000 BASIC --- ----- 1303 1 7

11. Deactivate the SS7 signaling links on the card using the dact-slk command.
For this example, enter these commands.

dact-slk:loc=1303:link=a

dact-slk:loc=1303:link=b

dact-slk:loc=1303:link=a1

dact-slk:loc=1303:link=b3

3-100 910-0142-001 Rev B, December 2005

GPL Management Procedures

CAUTION: These command examples place the E1 signaling links on
card 1303 out of service. This will interrupt service on the E1 signaling links
on card 1303 and allow the GPL to be loaded on to card 1303.

Do not deactivate all the E1 or T1 signaling links in the EAGLE 5 SAS at the
same time. Doing so will take all the E1 or T1 signaling links out of service
and isolate the EAGLE 5 SAS from the network.

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 11:45:18 GMT EAGLE5 34.0.0
Deactivate SLK message sent to card

12. Place the card shown in step 9 out of service using the rmv-card command.

CAUTION: Multiple cards running the same flash GPL can be updated at
the same time with the init-flash command (step 13). This requires that
the cards in the locations specified with the init-flash command in step
13 are out of service. All the HC MIMs can be placed out of service.
However, it is recommended that only some of the HC MIMs are placed out
of service. Placing all the HC MIMs out of service will cause all the traffic
on the E1 or T1 signaling links assigned to the HC MIMs to be lost.

CAUTION: If there is only one HC MIM in the EAGLE 5 SAS, placing the
HC MIM out of service will cause all the traffic on the E1 or T1 signaling
links assigned to the HC MIMs to be lost.

For this example, enter this command.

rmv-card:loc=1303

NOTE: If more than one card running the same flash GPL is to be updated
in step 13, repeat this step for those cards.

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been inhibited.

If the HC MIM contains the last signaling link in a linkset, the force=yes
parameter must be specified.

13. Load the approved version of the GPL onto the card inhibited in step 12 using
the init-flash command with the code=appr parameter.

NOTES:

1. If the BLBIOS GPL is specified with the init-flash command, and the
BLCPLD GPL currently running on the card is not activated (the
act-flash command has not been performed on the BLCPLD GPL),
then the init-flash command will be rejected.

2. If the BLCPLD GPL is specified with the init-flash command, and
the BLBIOS GPL currently running on the card is not activated (the

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-101

act-flash command has not been performed on the BLBIOS GPL),
then the init-flash command will be rejected.

3. The init-flash command contains the boot parameter which has two
values, yes or no. The yes value is the default value for the boot
parameter. The HC MIM will be re-initialized when the flash GPL
download is complete if the boot parameter is not specified or if the
boot=yes parameter is specified. To prevent the HC MIM from being
re-initialized, the boot=no parameter must be specified with the
init-flash command. However, the HC MIM must be re-initialized
after the blcpld or bldiag GPLs are downloaded to the HC MIM.

For this example, enter this command.

init-flash:code=appr:loc=1303:gpl=blvxw

When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Downloading for card 1303 Started.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 BLVXW Downloading for card 1303 Complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

Updating more than One Card at the Same Time

If more than one card running the same flash GPL is being updated, enter the
init-flash command with these parameters along with the code=appr
parameter:
sloc – the first card location in the range of card locations
eloc – the last card location in the range of card locations
gpl – the flash GPL being updated

NOTE: The sloc, eloc, and gpl parameters cannot be specified with the
loc parameter. When the sloc, eloc, and gpl parameters are specified,
only the cards running the GPL specified by the gpl parameter and within
the range specified by the sloc and eloc parameters are updated. All other
cards in the range specified by the sloc and eloc parameters are skipped.

Entering this example command will update the cards in the locations 1303 to
2103 running the blvxw flash GPL with the approved version of the blvxw
GPL.

init-flash:code=appr:sloc=1303:eloc=2103:gpl=blvxw

When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Download for cards 1303 - 2103 Started.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Download for cards 1303 - 2103 Completed.
 LOC 1303 : PASSED
 LOC 2101 : PASSED

3-102 910-0142-001 Rev B, December 2005

GPL Management Procedures

 LOC 2103 : PASSED

 ALL CARD RESULTS PASSED
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

See Note 3 on page 3-101.

4. Put the cards that were inhibited in step 12 back into service using the
rst-card command. The rst-card command also loads the approved
version of the GPL onto the card.

For this example, enter this command.
rst-card:code=appr:loc=1303

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been allowed.

5. Verify that the GPL from step 13 has loaded and that the card has returned to
its in-service normal (IS-NR) state using the rept-stat-card command. For
this example, enter this command.
rept-stat-card:loc=1303

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
1303 125-003-000 LIME1 SS7HC IS-NR Active -----
 ALARM STATUS = No Alarms.
 IMTPCI GPL version = 125-002-000
 BLCPLD GPL version = 125-002-000
 BLDIAG GPL version = 125-002-000
 BLBIOS GPL version = 125-002-000
 BLVXW GPL version = 125-003-000 +
 PLDE1T1 GPL version = 125-002-000
 PLDPMC1 GPL version = 125-002-000
 IMT BUS A = Conn
 IMT BUS B = Conn
 SIGNALING LINK STATUS
 SLK PST LS CLLI
 A OOS-MT-DSBLD e11303a -----------
 B OOS-MT-DSBLD e11303b -----------
 A1 OOS-MT-DSBLD e11303a -----------
 B3 OOS-MT-DSBLD e11303b -----------
Command Completed.

The ’+’ symbol indicates that the GPL has not been activated.
NOTE: If the version number of the blvxw GPL shown in the
rept-stat-card command output is different than the version specified in
step 5, contact the Customer Care Center. Refer to “Customer Care Center”
on page 1-8 for the contact information.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-103

6. Activate the GPL loaded onto the cards specified in step 13 using the
act-flash command with the card location and the name of the GPL
specified in step 13. For this example, enter this command.

act-flash:loc=1303:gpl=blvxw

When this command has successfully completed, these messages should
appear.

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Activation for card 1303 Completed.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

Activating more than One Card at the Same Time
If more than one card running the same flash GPL was updated in step 13,
enter the act-flash command with these parameters:
sloc – the first card location in the range of card locations
eloc – the last card location in the range of card locations
gpl – the flash GPL being activated

NOTE: The sloc, eloc, and gpl parameters cannot be specified with the
loc parameter. When the sloc, eloc, and gpl parameters are specified,
only the cards running the GPL specified by the gpl parameter and within
the range specified by the sloc and eloc parameters are updated. All other
cards in the range specified by the sloc and eloc parameters are skipped.

Entering this example command will activate the flash GPLs on the cards in
the locations 1303 to 2103.

act-flash:sloc=1303:eloc=2103:gpl=blvxw

When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Activation for cards 1303 - 2103 Started.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Activation for cards 1303 - 2103 Completed.
 LOC 1303 : PASSED
 LOC 2101 : PASSED
 LOC 2103 : PASSED

 ALL CARD RESULTS PASSED
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

3-104 910-0142-001 Rev B, December 2005

GPL Management Procedures

7. Verify the GPLs on the cards using the rept-stat-gpl command with the
gpl parameter value specified in step 16. If any card is not running the
release version of the GPL, shown in the RELEASE column of the rtrv-gpl
output in step 7, the indicator ALM is displayed next to the GPL version in the
RUNNING column of the rept-stat-gpl output. For this example, enter this
command.

rept-stat-gpl:gpl=blvxw

This is an example of the possible output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
BLVXW 1303 125-003-000 125-003-000 125-002-000
BLVXW 2101 125-002-000 ALM 125-003-000 125-002-000
BLVXW 2103 125-002-000 ALM 125-003-000 125-002-000
BLVXW 2205 125-002-000 ALM 125-003-000 125-002-000
BLVXW 2207 125-002-000 ALM 125-003-000 125-002-000
BLVXW 2211 125-002-000 ALM 125-003-000 125-002-000
Command Completed

8. Place the signaling links that were deactivated in step 11 back into service
using the act-slk command. For this example, enter these commands.

act-slk:loc=1303:link=a

act-slk:loc=1303:link=b

act-slk:loc=1303:link=a1

act-slk:loc=1303:link=b3

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 11:55:49 GMT EAGLE5 34.0.0
Activate SLK message sent to card

9. Verify that the signaling links activated in step 18 are back in service using the
rept-stat-slk command with the card location and signaling link. For this
example, enter these commands.

rept-stat-slk:loc=1303:link=a

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1303,A e11303a ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

rept-stat-slk:loc=1303:link=b

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1303,B e11303b ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-105

rept-stat-slk:loc=1303:link=a1

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1303,A1 e11303a ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

rept-stat-slk:loc=1303:link=b3

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1303,B3 e11303b ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --
Command Completed.

10. If you wish to load the new approved GPL onto the other cards repeat this
procedure from step 9 for each card.

If the new GPL updated in this procedure is not being loaded on the other
cards in the EAGLE 5 SAS, this procedure is finished. Remove the removable
cartridge from the removable cartridge drive on the MDAL card. For more
information on removing the removable cartridge from the removable
cartridge drive, see “Removing the Removable Cartridge” on page 2-9.

If you wish to update one of the other flash GPLs, repeat this procedure from
step 1.

3-106 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-6. Updating One of the Flash GPLs on the HC MIMs (Sheet 1 of 5)

Check the removable cartridge
drive for a removable cartridge

Is a cartridge in
the removable cartridge

drive?

Remove the
cartridge

Insert the removable
cartridge containing the GPL

being updated into the
removable cartridge drive

Yes

No

Enter the chg-gpl command with
these parameters:

:gpl=<GPL being updated>
:ver=<GPL version number from
removable cartridge> (See Note)

To
Sheet 2

Is the version of the
GPL being updated, shown

in the REMOVE TRIAL column of the
rtrv-gpl output, the version that is

to be loaded onto the
cards?

No Yes

Enter the rtrv-gpl:gpl=<GPL
being updated> command

(See Note)

Note: This procedure is used to update these GPLs: BLVXW,
BLBIOS, BLDIAG, BLCPLD, PLDE1T1, PLDPMC1, IMTPCI.
These names are used as the value of the GPL parameter of
the chg-gpl, act-gpl, rept-stat-gpl, and rtrv-gpl commands.

Enter the rtrv-gpl:gpl=<GPL
being updated> command

(See Note)

Enter the
rtrv-gpl:gpl=<GPL being updated>

command

From
Sheet 5

Enter the
rept-stat-gpl:gpl=<GPL being

updated> command

Enter the
rept-stat-card:loc=<card location

from rept-stat-gpl output> command

Enter the act-gpl command with
these parameters:

:gpl=<GPL being updated>
:ver=<trial GPL version number>

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-107

Flowchart 3-6. Updating One of the Flash GPLs on the HC MIMs (Sheet 2 of 5)

3-108 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-6. Updating One of the Flash GPLs on the HC MIMs (Sheet 3 of 5)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-109

Flowchart 3-6. Updating One of the Flash GPLs on the HC MIMs (Sheet 4 of 5)

3-110 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-6. Updating One of the Flash GPLs on the HC MIMs (Sheet 5 of 5)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-111

Updating All the Flash GPLs on the HC MIMs

The flash GPLs on the HC MIM are: blvxw, blbios, bldiag, blcpld, plde1t1,
pldpmc1, and imtpci. This procedure updates all these GPLs at the same time
using the flash-card command, instead of updating each HC MIM flash GPL
individually using the init-flash and act-flash commands. To update each
HC MIM flash GPL individually using the init-flash and act-flash
commands, perform the “Updating One of the Flash GPLs on the HC MIMs”
procedure on page 3-96.

The HC MIM flash GPL names blvxw, blbios, bldiag, blcpld, plde1t1,
pldpmc1, and imtpci, are used as the value of the gpl parameter of the chg-gpl,
act-gpl, rept-stat-gpl, and rtrv-gpl commands. HC MIMs run either the
SS7ANSI or CCS7ITU applications for E1 or T1 signaling links.

A removable cartridge containing the HC MIM flash GPLs that are being updated
is required.

CAUTION: Before any of the flash GPLs can be updated on the HC MIM,
all the signaling links on the HC MIM, and the HC MIM must be taken out
of service.

Canceling the REPT-STAT-SLK and RTRV-SLK Commands

Because the rept-stat-slk and rtrv-slk commands used in this procedure can
output information for a long period of time, the rept-stat-slk and rtrv-slk
commands can be canceled and the output to the terminal stopped. There are
three ways that the rept-stat-slk and rtrv-slk commands can be canceled.

• Press the F9 function key on the keyboard at the terminal where the
rept-stat-slk or rtrv-slk commands command were entered.

• Enter the canc-cmd without the trm parameter at the terminal where the
rept-stat-slk or rtrv-slk commands were entered.

• Enter the canc-cmd:trm=<xx>, where <xx> is the terminal where the
rept-stat-slk or rtrv-slk commands were entered, from another terminal
other that the terminal where the rept-stat-slk or rtrv-slk commands
were entered. To enter the canc-cmd:trm=<xx> command, the terminal must
allow Security Administration commands to be entered from it and the user
must be allowed to enter Security Administration commands. The terminal’s
permissions can be verified with the rtrv-secu-trm command. The user’s
permissions can be verified with the rtrv-user or rtrv-secu-user
commands.

For more information about the canc-cmd command, go to the Commands Manual.

3-112 910-0142-001 Rev B, December 2005

GPL Management Procedures

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, display the HC MIM
flash GPLs on the fixed disk and on the removable cartridge using the
rtrv-gpl command with the gpl parameter value equal to the GPL being
updated. Enter the rtrv-gpl command for each HC MIM flash GPL. For this
example, enter these commands.

rtrv-gpl:gpl=blvxw

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLVXW 1114 125-002-000 125-002-000 125-001-000 125-003-000
BLVXW 1116 125-002-000 125-002-000 125-001-000 -----------

rtrv-gpl:gpl=blbios

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLBIOS 1114 125-002-000 125-002-000 125-001-000 125-003-000
BLBIOS 1116 125-002-000 125-002-000 125-001-000 -----------

rtrv-gpl:gpl=bldiag

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLDIAG 1114 125-002-000 125-002-000 125-001-000 125-003-000
BLDIAG 1116 125-002-000 125-002-000 125-001-000 -----------

rtrv-gpl:gpl=blcpld

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLCPLD 1114 125-002-000 125-002-000 125-001-000 125-003-000
BLCPLD 1116 125-002-000 125-002-000 125-001-000 -----------

rtrv-gpl:gpl=plde1t1

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
PLDE1T1 1114 125-002-000 125-002-000 125-001-000 125-003-000
PLDE1T1 1116 125-002-000 125-002-000 125-001-000 -----------

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-113

rtrv-gpl:gpl=pldpmc1

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
PLDPMC1 1114 125-002-000 125-002-000 125-001-000 125-003-000
PLDPMC1 1116 125-002-000 125-002-000 125-001-000 -----------

rtrv-gpl:gpl=imtpci

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
IMTPCI 1114 125-002-000 125-002-000 125-001-000 125-003-000
IMTPCI 1116 125-002-000 125-002-000 125-001-000 -----------

If the version of the GPL shown in the REMOVE TRIAL column of the rtrv-gpl
output is not the version that is to be loaded onto the cards, remove the
cartridge and go to step 2. For more information on removing the removable
cartridge from the removable cartridge drive, see “Removing the Removable
Cartridge” on page 2-9.

If the version of the GPL shown in the REMOVE TRIAL column of the rtrv-gpl
output is the version that is to be loaded onto the cards, skip steps 2, 3, and 4,
and go to step 5.

2. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

3. Insert the removable cartridge containing the latest HC MIM flash GPLs into
the removable cartridge drive on the MDAL card. For more information on
inserting the removable cartridge in the removable cartridge drive, see
“Inserting the Removable Cartridge” on page 2-8.

4. Display the HC MIM flash GPLs on the fixed disk and on the removable
cartridge using the rtrv-gpl command with the gpl parameter value equal
to the GPL being updated. Enter the rtrv-gpl command for each HC MIM
flash GPL. For this example, enter these commands.

rtrv-gpl:gpl=blvxw

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLVXW 1114 125-002-000 125-002-000 125-001-000 125-003-000
BLVXW 1116 125-002-000 125-002-000 125-001-000 -----------

3-114 910-0142-001 Rev B, December 2005

GPL Management Procedures

rtrv-gpl:gpl=blbios

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLBIOS 1114 125-002-000 125-002-000 125-001-000 125-003-000
BLBIOS 1116 125-002-000 125-002-000 125-001-000 -----------

rtrv-gpl:gpl=bldiag

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLDIAG 1114 125-002-000 125-002-000 125-001-000 125-003-000
BLDIAG 1116 125-002-000 125-002-000 125-001-000 -----------

rtrv-gpl:gpl=blcpld

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLCPLD 1114 125-002-000 125-002-000 125-001-000 125-003-000
BLCPLD 1116 125-002-000 125-002-000 125-001-000 -----------

rtrv-gpl:gpl=plde1t1

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
PLDE1T1 1114 125-002-000 125-002-000 125-001-000 125-003-000
PLDE1T1 1116 125-002-000 125-002-000 125-001-000 -----------

rtrv-gpl:gpl=pldpmc1

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
PLDPMC1 1114 125-002-000 125-002-000 125-001-000 125-003-000
PLDPMC1 1116 125-002-000 125-002-000 125-001-000 -----------

rtrv-gpl:gpl=imtpci

This is an example of the possible output.
rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
IMTPCI 1114 125-002-000 125-002-000 125-001-000 125-003-000
IMTPCI 1116 125-002-000 125-002-000 125-001-000 -----------

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-115

5. Change the GPLs using the chg-gpl command and specifying the value for
the trial GPL shown in the REMOVE TRIAL column in the output of the
rtrv-gpl command (in either steps 1 or 4) for each HC MIM flash GPL.

For this example, enter these commands.

chg-gpl:gpl=blvxw:ver=125-003-000

These messages should appear.
rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

BLVXW upload on 1114 completed
BLVXW upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

chg-gpl:gpl=blbios:ver=125-003-000

These messages should appear.
rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

BLBIOS upload on 1114 completed
BLBIOS upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

chg-gpl:gpl=bldiag:ver=125-003-000

These messages should appear.
rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

BLDIAG upload on 1114 completed
BLDIAG upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

chg-gpl:gpl=blcpld:ver=125-003-000

These messages should appear.
rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

BLCPLD upload on 1114 completed
BLCPLD upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

chg-gpl:gpl=plde1t1:ver=125-003-000

These messages should appear.
rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

PLDE1T1 upload on 1114 completed
PLDE1T1 upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

3-116 910-0142-001 Rev B, December 2005

GPL Management Procedures

chg-gpl:gpl=pldpmc1:ver=125-003-000

These messages should appear.
rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

PLDPMC1 upload on 1114 completed
PLDPMC1 upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

chg-gpl:gpl=imtpci:ver=125-003-000

These messages should appear.
rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

IMTPCI upload on 1114 completed
IMTPCI upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

6. Activate the trial GPL, using the act-gpl command and specifying the name
and version of the trial GPL specified in step 5. For this example, enter these
commands.

act-gpl:gpl=blvxw:ver=125-003-000

These messages should appear.

rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
BLVXW activate on 1114 completed
BLVXW activate on 1116 completed

act-gpl:gpl=blbios:ver=125-003-000

These messages should appear.

rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
BLBIOS activate on 1114 completed
BLBIOS activate on 1116 completed

act-gpl:gpl=bldiag:ver=125-003-000

These messages should appear.

rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
BLDIAG activate on 1114 completed
BLDIAG activate on 1116 completed

act-gpl:gpl=blcpld:ver=125-003-000

These messages should appear.

rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
BLCPLD activate on 1114 completed
BLCPLD activate on 1116 completed

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-117

act-gpl:gpl=plde1t1:ver=125-003-000

These messages should appear.

rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
PLDE1T1 activate on 1114 completed
PLDE1T1 activate on 1116 completed

act-gpl:gpl=pldpmc1:ver=125-003-000

These messages should appear.

rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
PLDPMC1 activate on 1114 completed
PLDPMC1 activate on 1116 completed

act-gpl:gpl=imtpci:ver=125-003-000

These messages should appear.

rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
IMTPCI activate on 1114 completed
IMTPCI activate on 1116 completed

7. Verify that the GPL on the removable cartridge is the trial GPL on the fixed
disk using the rtrv-gpl command with the gpl parameter value specified in
step 6. For this example, enter these commands.

rtrv-gpl:gpl=blvxw

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLVXW 1114 125-003-000 125-003-000 125-002-000 125-003-000
BLVXW 1116 125-003-000 125-003-000 125-002-000 -----------

rtrv-gpl:gpl=blbios

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLBIOS 1114 125-003-000 125-003-000 125-002-000 125-003-000
BLBIOS 1116 125-003-000 125-003-000 125-002-000 -----------

rtrv-gpl:gpl=bldiag

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLDIAG 1114 125-003-000 125-003-000 125-002-000 125-003-000
BLDIAG 1116 125-003-000 125-003-000 125-002-000 -----------

3-118 910-0142-001 Rev B, December 2005

GPL Management Procedures

rtrv-gpl:gpl=blcpld

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BLCPLD 1114 125-003-000 125-003-000 125-002-000 125-003-000
BLCPLD 1116 125-003-000 125-003-000 125-002-000 -----------

rtrv-gpl:gpl=plde1t1

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
PLDE1T1 1114 125-003-000 125-003-000 125-002-000 125-003-000
PLDE1T1 1116 125-003-000 125-003-000 125-002-000 -----------

rtrv-gpl:gpl=pldpmc1

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
PLDPMC1 1114 125-003-000 125-003-000 125-002-000 125-003-000
PLDPMC1 1116 125-003-000 125-003-000 125-002-000 -----------

rtrv-gpl:gpl=imtpci

This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
IMTPCI 1114 125-003-000 125-003-000 125-002-000 125-003-000
IMTPCI 1116 125-003-000 125-003-000 125-002-000 -----------

8. Verify the HC MIMs in the EAGLE 5 SAS using the rept-stat-gpl command
with the gpl=ss7hc parameter. For this example, enter this commands.

rept-stat-gpl:gpl=ss7hc

This is an example of the possible output.
rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
SS7HC 1303 125-003-000 125-003-000 125-002-000
SS7HC 2101 125-003-000 125-003-000 125-002-000
SS7HC 2103 125-003-000 125-003-000 125-002-000
SS7HC 2205 125-003-000 125-003-000 125-002-000
SS7HC 2207 125-003-000 125-003-000 125-002-000
SS7HC 2211 125-003-000 125-003-000 125-002-000
Command Completed

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-119

9. Choose one of the cards displayed in step 8. Display the HC MIM flash GPLs
running on the HC MIM, using the rept-stat-gpl command and specifying
the location of the HC MIM. For this example, enter this command.

rept-stat-gpl:loc=1303

This is an example of the possible output.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
 GPL Auditing ON

 GPL CARD RUNNING APPROVED TRIAL
 SS7HC 1203 125-003-000 125-003-000 125-002-000
 IMTPCI 125-003-000 125-002-000
 BLBIOS 125-003-000 125-002-000
 BLCPLD 125-003-000 125-002-000
 BLVXW 125-003-000 125-002-000
 BLDIAG 125-003-000 125-002-000
 PLDE1T1 125-003-000 125-002-000
 PLDPMC1 125-003-000 125-002-000

 ACTIVE INACTIVE
 IMTPCI 125-002-000 ALM 125-002-000 -----------
 BLBIOS 125-002-000 ALM 125-002-000 -----------
 BLCPLD 125-002-000 ALM 125-002-000 -----------
 BLVXW 125-002-000 ALM 125-002-000 -----------
 BLDIAG 125-002-000 ALM 125-002-000 -----------
 PLDE1T1 125-002-000 ALM 125-002-000 -----------
 PLDPMC1 125-002-000 ALM 125-002-000 -----------
 Command Completed.

Command Completed.

The flash-card command will load only those HC MIM flash GPLs whose
approved versions are different from the versions that the HC MIM is
running. The version of the GPL that the card is running is shown in the
RUNNING column in the rept-stat-gpl output. The approved version of the
HC MIM flash GPL is shown in the APPROVED column of the rept-stat-gpl
output. If the RUNNING and APPROVED versions of an HC MIM flash GPL are
the same, the flash-card command will not load that HC MIM flash GPL.

10. Display the status of the HC MIM using the rept-stat-card command and
specifying the location of the HC MIM used in step 9. For this example, enter
this command.

rept-stat-card:loc=1303

This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
1303 125-003-000 LIME1 SS7HC IS-NR Active -----
 ALARM STATUS = No Alarms.
 IMTPCI GPL version = 125-002-000
 BLCPLD GPL version = 125-002-000
 BLDIAG GPL version = 125-002-000
 BLBIOS GPL version = 125-002-000
 BLVXW GPL version = 125-002-000
 PLDE1T1 GPL version = 125-002-000

3-120 910-0142-001 Rev B, December 2005

GPL Management Procedures

 PLDPMC1 GPL version = 125-002-000
 IMT BUS A = Conn
 IMT BUS B = Conn
 SIGNALING LINK STATUS
 SLK PST LS CLLI
 A IS-NR e11303a -----------
 B IS-NR e11303b -----------
 A1 IS-NR e11303a -----------
 B3 IS-NR e11303b -----------
Command Completed.

11. Display the signaling links associated with the card shown in step 10. Enter
the rtrv-slk command with the card location specified in step 10. For this
example, enter this command.

rtrv-slk:loc=1303

This is an example of the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0

 L2T PCR PCR E1 E1
LOC LINK LSN SLC TYPE SET BPS ECM N1 N2 LOC PORT TS
1303 A e11303a 0 LIME1 1 64000 PCR 76 3800 1303 2 12
1303 B e11303b 0 LIME1 1 56000 BASIC --- ----- 1303 1 2
1303 A1 e11303a 1 LIME1 1 56000 BASIC --- ----- 1303 1 3
1303 B3 e11303b 1 LIME1 1 56000 BASIC --- ----- 1303 1 7

12. Deactivate the SS7 signaling links on the card using the dact-slk command.
For this example, enter these commands.

dact-slk:loc=1303:link=a

dact-slk:loc=1303:link=b

dact-slk:loc=1303:link=a1

dact-slk:loc=1303:link=b3

CAUTION: These command examples place the E1 signaling links on
card 1303 out of service. This will interrupt service on the E1 signaling links
on card 1303 and allow the GPL to be loaded on to card 1303.

When each of these commands have successfully completed, this message
should appear.

rlghncxa03w 05-09-01 11:45:18 GMT EAGLE5 34.0.0
Deactivate SLK message sent to card

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-121

13. Place the card shown in step 10 out of service using the rmv-card command.

For this example, enter this command.

rmv-card:loc=1303

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been inhibited.

If the HC MIM contains the last signaling link in a linkset, the force=yes
parameter must be specified.

14. Load the approved version of the HC MIM flash GPLs onto the card inhibited
in step 13 using the flash-card command with the code=appr parameter.

The flash-card command will load only those HC MIM flash GPLs whose
approved versions are different from the versions that the HC MIM is
running. The version of the GPL that the card is running is shown in the
RUNNING column in the rept-stat-gpl output. The approved version of the
HC MIM flash GPL is shown in the APPROVED column of the rept-stat-gpl
output. If the RUNNING and APPROVED versions of an HC MIM flash GPL are
the same, the flash-card command will not load that HC MIM flash GPL.

CAUTION: The force=yes is an optional parameter of the flash-card
command. The force=yes parameter must be specified if the HC MIM was
not taken out of service with the rmv-card command in step 12. If the
force=yes parameter is specified with the flash-card command, the
signaling links on the HC MIM will be taken out of service and traffic on
these links could be lost.

For this example, enter this command.

flash-card:code=appr:loc=1303

When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Downloading BLBIOS on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 download BLBIOS complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Downloading BLDIAG on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 download BLDIAG complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Downloading PLDE1T1 on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 download PLDE1T1 complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Downloading IMTPCI on card 1303.

3-122 910-0142-001 Rev B, December 2005

GPL Management Procedures

;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 download IMTPCI complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Downloading BLVXW on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 download BLVXW complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Downloading PLDPMC1 on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 download PLDPMC1 complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Activating BLBIOS on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 activation BLBIOS complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Activating BLDIAG on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 activation BLDIAG complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Activating PLDE1T1 on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 activation PLDE1T1 complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Activating IMTPCI on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 activation IMTPCI complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Activating BLVXW on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 activation BLVXW complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Activating PLDPMC1 on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 activation PLDPMC1 complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Downloading BLCPLD on card 1303.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 download BLCPLD complete.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Activating BLCPLD on card 1303.
;

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Flash Card: Card 1303 activation BLCPLD complete.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-123

;

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

The HC MIM specified in the flash-card command will be re-initialized
when the HC MIM flash GPL downloads are complete.

15. Put the card that was taken out of service in step 13 back into service using the
rst-card command. The rst-card command also loads the approved
versions of the HC MIM flash GPLs onto the card.

For this example, enter this command.

rst-card:loc=1303

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been allowed.

16. Verify that the HC MIM flash GPLs from step 14 has loaded and that the card
has returned to its in-service normal (IS-NR) state using the rept-stat-card
command. For this example, enter this command.
rept-stat-card:loc=1303

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
1303 125-003-000 LIME1 SS7HC IS-NR Active -----
 ALARM STATUS = No Alarms.
 IMTPCI GPL version = 125-003-000
 BLCPLD GPL version = 125-003-000
 BLDIAG GPL version = 125-003-000
 BLBIOS GPL version = 125-003-000
 BLVXW GPL version = 125-003-000
 PLDE1T1 GPL version = 125-003-000
 PLDPMC1 GPL version = 125-003-000
 IMT BUS A = Conn
 IMT BUS B = Conn
 SIGNALING LINK STATUS
 SLK PST LS CLLI
 A OOS-MT-DSBLD e11303a -----------
 B OOS-MT-DSBLD e11303b -----------
 A1 OOS-MT-DSBLD e11303a -----------
 B3 OOS-MT-DSBLD e11303b -----------
Command Completed.

NOTE: If the version number of any of the HC MIM flash GPLs shown in
the rept-stat-card command output is different than the version
specified in step 5, contact the Customer Care Center. Refer to “Customer
Care Center” on page 1-8 for the contact information.

17. Place the signaling links that were deactivated in step 12 back into service
using the act-slk command. For this example, enter these commands.

act-slk:loc=1303:link=a

act-slk:loc=1303:link=b

act-slk:loc=1303:link=a1

act-slk:loc=1303:link=b3

3-124 910-0142-001 Rev B, December 2005

GPL Management Procedures

When each of these commands have successfully completed, this message
should appear.
rlghncxa03w 05-09-01 11:55:49 GMT EAGLE5 34.0.0
Activate SLK message sent to card

18. Verify that the signaling links activated in step 17 are back in service using the
rept-stat-slk command with the card location and signaling link. For this
example, enter these commands.

rept-stat-slk:loc=1303:link=a

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1303,A e11303a ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

rept-stat-slk:loc=1303:link=b

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1303,B e11303b ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

rept-stat-slk:loc=1303:link=a1

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1303,A1 e11303a ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --

rept-stat-slk:loc=1303:link=b3

This is an example of the possible output.

rlghncxa03w 05-09-01 13:06:25 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1303,B3 e11303b ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --
Command Completed.

19. Remove the removable cartridge from the removable cartridge drive on the
MDAL card.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-125

Flowchart 3-7. Updating All the Flash GPLs on the HC MIMs (Sheet 1 of 3)

3-126 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-7. Updating All the Flash GPLs on the HC MIMs (Sheet 2 of 3)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-127

Flowchart 3-7. Updating All the Flash GPLs on the HC MIMs (Sheet 3 of 3)

3-128 910-0142-001 Rev B, December 2005

GPL Management Procedures

Updating the BPHMUX GPL

This section presents the procedure for updating the bphmux generic program
load (GPL). The bphmux GPL is used by the High-Speed Multiplexer (HMUX)
card to control the IMT bus and resides on the fixed disk. The HMUX card resides
only in slots 9 and 10 in each shelf in the EAGLE 5 SAS.

This section presents the procedure for loading the bphmux GPL onto the EAGLE
5 SAS as a trial version from a removable cartridge, then making the trial version
of the bphmux GPL the approved version.

If any card is not running the version of the GPL shown in the RELEASE column of
the rtrv-gpl output, the indicator ALM is displayed next to the GPL version in the
RUNNING column of the rept-stat-gpl output, and next to the GPL version in
the APPROVED column in the rtrv-gpl output.

The removable cartridge that contains the bphmux GPL to be loaded on to the
EAGLE 5 SAS is required.

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, remove it. For more
information on removing the removable cartridge from the removable
cartridge drive, see “Removing the Removable Cartridge” on page 2-9.

2. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

3. Insert the removable cartridge containing the bphmux GPL into the removable
cartridge drive on the MDAL card. For more information on inserting the
removable cartridge in the removable cartridge drive, see “Inserting the
Removable Cartridge” on page 2-8.

4. Display the bphmux GPLs on the fixed disk and on the removable cartridge
using the rtrv-gpl:gpl=bphmux command. This is an example of the
possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BPHMUX 1114 118-002-000 118-002-000 118-001-000 118-003-000
BPHMUX 1116 118-002-000 118-002-000 118-001-000 -----------

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-129

5. Change the GPLs, using the chg-gpl command and specifying the value for
the trial bphmux GPL shown in the REMOVE TRIAL column in the output of the
rtrv-gpl command used in step 4. For this example, enter this command.

chg-gpl:gpl=bphmux:ver=118-003-000

These messages should appear.

rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

BPHMUX upload on 1114 completed
BPHMUX upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

6. Activate the trial GPL, using the act-gpl command and specifying the value
for the trial bphmux GPL used in step 5. For this example, enter this command.

act-gpl:gpl=bphmux:ver=118-003-000

These messages should appear.

rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
BPHMUX activate on 1114 completed
BPHMUX activate on 1116 completed

7. Verify that the bphmux GPL on the removable cartridge is the approved GPL
on the fixed disk using the rtrv-gpl:gpl=bphmux command. This is an
example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
BPHMUX 1114 118-003-000 118-003-000 118-002-000 118-003-000
BPHMUX 1116 118-003-000 118-003-000 118-002-000 -----------

8. Verify the bphmux GPLs on the fixed disk and the cards that are running the
bphmux GPLs using the rept-stat-gpl:gpl=bphmux command. This is an
example of the possible output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
BPHMUX 1109 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 1110 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 1209 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 1210 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 1309 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 1310 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 2109 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 2110 118-002-000 ALM 118-003-000 118-002-000
Command Completed

3-130 910-0142-001 Rev B, December 2005

GPL Management Procedures

9. Load the approved bphmux GPL onto a card selected from the cards shown in
step 8 using the init-flash:code=appr command. For this example, enter
this command.
init-flash:code=appr:loc=1109

When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Downloading for card 1109 Started.
;

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 BPHMUX Downloading for card 1109 Complete.
;

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

Updating more than One HMUX Card at the Same Time
Multiple HMUX cards can be updated at the same time with the init-flash
command. The multiple HMUX cards being updated must be on the same
IMT bus. Specifying card locations XX09 for the sloc and eloc parameters
specifies the HMUX cards on IMT bus A. Specifying card locations XX10 for
the sloc and eloc parameters specifies the HMUX cards on IMT bus B.
To update more than one HMUX card on the same IMT bus, enter the
init-flash command with these parameters along with the code=appr
parameter:
sloc – the first card location in the range of card locations
eloc – the last card location in the range of card locations
gpl – bphmux
NOTE: The sloc, eloc, and gpl parameters cannot be specified with the
loc parameter.
For example, to update the HMUX cards on IMT Bus B shown in step 8 with
the approved version of the bphmux GPL, enter this command.
init-flash:code=appr:sloc=1110:eloc=2110:gpl=bphmux

To update the HMUX cards on IMT bus A shown in step 8, the sloc=1109
and eloc=2109 parameters would be specified with the init-flash
command.
When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Download for cards 1110 - 2110 Started.
;

 rlghncxa03w 97-09-09 13:07:15 GMT EAGLE5 34.0.0
 FLASH Memory Download for cards 1110 - 2110 Completed.
 LOC 1110 : PASSED
 LOC 1210 : PASSED
 LOC 1310 : PASSED
 LOC 2110 : PASSED

 ALL CARD RESULTS PASSED
;

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-131

10. Re-initialize the HMUX cards specified in step 9 using the init-mux
command with the loc parameter. For this example, enter this command.

init-mux:loc=1109

If more than one HMUX card was specified in step 9, re-initialize the IMT bus
containing the cards specified in step 9 by entering init-mux command and
specifying the IMT bus (the bus parameter) containing the cards specified in
step 9. Specifying card locations XX09 for the sloc and eloc parameters in
step 9 requires that IMT bus A is re-initialized. Specifying card locations XX10
for the sloc and eloc parameters in step 9 requires that IMT bus B is
re-initialized.

For this example, enter this command.

init-mux:bus=a

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Command Completed.

NOTE: Executing this command produces two alarms: 0002 - Card is not
running approved GPL, indicating that the version of the bphmux GPL
running on the card is not the approved version, and 0004 - Card is running
non-activated GPL, indicating that the new version of the bphmux GPL
running on the card has not been activated.

11. Verify that the approved bphmux GPL from step 10 has loaded and that the
state of the card is in-service normal (IS-NR) state using the rept-stat-card
command. If more than one card was specified in steps 9 and 10, enter the
rept-stat-card command for each specified card. For this example, enter
this command.

rept-stat-card:loc=1109:mode=full

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
1109 118-003-000 HMUX HMUX IS-NR Active -----
 ALARM STATUS = No Alarms
 APPROVED VERSION = 118-003-000
 FPGA VERSION = 022-005
Command Completed.

NOTE: If the version number of the bphmux GPL shown in the
rept-stat-card command output is different than the version specified in
step 5, contact the Customer Care Center. Refer to “Customer Care Center”
on page 1-8 for the contact information.

3-132 910-0142-001 Rev B, December 2005

GPL Management Procedures

12. Activate the approved bphmux GPL loaded onto the card in step 9 using the
act-flash command. For this example, enter this command.

act-flash:loc=1109

When this command has successfully completed, these messages should
appear.

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Activation for card 1109 Completed.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

Activating the BPHMUX GPL on more than One HMUX Card at the Same
Time
If more than one HMUX card was specified in step 9, enter the act-flash
command with these parameters:
sloc – the first card location in the range of card locations
eloc – the last card location in the range of card locations
gpl – bphmux

NOTE: The sloc, eloc, and gpl parameters cannot be specified with the
loc parameter.

For example, to activate the BPHMUX GPL on the HMUX cards on IMT Bus B
shown in step 8 with the trial version of the bphmux GPL, enter this command.

act-flash:sloc=1110:eloc=2110:gpl=bphmux

To activate the BPHMUX GPL on the HMUX cards on IMT bus A shown in
step 8, the sloc=1109 and eloc=2109 parameters would be specified with the
act-flash command.
When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Activation for cards 1110 - 2110 Started.
;
 rlghncxa03w 97-09-09 13:07:15 GMT EAGLE5 34.0.0
 FLASH Memory Activation for cards 1110 - 2110 Completed.
 LOC 1110 : PASSED
 LOC 1210 : PASSED
 LOC 1310 : PASSED
 LOC 2110 : PASSED

 ALL CARD RESULTS PASSED
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-133

13. Verify the bphmux GPLs on the fixed disk and the cards that are running the
bphmux GPLs using the rept-stat-gpl:gpl=bphmux command. This is an
example of the possible output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
BPHMUX 1109 118-003-000 118-003-000 118-002-000
BPHMUX 1110 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 1209 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 1210 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 1309 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 1310 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 2109 118-002-000 ALM 118-003-000 118-002-000
BPHMUX 2110 118-002-000 ALM 118-003-000 118-002-000
Command Completed

14. To load the bphmux GPL on the other HMUX cards, repeat steps 9 through 13
for each card.

15. Remove the removable cartridge from the removable cartridge drive on the
MDAL card. For more information on removing the removable cartridge from
the removable cartridge drive, see “Removing the Removable Cartridge” on
page 2-9.

3-134 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-8. Updating the BPHMUX GPL (Sheet 1 of 3)

Check the removable cartridge
drive for a removable cartridge

Is a cartridge in
the removable cartridge

drive?
Remove the cartridge

Insert the removable
cartridge containing the
bphmux GPL into the

removable cartridge drive

Enter the rtrv-gpl:gpl=bphmux
command

Yes

No

Enter the rtrv-gpl:gpl=bphmux
command

Enter the
rept-stat-gpl:gpl=bphmux

command

To
Sheet 2

Enter the chg-gpl:gpl=bphmux
:ver=<BPHMUX GPL version

number from removable cartridge>
command

Enter the
act-gpl:gpl=bphmux:ver=<BPHMUX
GPL version number specified in the

chg-gpl command>
command

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-135

Flowchart 3-8. Updating the BPHMUX GPL (Sheet 2 of 3)

3-136 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-8. Updating the BPHMUX GPL (Sheet 3 of 3)

From
Sheet 2

Has the new BPHMUX
GPL been loaded on all the

HMUX cards?

Yes

No

Remove the removable
cartridge from the removable

cartridge drive

Enter the
act-flash:loc=<card location

specified in the init-flash
command> command

Enter the
rept-stat-gpl:gpl=bphmux

command

Was more than one
HMUX card on the IMT bus

updated on Sheet 2?

Enter the
act-flash command with these

parameters:
:sloc=<start card location specified

in the init-flash command>
:eloc=<end card location specified

in the init-flash command>
:gpl=bphmux

Yes

No

Do you wish to load
the new BPHMUX GPL on

other HMUX cards?

Yes

No

To
Sheet 2

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-137

Updating the HIPR GPL

This section presents the procedure for updating the hipr generic program load
(GPL). The hipr GPL is used by the High-Speed IMT Packet Router (HIPR) card
to control the IMT bus and resides on the fixed disk. The HIPR card resides only
in slots 9 and 10 in each shelf in the EAGLE 5 SAS.

This section presents the procedure for loading the hipr GPL onto the EAGLE 5
SAS as a trial version from a removable cartridge, then making the trial version of
the hipr GPL the approved version.

If any card is not running the approved version of the GPL shown in the RELEASE
column of the rtrv-gpl output, the indicator ALM is displayed next to the GPL
version in the RUNNING column of the rept-stat-gpl output, and next to the
GPL version in the APPROVED column in the rtrv-gpl output.

The removable cartridge that contains the hipr GPL to be loaded on to the
EAGLE 5 SAS is required.

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, remove it. For more
information on removing the removable cartridge from the removable
cartridge drive, see “Removing the Removable Cartridge” on page 2-9.

2. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

3. Insert the removable cartridge containing the hipr GPL into the removable
cartridge drive on the MDAL card. For more information on inserting the
removable cartridge in the removable cartridge drive, see “Inserting the
Removable Cartridge” on page 2-8.

4. Display the hipr GPLs on the fixed disk and on the removable cartridge using
the rtrv-gpl:gpl=hipr command. This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
HIPR 1114 125-002-000 125-002-000 125-001-000 125-003-000
HIPR 1116 125-002-000 125-002-000 125-001-000 -----------

3-138 910-0142-001 Rev B, December 2005

GPL Management Procedures

5. Change the GPLs, using the chg-gpl command and specifying the value for
the trial hipr GPL shown in the REMOVE TRIAL column in the output of the
rtrv-gpl command used in step 4. For this example, enter this command.

chg-gpl:gpl=hipr:ver=125-003-000

These messages should appear.

rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

HIPR upload on 1114 completed
HIPR upload on 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

NOTE: If you wish to leave the HIPR cards running the trial version of
the hipr GPL, skip steps 6 and 7, and go to step 8.

6. Activate the trial GPL, using the act-gpl command and specifying the value
for the trial hipr GPL shown in step 5. For this example, enter this command.

act-gpl:gpl=hipr:ver=125-003-000

These messages should appear.

rlghncxa03w 05-09-01 06:54:39 GMT EAGLE5 34.0.0
HIPR activate on 1114 completed
HIPR activate on 1116 completed

7. Verify that the hipr GPL on the removable cartridge is the approved GPL on
the fixed disk using the rtrv-gpl:gpl=hipr command. This is an example of
the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
HIPR 1114 125-003-000 125-003-000 125-002-000 125-003-000
HIPR 1116 125-003-000 125-003-000 125-002-000 -----------

8. Verify the hipr GPLs on the fixed disk and the cards that are running the
hipr GPLs using the rept-stat-gpl:gpl=hipr command. This is an
example of the possible output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
HIPR 1109 125-002-000 ALM 125-003-000 125-002-000
HIPR 1110 125-002-000 ALM 125-003-000 125-002-000
HIPR 1209 125-002-000 ALM 125-003-000 125-002-000
HIPR 1210 125-002-000 ALM 125-003-000 125-002-000
HIPR 1309 125-002-000 ALM 125-003-000 125-002-000
HIPR 1310 125-002-000 ALM 125-003-000 125-002-000
HIPR 2109 125-002-000 ALM 125-003-000 125-002-000
HIPR 2110 125-002-000 ALM 125-003-000 125-002-000
Command Completed

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-139

9. Load the approved hipr GPL onto a card selected from the cards shown in
step 8 using the init-flash:code=appr command. For this example, enter
this command.

init-flash:code=appr:loc=1109

When this command has successfully completed, these messages should
appear.

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Downloading for card 1109 Started.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 HIPR Downloading for card 1109 Complete.
;

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

Updating more than One HIPR Card at the Same Time
Multiple HIPR cards can be updated at the same time with the init-flash
command. The multiple HIPR cards being updated must be on the same IMT
bus. Specifying card locations XX09 for the sloc and eloc parameters
specifies the HIPR cards on IMT bus A. Specifying card locations XX10 for the
sloc and eloc parameters specifies the HIPR cards on IMT bus B.
To update more than one HIPR card on the same IMT bus, enter the
init-flash command with these parameters along with the code=appr
parameter:
sloc – the first card location in the range of card locations
eloc – the last card location in the range of card locations
gpl – hipr

NOTE: The sloc, eloc, and gpl parameters cannot be specified with the
loc parameter.

For example, to update the HIPR cards on IMT Bus B shown in step 8 with the
approved version of the hipr GPL, enter this command.

init-flash:code=appr:sloc=1110:eloc=2110:gpl=hipr

To update the HIPR cards on IMT bus A shown in step 8, the sloc=1109 and
eloc=2109 parameters would be specified with the init-flash command.
When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Download for cards 1110 - 2110 Started.
;
 rlghncxa03w 97-09-09 13:07:15 GMT EAGLE5 34.0.0
 FLASH Memory Download for cards 1110 - 2110 Completed.
 LOC 1110 : PASSED
 LOC 1210 : PASSED
 LOC 1310 : PASSED
 LOC 2110 : PASSED

 ALL CARD RESULTS PASSED
;

3-140 910-0142-001 Rev B, December 2005

GPL Management Procedures

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

10. Re-initialize the HIPR cards specified in step 9 using the init-mux command
with the loc parameter. For this example, enter this command.

init-mux:loc=1109

If more than one HMUX card was specified in step 9, re-initialize the IMT bus
containing the cards specified in step 9 by entering init-mux command and
specifying the IMT bus (the bus parameter) containing the cards specified in
step 9. Specifying card locations XX09 for the sloc and eloc parameters in
step 9 requires that IMT bus A is re-initialized. Specifying card locations XX10
for the sloc and eloc parameters in step 9 requires that IMT bus B is
re-initialized.

For this example, enter this command.

init-mux:bus=a

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Command Completed.

NOTE: Executing this command produces two alarms: 0002 - Card is not
running approved GPL, indicating that the version of the hipr GPL
running on the card is not the approved version, and 0004 - Card is running
non-activated GPL, indicating that the new version of the hipr GPL
running on the card has not been activated.

11. Verify that the approved hipr GPL from step 10 has loaded and that the state
of the card is in-service normal (IS-NR) state using the rept-stat-card
command. If more than one card was specified in steps 9 and 10, enter the
rept-stat-card command for each specified card. For this example, enter
this command.

rept-stat-card:loc=1109:mode=full

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
1109 125-003-000 HIPR HIPR IS-NR Active -----
 ALARM STATUS = No Alarms
 TRIAL VERSION = 125-003-000
 FPGA VERSION = 022-005
Command Completed.

NOTE: If the version number of the hipr GPL shown in the
rept-stat-card command output is different than the version specified in
step 5, contact the Customer Care Center. Refer to “Customer Care Center”
on page 1-8 for the contact information.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-141

12. Activate the approved hipr GPL loaded onto the card in step 9 using the
act-flash command. For this example, enter this command.

act-flash:loc=1109

When this command has successfully completed, these messages should
appear.

 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Activation for card 1109 Completed.
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

Activating the HIPR GPL on more than One HIPR Card at the Same Time
If more than one HIPR card was specified in step 9, enter the act-flash
command with these parameters:
sloc – the first card location in the range of card locations
eloc – the last card location in the range of card locations
gpl – hipr

NOTE: The sloc, eloc, and gpl parameters cannot be specified with the
loc parameter.

For example, to activate the HIPR GPL on the HIPR cards on IMT Bus B
shown in step 8 with the trial version of the hipr GPL, enter this command.

act-flash:sloc=1110:eloc=2110:gpl=hipr

To activate the HIPR GPL on the HIPR cards on IMT bus A shown in step 8,
the sloc=1109 and eloc=2109 parameters would be specified with the
act-flash command.
When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 FLASH Memory Activation for cards 1110 - 2110 Started.
;
 rlghncxa03w 97-09-09 13:07:15 GMT EAGLE5 34.0.0
 FLASH Memory Activation for cards 1110 - 2110 Completed.
 LOC 1110 : PASSED
 LOC 1210 : PASSED
 LOC 1310 : PASSED
 LOC 2110 : PASSED

 ALL CARD RESULTS PASSED
;
 rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
 Command Completed.

3-142 910-0142-001 Rev B, December 2005

GPL Management Procedures

13. Verify the hipr GPLs on the fixed disk and the cards that are running the
hipr GPLs using the rept-stat-gpl:gpl=hipr command. This is an
example of the possible output.

rlghncxa03w 05-09-01 11:40:26 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
HIPR 1109 125-003-000 125-003-000 125-002-000
HIPR 1110 125-002-000 ALM 125-003-000 125-002-000
HIPR 1209 125-002-000 ALM 125-003-000 125-002-000
HIPR 1210 125-002-000 ALM 125-003-000 125-002-000
HIPR 1309 125-002-000 ALM 125-003-000 125-002-000
HIPR 1310 125-002-000 ALM 125-003-000 125-002-000
HIPR 2109 125-002-000 ALM 125-003-000 125-002-000
HIPR 2110 125-002-000 ALM 125-003-000 125-002-000
Command Completed

14. To load the hipr GPL on the other HIPR cards, repeat steps 9 through 13 for
each card.

15. Remove the removable cartridge from the removable cartridge drive on the
MDAL card. For more information on removing the removable cartridge from
the removable cartridge drive, see “Removing the Removable Cartridge” on
page 2-9.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-143

Flowchart 3-9. Updating the HIPR GPL (Sheet 1 of 3)

3-144 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-9. Updating the HIPR GPL (Sheet 2 of 3)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-145

Flowchart 3-9. Updating the HIPR GPL (Sheet 3 of 3)

From
Sheet 2

Has the HIPR GPL
been loaded on all the

HIPR cards

Yes

No

Remove the removable
cartridge from the removable

cartridge drive

Enter the
act-flash:loc=<card location

specified in the init-flash
command> command

Enter the
rept-stat-gpl:gpl=hipr

command

Was more than one
HIPR card on the IMT bus

updated on Sheet 2?

Enter the
act-flash command with these

parameters:
:sloc=<start card location specified

in the init-flash command>
:eloc=<end card location specified

in the init-flash command>
:gpl=bphmux

Yes

No

Do you wish to
load the HIPR GPL on
other the HIPR cards?

Yes

No

To
Sheet 2

3-146 910-0142-001 Rev B, December 2005

GPL Management Procedures

Making the Trial Utility GPL the Approved Utility GPL

This procedure is used to make the trial utility generic program load (GPL) the
approved utility GPL.

The utility GPL cannot be loaded and run from the removable cartridge like the
other GPLs. The approved version of the utility GPL is on the fixed disk. The
trial version of the utility GPL is located on the removable cartridge. This
procedure loads the trial utility GPL from the removable cartridge to the fixed
disk and makes it the approved utility GPL.

The removable cartridge that contains the utility GPL to be loaded on to the
EAGLE 5 SAS is required.

Procedure

1. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, remove it. For more
information on removing the removable cartridge from the removable
cartridge drive, see “Removing the Removable Cartridge” on page 2-9.

2. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

3. Insert the removable cartridge containing the utility GPL into the
removable cartridge drive on the MDAL card. For more information on
inserting the removable cartridge in the removable cartridge drive, see
“Inserting the Removable Cartridge” on page 2-8.

4. Display the utility GPLs on the fixed disk and on the removable cartridge
using the rtrv-gpl:gpl=utility command. This is an example of the
possible output.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
UTILITY 1114 153-000-000 153-000-000 153-001-000 153-001-000
UTILITY 1116 153-000-000 153-000-000 ----------- -----------

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-147

5. Change the GPLs, using the chg-gpl command and specifying the value for
the trial utility GPL shown in the output of the rtrv-gpl command used in
step 4. For this example, enter this command.

chg-gpl:gpl=utility:ver=153-001-000

This message should appear.

rlghncxa03w 05-09-01 06:52:20 GMT EAGLE5 34.0.0
GPL Auditing ON

UTILITY upload to 1114 completed
UTILITY upload to 1116 completed
System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

6. Display the utility GPLs on the fixed disk and on the removable cartridge
using the rtrv-gpl:gpl=utility command. This is an example of the
possible output.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
UTILITY 1114 153-001-000 153-001-000 153-001-000 153-001-000
UTILITY 1116 153-001-000 153-001-000 ----------- -----------

7. Remove the removable cartridge from the removable cartridge drive on the
MDAL card. For more information on removing the removable cartridge from
the removable cartridge drive, see “Removing the Removable Cartridge” on
page 2-9.

3-148 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-10. Making the Trial Utility GPL the Approved
Utility GPL

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-149

Updating the OAP GPL

This section presents the procedure for updating the oap generic program load
(GPL). The oap GPL is the software running on the oap used for the SEAS feature.
This software is assigned a version number using the GPL numbering scheme
used by the EAGLE 5 SAS GPL version numbers. When the OAP is connected to
the EAGLE 5 SAS, the oap GPL version number is transmitted to the EAGLE 5
SAS.

The EAGLE 5 SAS’s system release ID table contains the version numbers of all
the GPLs used on the EAGLE 5 SAS, including the oap GPL. The oap GPL version
number must match the number contained in the EAGLE 5 SAS’s system release
ID table. The EAGLE 5 SAS’s system release ID table contains the approved
version number of the oap GPL. This version number is shown in the APPROVED
column of the rept-stat-gpl command output and in the RELEASE and
APPROVED columns of the rtrv-gpl command outputs. If the oap GPL version
transmitted to the EAGLE 5 SAS does not match the oap GPL version number in
the EAGLE 5 SAS’s system release ID table, the indicator ALM is displayed next to
the GPL version in the RUNNING column of the rept-stat-gpl output. The
RUNNING column in the rept-stat-gpl command output shows what oap GPL
version the OAP is actually running. The ALM indicator is also displayed next to
the APPROVED column in the rtrv-gpl output.

There is no trial version of the oap GPL, so dashes are displayed in the TRIAL
column in both the rtrv-gpl and rept-stat-gpl command outputs.

If a removable cartridge is in the removable cartridge drive on the MDAL, the oap
GPL version number on the removable cartridge is displayed in the REMOVE
TRIAL column in the rtrv-gpl command output.

Only OAPs that are connected to the EAGLE 5 SAS are shown in the rtrv-gpl
and rept-stat-gpl command outputs. The OAPs are shown in the rtrv-gpl
and rept-stat-gpl command outputs as OAP A and OAP B. If only one OAP is
connected to the EAGLE 5 SAS, it is shown rtrv-gpl and rept-stat-gpl
command outputs as OAP A and is the only OAP shown in the rtrv-gpl and
rept-stat-gpl command outputs.

To get rid of the alarm condition caused by the mismatched oap GPL versions,
either the OAP must be upgraded, or the correct oap GPL must be loaded from a
removable cartridge using the chg-gpl:gpl=oap command. To determine which
action must be performed, enter the rept-stat-gpl command. If the oap GPL
version shown in the RUNNING column is less than the oap GPL version shown in
the APPROVED column, contact the Customer Care Center (refer to “Customer Care
Center” on page 1-8 for the contact information) to have the OAPs upgraded.

If the oap GPL version shown in the RUNNING column is greater than the oap GPL
version shown in the APPROVED column, then the oap GPL must be loaded from
the removable cartridge with the chg-gpl command.

3-150 910-0142-001 Rev B, December 2005

GPL Management Procedures

CAUTION: The chg-gpl:gpl=oap command copies the system release ID
table from the removable cartridge onto the EAGLE 5 SAS. This not only
changes the approved version number of the oap GPL on the EAGLE 5 SAS,
but will also change the approved GPL version numbers of any GPLs
whose version numbers on the removable cartridge are different from the
version numbers that are on the EAGLE 5 SAS. This results in the cards not
running the approved GPL and the ALM indicator will be shown in the
rept-stat-gpl and rtrv-gpl command outputs for that GPL. Go to the
procedures for that GPL located in this chapter to clear the ALM indicator for
that GPL.

The removable cartridge that contains the oap GPL to be loaded on to the EAGLE
5 SAS is required if the oap GPL is to be loaded onto the EAGLE 5 SAS using the
chg-gpl command.

Procedure

1. Display the oap GPLs on the fixed disk and on the removable cartridge using
the rtrv-gpl:gpl=oap command. This is an example of the possible output.
rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
OAP A 028-003-000 028-003-000 ----------- -----------
OAP B 028-003-000 028-003-000 ----------- -----------

2. Display the oap GPLs in the database using the rept-stat-gpl:gpl=oap
command. This is an example of the possible output.
rlghncxa03w 05-09-01 12:55:34 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
OAP A 028-004-000 ALM 028-003-000 -----------
OAP B 028-003-000 028-003-000 -----------
Command Completed.

If the oap GPL version shown in the RUNNING column is less than the oap GPL
version shown in the APPROVED column, contact the Customer Care Center
(refer to “Customer Care Center” on page 1-8 for the contact information) to
have the OAPs upgraded
If the oap GPL version shown in the RUNNING column is greater than the oap
GPL version shown in the APPROVED column, then the oap GPL must be
loaded from the removable cartridge with the chg-gpl command.
If there are two OAPs connected to the EAGLE 5 SAS and they are running
different oap GPL versions, as shown in the output example in this step, the
OAP not showing the ALM indicator should be upgraded to run the same oap
GPL version as the one that has the ALM indicator. Contact the Customer Care
Center (refer to “Customer Care Center” on page 1-8 for the contact
information) to have the OAPs upgraded
For this example, the oap GPL must be loaded from the removable cartridge
using the chg-gpl command. Go to step 3.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-151

3. Check the removable cartridge drive on the MDAL card for a removable
cartridge. If there is a removable cartridge in the drive, remove it. For more
information on removing the removable cartridge from the removable
cartridge drive, see “Removing the Removable Cartridge” on page 2-9.

4. Make sure the removable cartridge containing the new software is “write
protected” (NOT write enabled). To write protect a removable cartridge, see
“Write Protecting the Removable Cartridge” on page 2-6.

5. Insert the removable cartridge containing the oap GPL into the removable
cartridge drive on the MDAL card. For more information on inserting the
removable cartridge in the removable cartridge drive, see “Inserting the
Removable Cartridge” on page 2-8.

6. Display the oap GPLs on the fixed disk and on the removable cartridge using
the rtrv-gpl:gpl=oap command. This is an example of the possible output.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
OAP A 028-003-000 028-003-000 ----------- 028-004-000
OAP B 028-003-000 028-003-000 ----------- -----------

7. Load the oap GPL from the removable cartridge using the chg-gpl:gpl=oap
command.

These messages should appear.

rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
GPL Auditing ON

System Release ID table upload 1114 completed
System Release ID table upload 1116 completed

8. Verify the oap GPLs on the fixed disk and on the removable cartridge using
the rtrv-gpl:gpl=oap command. This is an example of the possible output.

rlghncxa03w 05-09-01 07:01:08 GMT EAGLE5 34.0.0
GPL Auditing ON

GPL CARD RELEASE APPROVED TRIAL REMOVE TRIAL
OAP A 028-004-000 028-004-000 ----------- 028-004-000
OAP B 028-004-000 028-004-000 ----------- -----------

3-152 910-0142-001 Rev B, December 2005

GPL Management Procedures

9. Display the oap GPLs in the database using the rept-stat-gpl:gpl=oap
command. This is an example of the possible output.

rlghncxa03w 05-09-01 12:55:34 GMT EAGLE5 34.0.0
GPL CARD RUNNING APPROVED TRIAL
OAP A 028-004-000 028-004-000 -----------
OAP B 028-004-000 028-004-000 -----------
Command Completed.

10. Remove the removable cartridge from the removable cartridge drive on the
MDAL card. For more information on removing the removable cartridge from
the removable cartridge drive, see “Removing the Removable Cartridge” on
page 2-9.

Flowchart 3-11. Updating the OAP GPL (Sheet 1 of 2)

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-153

Flowchart 3-11. Updating the OAP GPL (Sheet 2 of 2)

Check the removable cartridge
drive for a removable cartridge

Is a cartridge in
the removable cartridge

drive?
Remove the cartridge

Insert the removable
cartridge containing the oap

GPL into the removable
cartridge drive

Enter the
rtrv-gpl:gpl=oap command

Yes

No

Enter the
chg-gpl:gpl=oap command

Enter the
rtrv-gpl:gpl=oap command

Enter the
rept-stat-gpl:gpl=oap

command

Remove the removable
cartridge from the removable

cartridge drive

From
Sheet 1

3-154 910-0142-001 Rev B, December 2005

GPL Management Procedures

Reloading the TDM LCA Clock Bitfile

This procedure is used to reload the clock LCA (logic cell array) bitfile on the
TDMs using the init-card command. To reload the TDM clock LCA bitfile, the
GPSM-II card associated with the TDM being reloaded is initialized by entering
the init-card command with the initclk=yes parameter.

It is recommended that the card specified in the init-card command is the
GPSM-II card in the standby MASP. The rept-stat-clk output in step 1 shows
which TDM is the standby TDM with the entry (Standby) after the TDM’s
card location. If the TDM in card location 1114 is the standby TDM, card location
1113 must be specified. If the TDM in card location 1116 is the standby TDM, card
location 1115 must be specified.

The TDM clock LCA bitfile can be reloaded only on TDMs with part numbers
870-0774-15 or later. If the EAGLE 5 SAS contains older TDMs, these TDMs must
be replaced with TDMs 870-0774-15 or later to perform this procedure.

NOTE: Contact the Customer Care Center before replacing the TDMs.
Refer to “Customer Care Center” on page 1-8 for the contact information.

The init-card also contains the force=yes parameter. The force=yes
parameter can be used only with the initclk=yes parameter. The force=yes
parameter must be used if reloading the TDM clock LCA bitfile would cause a
system clock outage.

CAUTION: A system clock outage can be caused by either the EAGLE 5
SAS having only one TDM (a simplex MASP configuration) or if the status
of the high-speed clocks, shown in the rept-stat-clk output in step 1, on
the TDM which is not being reset is Fault. A system clock outage will
result in a loss of traffic on some or all signaling links.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-155

Procedure

1. Verify the status of the high-speed clocks by entering the rept-stat-clk
command. This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
CARD LOC = 1114 (Active) CARD LOC = 1116 (Standby)
PRIMARY BITS = Active PRIMARY BITS = Active
SECONDARY BITS = Idle SECONDARY BITS = Idle
HS PRIMARY CLK = Active HS PRIMARY CLK = Active
HS SECONDARY CLK = Idle HS SECONDARY CLK = Idle
HS CLK TYPE = RS422 HS CLK TYPE = RS422
HS CLK LINELEN = LONGHAUL HS CLK LINELEN = LONGHAUL

 PST SST AST
SYSTEM CLOCK IS-NR Active -----
ALARM STATUS = No Alarms.
Cards using CLK A = 009 # Cards with bad CLK A = 000
Cards using CLK B = 000 # Cards with bad CLK B = 000
Cards using CLK I = 000

 PST SST AST
HS SYSTEM CLOCK IS-NR Active -----
ALARM STATUS = No Alarms.
Cards using HS CLK A = 002 # Cards with bad HS CLK A = 000
Cards using HS CLK B = 000 # Cards with bad HS CLK B = 000
Cards using HS CLK I = 000

Command Completed.

If the rept-stat-clk output does not show any high-speed clocks (HS
SYSTEM CLOCK, HS PRIMARY CLK, HS SECONDARY CLK, HS CLK TYPE, and HS
CLK LINELEN fields), the EAGLE 5 SAS does not contain any cards that are
capable of using high-speed master timing.

NOTE: If the HS CLK TYPE and HS CLK LINELEN values shown in step 1
are set to the system default values (HS CLK TYPE = RS422 and HS CLK
LINELEN = LONGHAUL), skip step 2 and go to step 3.

2. Visually verify the part numbers of both TDMs in the EAGLE 5 SAS. To load
the TDM clock LCA bitfile, the part numbers of both TDMs must be
870-0774-15 or later.

If the TDM part numbers are 870-0774-15 or later, go to step 3.

If the TDM part numbers are not 870-0774-15 or later, the TDMs must be
replaced with TDM part numbers 870-0743-15 or later. Contact the Customer
Care Center before replacing the TDMs. Refer to “Customer Care Center” on
page 1-8 for the contact information. If the older TDMs are not replaced, this
procedure cannot be performed.

3-156 910-0142-001 Rev B, December 2005

GPL Management Procedures

3. Display the terminal configuration in the database with the rtrv-trm
command.
If any OAP terminals are present, they must be taken out of service. The OAP
terminals are shown in the output with the entry OAP in the TYPE field. If no
OAP terminals are shown in the rtrv-trm command output, skip steps 4
through 6 and go to step 7.
This is an example of the possible output. In this example, the OAP terminals
are terminals 6 and 9.
rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 VT320 9600-7-E-1 SW 30 5 99:59:59
2 KSR 9600-7-E-1 HW 30 5 INDEF
3 PRINTER 4800-7-E-1 HW 30 0 00:00:00
4 VT320 2400-7-E-1 BOTH 30 5 00:30:00
5 VT320 9600-7-O-1 NONE 30 5 00:00:30
6 OAP 19200-7-E-1 SW 0 5 INDEF
7 PRINTER 9600-7-N-2 HW 30 5 00:30:00
8 KSR 19200-7-E-2 BOTH 30 5 00:30:00
9 OAP 19200-7-E-1 SW 0 5 INDEF
10 VT320 9600-7-E-1 HW 30 5 00:30:00
11 VT320 4800-7-E-1 HW 30 5 00:30:00
12 PRINTER 9600-7-E-1 HW 30 4 00:30:00
13 VT320 9600-7-O-1 NONE 30 5 00:30:00
14 VT320 9600-7-E-2 SW 30 8 00:30:00
15 VT320 9600-7-N-2 HW 30 5 00:30:00
16 VT320 9600-7-E-2 BOTH 30 3 00:30:00

TRM TYPE LOC TMOUT MXINV DURAL
17 TELNET 1201 60 5 00:30:00
18 TELNET 1201 60 5 00:30:00
19 TELNET 1201 60 5 00:30:00
20 TELNET 1201 60 5 00:30:00
21 TELNET 1201 60 5 00:30:00
22 TELNET 1201 60 5 00:30:00
23 TELNET 1201 60 5 00:30:00
24 TELNET 1201 60 5 00:30:00
25 TELNET 1203 60 5 00:30:00
26 TELNET 1203 60 5 00:30:00
27 TELNET 1203 60 5 00:30:00
28 TELNET 1203 60 5 00:30:00
39 TELNET 1203 60 5 00:30:00
30 TELNET 1203 60 5 00:30:00
31 TELNET 1203 60 5 00:30:00
32 TELNET 1203 60 5 00:30:00
33 TELNET 1208 60 5 00:30:00
34 TELNET 1208 60 5 00:30:00
35 TELNET 1208 60 5 00:30:00
36 TELNET 1208 60 5 00:30:00
37 TELNET 1208 60 5 00:30:00
38 TELNET 1208 60 5 00:30:00
39 TELNET 1208 60 5 00:30:00
40 TELNET 1208 60 5 00:30:00

TRM TRAF LINK SA SYS PU DB
1 NO YES NO YES NO YES
2 NO NO NO NO NO NO
.
.
.

39 NO NO NO NO NO NO
40 NO NO NO NO NO NO

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-157

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 YES YES YES YES YES YES YES YES YES YES NO NO
2 YES YES YES YES YES YES YES YES YES YES NO NO
.
.
.

39 NO NO NO NO NO NO NO NO NO NO NO NO
40 NO NO NO NO NO NO NO NO NO NO NO NO

4. Display the status of the terminals with the rept-stat-trm command. This is
an example of the possible output.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----
13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
17 IS-NR Active -----
18 IS-NR Active -----
19 IS-NR Active -----
20 IS-NR Active -----
21 IS-NR Active -----
22 IS-NR Active -----
23 IS-NR Active -----
24 IS-NR Active -----
25 IS-NR Active -----
26 IS-NR Active -----
27 IS-NR Active -----
28 IS-NR Active -----
29 IS-NR Active -----
30 IS-NR Active -----
31 IS-NR Active -----
32 IS-NR Active -----
33 IS-NR Active -----
34 IS-NR Active -----
35 IS-NR Active -----
36 IS-NR Active -----
37 IS-NR Active -----
38 IS-NR Active -----
39 IS-NR Active -----
40 IS-NR Active -----

Command Completed.

3-158 910-0142-001 Rev B, December 2005

GPL Management Procedures

5. Place the OAP terminals out of service using the rmv-trm command.

The force=yes parameter must be used when placing the last OAP terminal
out of service.

To place the OAP terminals out of service in this example, enter these
commands.

rmv-trm:trm=6

rmv-trm:trm=9:force=yes

CAUTION: Placing the OAP terminals out of service will disable the
SEAS feature on the EAGLE 5 SAS.

If the status of any of the terminals shown in the PST field in step 4 is
OOS-MT-DSBLD (out-of-service maintenance disabled), the terminal is
already out of service and the rmv-trm command does not need to be
executed for that terminal.
This message should appear when each of these commands have successfully
completed.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Inhibit message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

NOTE: Step 6 is performed only if the OAP terminals were placed out of
service in step 5. If the OAP terminals were not placed out of service in step
5, skip step 6 and go to step 7.

6. Change the terminal type of the OAP terminals to NONE with the chg-trm
command, the type=none parameter, and with the values of the OAP
terminals used in step 5. For this example, enter these commands.

chg-trm:trm=6:type=none

chg-trm:trm=9:type=none

This message should appear when these commands have successfully
completed.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
CHG-TRM: MASP B - COMPLTD

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-159

7. Place the GPSM-II card in the standby MASP out of service using the
rmv-card command.

The rept-stat-clk output in step 1 shows which TDM is the standby TDM
with the entry (Standby) after the TDM’s card location. If the TDM in
card location 1114 is the standby TDM, card location 1113 must be specified in
this step. If the TDM in card location 1116 is the standby TDM, card location
1115 must be specified in this step.

For this example, enter this command.

rmv-card:loc=1115

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been inhibited.

8. Load the TDM clock LCA bitfile onto the TDM associated with the GPSM-II
card inhibited in step 7 using the init-card command with the initclk=yes
parameter and the card location of the standby GSPM-II card.

CAUTION: If reloading the TDM clock LCA bitfile would cause a system
clock outage, the force=yes parameter must be used with the init-card
command. A system clock outage can be caused by either the EAGLE 5 SAS
having only one TDM (a simplex MASP configuration) or if the status of
the high-speed clocks, shown in the rept-stat-clk output in step 1, on the
TDM which is not being reset is Fault. A system clock outage will result in
a loss of traffic on some or all signaling links.

For this example, enter this command.

init-card:initclk=yes:loc=1115

When this command has successfully completed, these messages should
appear.
 rlghncxa03w 05-09-01 13:01:59 GMT EAGLE5 34.0.0
 Init Card command issued to card 1115
;

 rlghncxa03w 05-09-01 13:01:59 GMT EAGLE5 34.0.0
* 3021.0013 * CARD 1115 EOAM Card is isolated from the system
;

 rlghncxa03w 05-09-01 13:03:10 GMT EAGLE5 34.0.0
 3022.0014 CARD 1115 EOAM Card is present
 ASSY SN: 1216115

3-160 910-0142-001 Rev B, December 2005

GPL Management Procedures

9. Put the GPSM-II card that was inhibited in step 8 back into service using the
rst-card command with the card location specified in step 8. For this
example, enter this command.

rst-card:loc=1115

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Card has been allowed.

NOTE: If you do not wish to load the TDM clock LCA bitfile on the other
TDM in the EAGLE 5 SAS, skip this step and go to step 11.

10. If you wish to load the TDM clock LCA bitfile onto the TDM making up the
active MASP, enter the init-card command specifying the location of the
GPSM-II card making up active MASP. Initializing the GPSM-II card of the
active MASP makes the MASPs switch roles. The active MASP becomes the
standby MASP, and the standby

For this example, enter the init-card:loc=1113 command. This message
should appear.

rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
Init Card command issued to card 1113

After the init-card command has completed, repeat steps 7, 8, and 9,
specifying the card location used in the init-card command.

11. Verify the status of the high-speed clocks by entering the rept-stat-clk
command. This is an example of the possible output.

rlghncxa03w 05-09-01 11:34:04 GMT EAGLE5 34.0.0
CARD LOC = 1114 (Standby) CARD LOC = 1116 (Active)
PRIMARY BITS = Active PRIMARY BITS = Active
SECONDARY BITS = Idle SECONDARY BITS = Idle
HS PRIMARY CLK = Active HS PRIMARY CLK = Active
HS SECONDARY CLK = Idle HS SECONDARY CLK = Idle
HS CLK TYPE = RS422 HS CLK TYPE = RS422
HS CLK LINELEN = LONGHAUL HS CLK LINELEN = LONGHAUL

 PST SST AST
SYSTEM CLOCK IS-NR Active -----
ALARM STATUS = No Alarms.
Cards using CLK A = 009 # Cards with bad CLK A = 000
Cards using CLK B = 000 # Cards with bad CLK B = 000
Cards using CLK I = 000

 PST SST AST
HS SYSTEM CLOCK IS-NR Active -----
ALARM STATUS = No Alarms.
Cards using HS CLK A = 002 # Cards with bad HS CLK A = 000
Cards using HS CLK B = 000 # Cards with bad HS CLK B = 000
Cards using HS CLK I = 000

Command Completed.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-161

NOTE: If OAP terminals are not shown in the rtrv-trm command output
in step 3, skip steps 12 through 14, and go to step 15.

12. Change the terminal type of the terminals that were changed to NONE in step 6
to the terminal type OAP with the chg-trm command and the type=oap
parameter. The terminal type is shown in the TYPE field in the rtrv-trm
command output in step 3. For this example, enter these commands.
chg-trm:trm=6:type=oap

chg-trm:trm=9:type=oap

This message should appear when these commands have successfully
completed.
rlghncxa03w 05-09-01 11:11:28 GMT EAGLE5 34.0.0
CHG-TRM: MASP B - COMPLTD

13. If the OAP terminals were placed out of service in step 5, put the OAP
terminals back into service with the rst-trm command. For this example,
enter these commands.

rst-trm:trm=6

rst-trm:trm=9

This message should appear when each of these commands have successfully
completed.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Allow message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

3-162 910-0142-001 Rev B, December 2005

GPL Management Procedures

14. Verify that the terminals are in service with the rept-stat-trm command.
This is an example of the possible output.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----
13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
17 IS-NR Active -----
18 IS-NR Active -----
19 IS-NR Active -----
20 IS-NR Active -----
21 IS-NR Active -----
22 IS-NR Active -----
23 IS-NR Active -----
24 IS-NR Active -----
25 IS-NR Active -----
26 IS-NR Active -----
27 IS-NR Active -----
28 IS-NR Active -----
29 IS-NR Active -----
30 IS-NR Active -----
31 IS-NR Active -----
32 IS-NR Active -----
33 IS-NR Active -----
34 IS-NR Active -----
35 IS-NR Active -----
36 IS-NR Active -----
37 IS-NR Active -----
38 IS-NR Active -----
39 IS-NR Active -----
40 IS-NR Active -----

Command Completed.

15. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-163

Flowchart 3-12. Reloading the TDM LCA Clock Bitfile (Sheet 1 of 4)

3-164 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-12. Reloading the TDM LCA Clock Bitfile (Sheet 2 of 4)

To
Sheet 3

From
Sheet 1

Are OAP terminals
shown in the rtrv-trm
command output?

Yes

No

Enter the rept-stat-trm
command

Is the OAP
terminal the last OAP
terminal in service?

Enter the
rmv-trm

:force=yes:trm=<xx>
command where <xx>

is the terminal port
number of the OAP port

shown in the rtrv-trm
command output

Enter the rmv-trm:trm=<xx>
command where <xx> is the

terminal port number of the OAP
port shown in the rtrv-trm

command output

Yes

No

Enter the
chg-trm

:type=none:trm=<xx>
command where <xx> is
the terminal port number

of each OAP port shown in
the rtrv-trm command

output

Enter the rtrv-trm
command

Are both OAP
terminals out of

service?

Yes

No

Enter the
rmv-card:loc=<location of the

standby GPSM-II card>
command

GPL Management Procedures

910-0142-001 Rev B, December 2005 3-165

Flowchart 3-12. Reloading the TDM LCA Clock Bitfile (Sheet 3 of 4)

3-166 910-0142-001 Rev B, December 2005

GPL Management Procedures

Flowchart 3-12. Reloading the TDM LCA Clock Bitfile (Sheet 4 of 4)

From
Sheet 3

Were the terminal types
of the OAP terminals changed

on Sheet 2?

Yes

Enter the
chg-trm:type=oap:trm=<xx> command
where <xx> is the terminal port number
of the terminal ports that were changed
with the chg-trm command executed on

Sheet 2

No

Enter the
rst-trm:trm=<xx> command where <xx>

is the terminal port number of the
terminal ports that were changed with

the chg-trm command

Enter the
chg-db:action=backup:dest=fixed

command

910-0142-001 Rev B, December 2005 4-1

4

 System Administration Procedures

Introduction.. 4–2

Setting the Clock and Date on the EAGLE 5 SAS 4–3

Changing the Security Defaults... 4–7

Configuring the Unauthorized Use Warning Message............................ 4–11

Changing the Security Log Characteristics.. 4–17

Copying the Security Log to the File Transfer Area 4–19

Adding a User to the System ... 4–21

Removing a User from the System.. 4–33

Changing User Information ... 4–35

Changing a Password ... 4–48

Changing Terminal Characteristics... 4–51

Changing Terminal Command Class Assignments.................................. 4–72

Configuring Command Classes .. 4–80

Adding a Shelf.. 4–90

Removing a Shelf ... 4–92

Adding an SS7 LIM ... 4–98

Removing an SS7 LIM... 4–105

Configuring the UIM Threshold ... 4–116

Removing a UIM Threshold... 4–119

Configuring the Measurements Terminal for a 700 Signaling
Link System...4-121

4-2 910-0142-001 Rev B, December 2005

System Administration Procedures

Adding an MCPM ...4–127

Removing an MCPM...4–132

Configuring the Measurements Platform Feature4–136

Adding an FTP Server ...4–144

Removing an FTP Server...4–148

Changing an FTP Server ...4–150

Adding an IPSM...4–154

Removing an IPSM ..4–164

Configuring the Options for the Network Security
Enhancements Feature ... 4-172

Configuring the Restore Device State Option ...4–176

Introduction

This chapter contains system administration procedures. The items discussed in
this section are:

• The date and time

• User IDs and passwords

• Terminal configuration

• Shelves

• Cards

• Security Log

• Unauthorized Use Warning Message

• UIM Thresholds

• MCPMs, IP links, and FTP servers for the Measurements Platform

• IPSMs for the IP User Interface (Telnet) feature

• Configuring the Network Security Options

• Configuring the Restore Device State Option

The procedures shown in this chapter use a variety of commands. If more
information on these commands is needed, go to the Commands Manual to find the
required information.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-3

Setting the Clock and Date on the EAGLE 5 SAS

This procedure is used to set the EAGLE 5 SAS’s clock and date.

Procedure

1. To set the date, use the set-date command. The date must be entered in the
form YYMMDD (YY for the year, MM for the month, and DD for the day of
the month). For example, to set the date to March 7, 2003, enter this command.

set-date:date=030307

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 09:33:19 GMT EAGLE5 34.0.0
Date set complete.

2. To set the clock, use the set-time command. The time must be entered in the
form HHMM (HH for the hour, and MM for the minutes). The hour is based
on a 24-hour clock. The time zone can also be specified. If the time zone is not
specified, then the EAGLE 5 SAS uses the time zone that was entered with the
previous set-time command. The values for the time zone parameter are
shown in Table 4-1. The entry in the Abbreviation column of Table 4-1 is the
value to be specified for the time zone parameter.

Table 4-1. Time Zones

Time Zone Abbreviation Offset from GMT
(hours)

Greenwich Mean Time GMT 0

US Eastern Daylight Time EDT - 4

US Eastern Standard Time EST - 5

US Pacific Daylight Time PDT - 7

US Pacific Standard Time PST - 8

US Mountain Daylight Time MDT - 6

US Mountain Standard Time MST - 7

US Central Daylight Time CDT - 5

US Central Standard Time CST - 6

US Hawaiian Daylight Time HDT - 9

US Hawaiian Standard Time HST - 10

Atlantic Daylight Time ADT - 3

Atlantic Standard Time AST - 4

Western European Time WET 0

Universal Time Coordinated UTC 0

4-4 910-0142-001 Rev B, December 2005

System Administration Procedures

British Summer Time BST + 1

Western European Summer Time WEST + 1

Central European Time CET + 1

Central European Summer Time CEST + 2

Eastern European Time EET + 2

Eastern European Summer Time EEST + 3

French Summer Time FST + 2

French Winter Time FWT + 1

Brazil Standard Time BRA - 3

Middle European Time MET + 1

Middle European Summer Time MEST + 2

Moscow Time MSK + 3

Moscow Summer Time MSD + 4

Australian Eastern Standard Time AEST + 10

Australian Eastern Daylight Time AEDT + 11

Australian Western Standard Time AWST + 8

Australian Western Daylight Time AWDT + 9

Australian Central Standard Time ACST + 9.5

Australian Central Daylight Time ACDT + 10.5

New Zealand Standard Time NZST + 12

New Zealand Daylight Time NZDT + 13

South African Standard Time SAST + 2

China Coast Time CCT + 8

Republic of Korea ROK + 9

India Standard Time IST + 5.5

India Daylight Time IDT + 6.5

Alaska Standard Time AKST -9

Alaska Daylight Time AKDT -8

Newfoundland Standard Time NST -3.5

Newfoundland Daylight Time NDT -2.5

Table 4-1. Time Zones (Continued)

Time Zone Abbreviation Offset from GMT
(hours)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-5

For example, to set the time to 14:20 (2:20 PM) in the Greenwich Mean time
zone, enter this command.

set-time:time=1420:tz=gmt

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 14:20:00 GMT EAGLE5 34.0.0
Time set complete.

3. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-6 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-1. Setting the System Clock and Date

Enter the
chg-db:action=backup:dest=fixed

command

Do you wish to
set the date or time?

Enter a rtrv- or rept-stat-
command with a short output

Is the date and time
in the header of the output

correct?

The date and time do not
have to be changed

No

Yes

DateTime

Both

Enter the
set-time:time=<the time in the
format HHMM>:tz=<the time

zone - see Table 4-1>
command

Enter the
set-date:date=<the
date in the format

YYMMDD> command

Enter the
set-date:date=<the
date in the format

YYMMDD> command

Enter the
set-time:time=<the time in the
format HHMM>:tz=<the time

zone - see Table 4-1>
command

System Administration Procedures

910-0142-001 Rev B, December 2005 4-7

Changing the Security Defaults

This procedure is used to change the user ID and password requirements for the
EAGLE 5 SAS using the chg-secu-dflt command. The chg-secu-dflt
command uses these parameters.

:page – The amount of time, in days, that the specified user’s password can be
used before the user must change their password. The value of this parameter
applies to all EAGLE 5 SAS user IDs unless a different value is specified for a
specific user ID with the ent-user or chg-user command.

:uout – The number of consecutive days that a user ID can remain active in the
EAGLE 5 SAS and not be used. When the user ID has not been used for the
number of days specified by the uout parameter, that user ID is no longer
valid and the EAGLE 5 SAS rejects any attempt to log into the EAGLE 5 SAS
with that user ID. The value of this parameter applies to all user IDs in the
EAGLE 5 SAS unless a different value is specified for a specific user ID with
the ent-user or chg-user command.

:multlog – are the user IDs allowed to log on to more than one terminal at any
given time.

:minlen – the minimum length of the password

:alpha – the minimum number of alpha characters (a - z)

:num – the minimum number of numeric characters (0 - 9)

:punc – the minimum number of punctuation characters (any printable
character that is not an alphabetic character, a numeric character, the space
bar)

:wrnln – the line number of the text of the unauthorized use warning
message. The unauthorized use warning message can contain from 1 to 20
lines of text.

:wrntx – the text of the line number of the unauthorized use warning
message. The each line of text can contain up to 70 alphanumeric characters
and must be enclosed in quotes (“).

This procedure does not use the wrnln and wrntx parameters. These parameters
are used to configure the unauthorized use warning message that is displayed
when a user logs into the EAGLE 5 SAS. To configure the unauthorized use
warning message, go to the “Configuring the Unauthorized Use Warning
Message” procedure on page 4-11.

Even though the minlen parameter specifies the minimum length of a password,
the password must also contain the minimum number characters defined by the
alpha, num, and punc parameters.

4-8 910-0142-001 Rev B, December 2005

System Administration Procedures

The examples in this procedure are used to change the security defaults to these
values.

page = 100 days

uout = 50 days

multlog = yes, to allow the user IDs in the EAGLE 5 SAS to log onto more
than one terminal at any given time.

minlen = 12 characters

alpha = 2 characters

num = 2 characters

punc = 2 characters

NOTE: When the EAGLE 5 SAS is delivered to the user, the database will
contain these security default values.

:page = 90 days

:uout = 90 days

:multlog = no

:minlen = 8 characters

:alpha = 1 character

:num = 1 character

:punc = 1 character

The rtrv-secu-dflt command uses the msg parameter to specify whether the
unauthorized use warning message text is displayed in the command output. The
msg parameter has two values.

yes – the unauthorized use warning message text is displayed.

no – the unauthorized use warning message text is not displayed.

The default value for this parameter is no.

Regardless of the value specified for the msg parameter, the user ID and password
security defaults are displayed in the rtrv-secu-dflt command output.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-9

Procedure

1. Display the current security defaults by entering the rtrv-secu-dflt
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
SECURITY DEFAULTS

PAGE 60
UOUT 90
MULTLOG NO
MINLEN 8
ALPHA 1
NUM 1
PUNC 1

2. Change the current security defaults by entering the chg-secu-dflt
command. For this example, enter this command.

chg-secu-dflt:page=100:uout=50:multlog=yes:minlen=12:alpha=2
:num=2:punc=2

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 11:43:04 GMT EAGLE5 34.0.0
CHG-SECU-DFLT: MASP A - COMPLTD

3. Verify the changes with the rtrv-secu-dflt command. This is an example of
the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
SECURITY DEFAULTS

PAGE 100
UOUT 50
MULTLOG YES
MINLEN 12
ALPHA 2
NUM 2
PUNC 2

4. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-10 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-2. Changing the System’s Security Defaults

Enter the
rtrv-secu-dflt command

Enter the
chg-secu-dflt command

Enter the
rtrv-secu-dflt command

Enter the
chg-db:action=backup:dest=fixed

command

System Administration Procedures

910-0142-001 Rev B, December 2005 4-11

Configuring the Unauthorized Use Warning Message

This procedure is used to configure the unauthorized use warning message that is
displayed after a user successfully logs into the EAGLE 5 SAS. This message is
configured with the wrnln and wrntx parameters of the chg-secu-dflt
command. These are all of the parameters of the chg-secu-dflt command.

:page – The amount of time, in days, that the specified user’s password can be
used before the user must change their password. The value of this parameter
applies to all user IDs in the EAGLE 5 SAS unless a different value is specified
for a specific user ID with the ent-user or chg-user command.

:uout – The number of consecutive days that a user ID can remain active in the
EAGLE 5 SAS and not be used. When the user ID has not been used for the
number of days specified by the uout parameter, that user ID is no longer
valid and the EAGLE 5 SAS rejects any attempt to log into the EAGLE 5 SAS
with that user ID. The value of this parameter applies to all user IDs in the
EAGLE 5 SAS unless a different value is specified for a specific user ID with
the ent-user or chg-user command.

:multlog – are the user IDs allowed to log on to more than one terminal at any
given time.

:minlen – the minimum length of the password

:alpha – the minimum number of alpha characters (a - z)

:num – the minimum number of numeric characters (0 - 9)

:punc – the minimum number of punctuation characters (any printable
character that is not an alphabetic character, a numeric character, the space
bar)

:wrnln – the line number of the text of the unauthorized use warning
message. The unauthorized use warning message can contain from 1 to 20
lines of text.

:wrntx – the text of the line number of the unauthorized use warning
message. The each line of text can contain up to 70 alphanumeric characters
and must be enclosed in quotes (“). A text line with no characters can be
specified with this text string, “”. This prevents the text line from being
displayed in the unauthorized use warning message. A blank line is specified
with this text string, “ “, the blank space character enclosed in double quotes.

4-12 910-0142-001 Rev B, December 2005

System Administration Procedures

The chg-secu-dflt parameters page, uout, multlog, minlen, alpha, num, and
punc are used to change the user ID and password security defaults on the
EAGLE 5 SAS. To change the user ID and password security defaults, go to the
“Changing the Security Defaults” procedure on page 4-7.

NOTE: When the EAGLE 5 SAS is delivered to the user, the database will
contain this login warning message.
NOTICE: This is a private computer system.
Unauthorized access or use may lead to prosecution.

The example in this procedure is used to change the unauthorized use warning
message from the system default message to this message.

**
* NOTICE: This is a private computer system. *
* UNAUTHORIZED ACCESS OR USE WILL BE PROSECUTED *
* *
* *
* 02/17/00 Notice!!! System will be upgraded between *
* the hours of 2am-3am on 11/23/96 *
* *
* *
**

The rtrv-secu-dflt command uses the msg parameter to specify whether the
unauthorized use warning message text is displayed in the command output. The
msg parameter has two values.

yes – the unauthorized use warning message text is displayed.

no – the unauthorized use warning message text is not displayed.

The default value for this parameter is no.

Regardless of the value specified for the msg parameter, the user ID and password
security defaults are displayed in the rtrv-secu-dflt command output.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-13

Procedure

1. Display the current text of the unauthorized use warning message by entering
the rtrv-secu-dflt command with the msg=yes parameter. This is an
example of the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
SECURITY DEFAULTS

PAGE 60
UOUT 90
MULTLOG NO
MINLEN 8
ALPHA 1
NUM 1
PUNC 1
WARNING MESSAGE

1:”NOTICE: This is a private computer system.”
2:”Unauthorized access or use may lead to prosecution.”
3:” “
4:”“
5:”“
6:”“
7:”“
8:”“
9:”“
10:”“
11:”“
12:”“
13:”“
14:”“
15:”“
16:”“
17:”“
18:”“
19:”“
20:”“

4-14 910-0142-001 Rev B, December 2005

System Administration Procedures

2. Change the unauthorized use warning message by entering the
chg-secu-dflt command with the wrnln and wrntx parameters. For this
example, enter these commands.

chg-secu-dflt:wrnln=1:wrntx=“***”

chg-secu-dflt:wrnln=2:wrntx=“* NOTICE: This is a private computer system.*”

chg-secu-dflt:wrnln=3:wrntx=“* UNAUTHORIZED ACCESS OR USE WILL BE PROSECUTED*”

chg-secu-dflt:wrnln=4:wrntx=“**”

chg-secu-dflt:wrnln=5:wrntx=“ ..*”

chg-secu-dflt:wrnln=6:wrntx=“* 11/17/97 Notice!!! System will be upgraded between*”

chg-secu-dflt:wrnln=7:wrntx=“* the hours of 2am-3am on 02/07/00*”

chg-secu-dflt:wrnln=8:wrntx=“**”

chg-secu-dflt:wrnln=9:wrntx=“**”

chg-secu-dflt:wrnln=10:wrntx=“**”

chg-secu-dflt:wrnln=11:wrntx=“ ”

chg-secu-dflt:wrnln=12:wrntx=“”

chg-secu-dflt:wrnln=13:wrntx=“”

chg-secu-dflt:wrnln=14:wrntx=“”

chg-secu-dflt:wrnln=15:wrntx=“”

chg-secu-dflt:wrnln=16:wrntx=“”

chg-secu-dflt:wrnln=17:wrntx=“”

chg-secu-dflt:wrnln=18:wrntx=“”

chg-secu-dflt:wrnln=19:wrntx=“”

chg-secu-dflt:wrnln=20:wrntx=“”

When each of these commands has successfully completed, this message
should appear.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
CHG-SECU-DFLT: MASP A - COMPLTD

System Administration Procedures

910-0142-001 Rev B, December 2005 4-15

3. Verify the changes with the rtrv-secu-dflt:msg=yes command. This is an
example of the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
SECURITY DEFAULTS

PAGE 60
UOUT 90
MULTLOG NO
MINLEN 8
ALPHA 1
NUM 1
PUNC 1
WARNING MESSAGE

1:“***”
2:“* NOTICE: This is a private computer system. *”
3:“* UNAUTHORIZED ACCESS OR USE WILL BE PROSECUTED *”
4:“* *”
5:“* *”
6:“* 02/17/00 Notice!!! System will be upgraded between *”
7:“* the hours of 2am-3am on 02/07/00 *”
8:“* *”
9:“* *”
10:“**”
11:“ ”
12:“”
13:“”
14:“”
15:“”
16:“”
17:“”
18:“”
19:“”
20:“”

4. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-16 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-3. Configuring the Unauthorized Use Warning
Message

Enter the
rtrv-secu-dflt:msg=yes

command

Enter the
chg-secu-dflt command with the

wrnln and wrntx parameters

Enter the
rtrv-secu-dflt:msg=yes

command

Enter the
chg-db:action=backup:dest=fixed

command

System Administration Procedures

910-0142-001 Rev B, December 2005 4-17

Changing the Security Log Characteristics

This procedure is used to change the characteristics of the EAGLE 5 SAS’s security
log using the chg-attr-seculog command. The chg-attr-seculog command
uses these parameters.

:upldalm – whether the security log alarms are on. The security log alarms
are:

• upload required – the percentage of the maximum capacity of the
security log exceeds the value of the upslg parameter. The security log
entries need to be copied to the file transfer area of the fixed disk.

• log overflowed – the security log has become 100% full and log entries
are being lost. The security log entries must be copied to the file transfer
area of the fixed disk.

• standby log contains >0 un-uploaded entries – the security log on the
standby fixed disk contains entries that have not been copied to the file
transfer area of the fixed disk. Usually, the security log on the standby
fixed disk contains no entries, but for some reason, for example, a MASP
switchover resulting in the active MASP security log becoming the
standby MASP security log, the security log on the standby fixed disk
contains uncopied security log entries.

The upldalm=yes parameter turns the security log alarms on. The
upldalm=no turns the security log alarms off. If a security log alarm has
been generated, the upldalm=no parameter lowers the alarm.

:upslg – the threshold at which the EAGLE 5 SAS generates the upload
required security log alarm, if the upldalm=yes parameter has been specified.
The threshold is the percentage of the maximum capacity of the security log.

When the EAGLE 5 SAS is delivered to the user, the security log characteristics
will be set to these values:

:upldalm = yes

:upslg = 90

Procedure

1. Display the current characteristics of the security log by entering the
rtrv-attr-seculog command. This is an example of the possible output.
rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
Security log attributes

UPLDALM no
UPSLG 80

4-18 910-0142-001 Rev B, December 2005

System Administration Procedures

2. Change the characteristics of the security log by entering the
chg-attr-seculog command. For this example, enter this command.

chg-attr-seculog:upldalm=yes:upslg=90

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
CHG-ATTR-SECULOG: MASP A - COMPLTD

3. Verify the changes with the rtrv-attr-seculog command. This is an
example of the possible output.
rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
Security log attributes

UPLDALM yes
UPSLG 90

4. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.
BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

Flowchart 4-4. Changing the Security Log Characteristics

Enter the
rtrv-attr-seculog command

Enter the
chg-attr-seculog command

Enter the
rtrv-attr-seculog command

Enter the
chg-db:action=backup:dest=fixed

command

System Administration Procedures

910-0142-001 Rev B, December 2005 4-19

Copying the Security Log to the File Transfer Area

This procedure is used to copy the EAGLE 5 SAS’s security log to the file transfer
area of the fixed disk using the copy-seculog command. The copy-seculog
command uses these parameters.

:dfile – the name of the file created in the file transfer area containing the
security log entries copied with the copy-seculog command.

:slog – the security log that is copied to the file transfer area, the security log
on the active fixed disk or the standby fixed disk.

:dloc – the file transfer area that is receiving the copy of the security log, the
file transfer area on the active fixed disk or the file transfer area on the standby
fixed disk.

The filename can contain from 1 to 32 characters. If the filename contains special
characters such as blank spaces, colons, dashes, periods, ampersands (&), etc. (for
example, eagle123.doc), the filename must be enclosed in double quotes. For
example, :dfile=“eagle123.doc”.

If a filename is not specified, the EAGLE 5 SAS specifies its own filename with
this format, yymmddx.log, where yymmdd are the current year/month/day that
the security log file was created, and x is either a for the copy of the security log
on the active fixed disk or s for the copy of the security log on the standby fixed
disk.

Procedure

1. Display the current characteristics of the security log by entering the
rept-stat-seculog command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
 -- SINCE LAST UPLOAD -- OLDEST NEWEST LAST
LOC ROLE ENTRIES %FULL OFLO FAIL RECORD RECORD UPLOAD
1114 Active 8312 84 No No 03-12-05 04-06-01 04-05-30
 11:23:56 15:59:06 14:02:22

1116 Standby 693 7 No No 03-12-05 04-06-01 04-05-30
 11:24:12 14:00:06 14:02:13

2. Copy the security log to the file transfer area by entering the copy-seculog
command. For this example, copy the security log on the active fixed disk to
the file transfer area on the fixed disk. Enter this command.

copy-seculog:dfile=security1.log:slog=act:dloc=act

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-17 16:02:37 GMT EAGLE5 34.0.0
Security log on TDM 1114 copied to file security1.log on TDM 1114

4-20 910-0142-001 Rev B, December 2005

System Administration Procedures

3. Verify the changes with the rept-stat-seculog command. This is an
example of the possible output.

rlghncxa03w 05-09-01 16:04:43 GMT EAGLE5 34.0.0
 -- SINCE LAST UPLOAD -- OLDEST NEWEST LAST
LOC ROLE ENTRIES %FULL OFLO FAIL RECORD RECORD UPLOAD
1114 Active 1 1 No No 04-06-01 04-06-01 04-06-01
 16:04:43 16:04:43 16:02:37

1116 Standby 0 0 No No 03-12-05 04-06-01 04-05-30
 11:24:12 14:00:06 14:02:13

Flowchart 4-5. Copying the Security Log to the File Transfer
Area

Enter the
rept-stat-seculog command

Enter the
copy-seculog command

Enter the
chg-db:action=backup:dest=fixed

command

System Administration Procedures

910-0142-001 Rev B, December 2005 4-21

Adding a User to the System

This procedure is used to add a user to the EAGLE 5 SAS using the ent-user
command. This procedure can only be performed if you have been assigned the
command class “Security Administration.” If the user ID does not exist in the
database, the user’s characteristics cannot be changed.

NOTE: This procedure can be performed on all terminals (1 - 40) if the
Eagle OA&M IP Security Enhancements feature is on. If this feature is on,
the entry YES is shown for terminals 17 through 40 in the SECURE column in
the rtrv-trm output. The output of the rtrv-ctrl-feat command also
shows if this feature is on or off. If this feature is off, this procedure can be
performed only on terminals 1 through 16. If you wish to use the Eagle
OA&M IP Security Enhancements feature, and the feature is not on, go to
the “Activating the Eagle OA&M IP Security Enhancement Controlled
Feature” procedure on page A-12 to enable and activate this feature.

The ent-user command uses these parameters.

:uid – The user ID to be added to the database

:all – The user has access to all commands in all non-configurable command
classes (dbg, link, sys, sa, pu, db, and if the LNP feature is enabled, lnpbas,
lnpdb, lnpsub).

:dbg – The user has access to all commands in the command class “Debug.”

:link – The user has access to all commands in the command class “Link
Maintenance.”

:sys – The user has access to all commands in the command class “System
Maintenance.”

:sa – The user has access to all commands in the command class “Security
Administration.”

:pu – The user has access to all commands in the command class “Program
Update.”

:db – The user has access to all commands in the command class “Database
Administration.”

:lnpbas – The user has access to all commands in the command class “LNP
Basic.”

:lnpdb – The user has access to all commands in the command class “LNP
Database Administration.”

:lnpsub – The user has access to all commands in the command class “LNP
Subscription.”

:cc1 - :cc8 – Eight configurable command classes. These parameters
specified whether or not the user has access to the commands in the specified
configurable command class. The value of these parameters consist of the
configurable command class name (1 alphabetic character followed by 2

4-22 910-0142-001 Rev B, December 2005

System Administration Procedures

alphanumeric characters), and either yes or no. The command class name and
the yes or no values are separated by a dash. For example, to assign a user the
permission to use the commands in configurable command class db1, the
cc1=db1-yes parameter would be specified.

To specify any configurable command classes, the Command Class
Management feature must be enabled and activated. Enter the
rtrv-ctrl-feat command to verify whether or not the Command Class
Management feature is enabled. If the Command Class Management feature
is not enabled or activated, go to the “Activating Controlled Features”
procedure on page A-3 to enable and activate the Command Class
Management feature. Up to 32 configurable command classes can be
assigned to users. When the Command Class Management feature is enabled
and activated, the configurable command class names are given the names
u01 - u32. These command class names, the descriptions of these command
classes, and the commands assigned to these command classes can be
changed using the “Configuring Command Classes” procedure on page 4-80.

The ent-user command allows up to eight configurable command classes to
be assigned to the user. Use the “Changing User Information” procedure on
page 4-35 to assign the other 24 configurable command classes to the user, if
desired.

:page – The amount of time, in days, that the specified user’s password can be
used before the user must change their password.

If the page parameter is not specified with the ent-user command, the
EAGLE 5 SAS uses the value configured for the page parameter specified by
the chg-secu-dflt command to determine the age of the user’s password.

:uout – The number of consecutive days that a user ID can remain active in
the EAGLE 5 SAS and not be used. When the user ID has not been used for
the number of days specified by the uout parameter, that user ID is no longer
valid and the EAGLE 5 SAS rejects any attempt to log into the EAGLE 5 SAS
with that user ID.

If the uout parameter is not specified with the ent-user command, the
EAGLE 5 SAS uses the value configured for the uout parameter specified by
the chg-secu-dflt command to determine the number of consecutive days
that a user ID can remain active on the EAGLE 5 SAS and not be used

:revoke – Is the specified user ID in service? Any login attempts using a
revoked user ID are rejected by the EAGLE 5 SAS. The revoke=yes parameter
cannot be specified for a user ID assigned to the security administration
command class.

The words seas or none cannot be used for user IDs to prevent any conflict with
the use of these words in the UID field of the security log. The word none in the
UID field of the security log refers to any command that was logged that had no
user ID associated with it. The word seas refers to any command logged in the
security log that entered the EAGLE 5 SAS on either of the two OAP ports.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-23

To assign a user to the LNP Basic, LNP Database Administration, or LNP
subscription command classes, the LNP feature must be enabled. This can be
verified with the rtrv-ctrl-feat command. If the LNP feature is not enabled,
perform the procedures in the LNP Feature Activation Guide to enable the LNP
feature.

This example shows an rtrv-secu-user command output when the LNP feature
is enabled and the Command Class Management feature is enabled and activated.
If the LNP feature is not enabled, the fields LNPBAS, LNPDB, LNPSUB are not shown
in the rtrv-secu-user command output. If the Command Class Management
feature is not enabled and activated, the 32 configurable command classes, shown
in the following example as fields U01 - U32, are not shown in the
rtrv-secu-user command output.

An asterisk (*) displayed after the value in the PAGE or UOUT fields indicates that
the system-wide default page or uout parameter values, as configured on the
chg-secu-dflt command, is in effect for the user ID.

rlghncxa03w 05-09-01 08:33:48 GMT EAGLE5 34.0.0
 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
frodo 750 0 0 NO YES YES YES YES YES YES YES YES YES

 U01 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES NO

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES YES YES YES YES YES NO NO NO NO YES

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
manny 36 60 60 NO YES YES YES YES YES YES YES YES YES

 U01 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 NO NO NO NO YES YES YES YES YES YES YES YES YES YES YES YES

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES YES YES YES YES YES NO NO NO NO YES

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
moe 100 30 60 YES YES YES YES YES YES YES YES YES YES

 U01 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES NO

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES YES YES YES YES YES YES YES NO NO NO

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
jack 10 30 * 30 * NO YES YES YES YES YES YES YES YES YES

 U01 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES NO NO NO NO YES YES YES YES YES NO

4-24 910-0142-001 Rev B, December 2005

System Administration Procedures

Canceling the RTRV-SECU-USER Command

Because the rtrv-secu-user command used in this procedure can output
information for a long period of time, the rtrv-secu-user command can be
canceled and the output to the terminal stopped. There are three ways that the
rtrv-secu-user command can be canceled.

• Press the F9 function key on the keyboard at the terminal where the
rtrv-secu-user command was entered.

• Enter the canc-cmd without the trm parameter at the terminal where the
rtrv-secu-user command was entered.

• Enter the canc-cmd:trm=<xx>, where <xx> is the terminal where the
rtrv-secu-user command was entered, from another terminal other that the
terminal where the rtrv-secu-user command was entered. To enter the
canc-cmd:trm=<xx> command, the terminal must allow Security
Administration commands to be entered from it and the user must be allowed
to enter Security Administration commands. The terminal’s permissions can
be verified with the rtrv-secu-trm command. The user’s permissions can be
verified with the rtrv-user or rtrv-secu-user commands.

For more information about the canc-cmd command, go to the Commands Manual.

Procedure

1. Verify whether or not the user ID you wish to add to the database is in the
database by entering the rtrv-secu-user command and specifying the
desired user ID with the uid parameter. For this example, enter this
command.

rtrv-secu-user:uid=frodo

If the user ID being added to the database is displayed in the
rtrv-secu-user output, the user ID cannot be used in this procedure. The
attributes of the user ID shown in the rtrv-secu-user output can be
changed in the “Changing User Information” procedure on page 4-35.

If the user ID being added to the database is not in the database, the error
message E2199 is displayed.

E2199 Cmd Rej: The specified user identification is not defined

System Administration Procedures

910-0142-001 Rev B, December 2005 4-25

NOTE: If the lnpbas, lnpdb, or lnpsub parameters are not being specified
in this procedure, or the LNPBAS, LNPDB, or LNPSUB fields are shown in the
rtrv-secu-user output, skip this step, and go to step 3.

2. Verify that the LNP feature is enabled by entering the rtrv-ctrl-feat
command. If the LNP feature is enabled, the LNP telephone number quantity
is shown in the LNP TNs field of the rtrv-ctrl-feat output.

The rtrv-ctrl-feat command output contains other fields that are not used
by this procedure. If you wish to see all the fields displayed by the
rtrv-ctrl-feat command, see the rtrv-ctrl-feat command description
in the Commands Manual.

If the LNP feature is enabled, go to step 3.

If the LNP feature is not enabled, perform the procedures in the LNP Feature
Activation Guide to enable the LNP feature.

NOTE: If the cc1 through cc8 parameters are not being specified in this
procedure, skip steps 3 and 4, and go to step 5. If configurable command
classes are shown in the rtrv-secu-user output, skip this step, and go to
step 4.

3. Verify that the Command Class Management feature is enabled and activated,
by entering the rtrv-ctrl-feat command. This is an example of the
possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Command Class Management 893005801 off ----

NOTE: The rtrv-ctrl-feat command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed by
the rtrv-ctrl-feat command, see the rtrv-ctrl-feat command
description in the Commands Manual.

If the Command Class Management feature is enabled and activated (status
= on), go to step 4.

If the Command Class Management feature is not enabled or activated, go to
the “Activating Controlled Features” procedure on page A-3 and enable and
activate the Command Class Management feature.
CAUTION: If the Command Class Management feature is temporarily enabled,
the configurable command classes can be assigned and used only for the amount of
time shown in the Trial Period Left column in the rtrv-ctrl-feat output.

4-26 910-0142-001 Rev B, December 2005

System Administration Procedures

4. Display the descriptions of the configurable command classes in the database
by entering the rtrv-cmd command. This is an example of the possible
output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CMD CLASS
alw-slk link, u11
ent-user sa
unhb-slk link
rtrv-attr-seculog sa, u31
inh-slk link, abc
rtrv-meas-sched link, abc, def
act-lbp link
act-dlk link
act-slk link
rtrv-seculog sa, abc, def, ghi
act-lpo link
blk-slk link, abc, u23, u31
dact-lbp link
canc-dlk link
inh-card sys
canc-lpo link, u01, u02, u03, u04, u05, u06, u07, u08, u09, u10,
 u11, u12, u13
canc-slk link
ublk-slk link, u01, u02, u03, u04, u05, u06, u07, u08, u09, u10,
 u11, u12, u13, u14, u15, u16, u17, u18, u19, u20, u21,
 u22, u23, u24, u25, u26, u27, u28, u29, u30, u31, u32
rept-x25-meas link
inh-trm sys, krb
rept-meas link

.

.

.

chg-meas link
tst-dlk link, krb
tst-slk link

If the desired configurable command class descriptions are not in the
database, go to the “Configuring Command Classes” procedure on page 4-80
and configure the desired command classes.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-27

5. After you enter the ent-user command, you will be prompted for a password
for the user that is being added. The password must meet the requirements
defined by the chg-secu-dflt command. Once you enter the ent-user
command, you will not be able to enter any other commands until the user ID
and password combination has been accepted by the EAGLE 5 SAS. The
password requirements must be verified before the ent-user command is
executed. Display the password requirements by entering the
rtrv-secu-dflt command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
SECURITY DEFAULTS

PAGE 60
UOUT 90
MULTLOG NO
MINLEN 8
ALPHA 1
NUM 1
PUNC 1

The password can contain from one to twelve characters. For this example, the
password must contain at lease eight characters, no more than twelve, with at
least one alpha character (a-z), at least one numeric character (0-9), and at least
one punctuation character (any printable character that is not an alphabetic
character, a numeric character, the space bar). The password requirements are
shown in these fields in the rtrv-secu-dflt command output.

• MINLEN – the minimum length of the password

• ALPHA – the minimum number of alpha characters

• NUM – the minimum number of numeric characters

• PUNC – the minimum number of punctuation characters

The password is not case sensitive. For security reasons, the password is never
displayed on the terminal.

4-28 910-0142-001 Rev B, December 2005

System Administration Procedures

6. Add the new user ID to the database using the ent-user command. The user
ID must contain 1 alpha character and up to 15 alphanumeric characters. The
first character of a user ID must be an alpha character. Even though a period
is not an alphanumeric character, one of the 15 alphanumeric characters can
be a period.

The other parameters assign command class permissions to the user ID. If yes
is entered for any of these parameters, the user will have access to that class of
commands. If no is entered, the user will not have access to that class of
commands. These parameters are optional and if not specified, the user is not
assigned to that command class. The user is assigned to the Basic command
class whether any of these other parameters are specified. Refer to the
Commands Manual for a list of commands permitted with each command
class. For this example, the user ID frodo is being added with access to these
command classes: link maintenance, system maintenance, database
administration, and debug.

The frodo user ID will use the values for the page and uout parameters
configured with the chg-secu-dflt command. For this example, enter this
command.

ent-user:uid=frodo:link=yes:sys=yes:db=yes:dbg=yes
:cc1=db1-yes

This message should appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
ENT-USER: MASP A - COMPLTD

7. You are prompted for a password for the user that is being added. Enter the
new password. Make sure that the password meets the password
requirements displayed in the output of the rtrv-secu-dflt command,
executed in step 5.

8. At the prompt verify password, re-enter the password that was entered in
step 7 again.

9. When the command executed message appears, the execution of the
command has been completed, and the user ID and password has been added
to the database.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-29

10. Verify the changes using the rtrv-secu-user command with the user ID
specified in step 6. For this example, enter this command.

rtrv-secu-user:uid=frodo

This is an example of the possible output.

rlghncxa03w 05-09-01 08:33:48 GMT EAGLE5 34.0.0
 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
frodo 0 60 * 90 * NO YES NO YES NO YES YES NO NO NO

 DB1 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES NO NO NO NO NO NO NO NO NO NO NO NO NO NO NO

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 NO NO NO NO NO NO NO NO NO NO NO NO NO NO NO NO

11. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-30 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-6. Adding a User to the System (Sheet 1 of 3)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-31

Flowchart 4-6. Adding a User to the System (Sheet 2 of 3)

4-32 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-6. Adding a User to the System (Sheet 3 of 3)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-33

Removing a User from the System

This procedure is used to remove a user from the EAGLE 5 SAS using the
dlt-user command. This procedure can only be performed if you have been
assigned the command class “Security Administration.” If the user ID does not
exist in the database, the user’s characteristics cannot be changed.

Procedure

1. Display the user IDs in the database using the rtrv-secu-user command.
This is an example of the possible output.

rlghncxa03w 05-09-01 08:33:48 GMT EAGLE5 34.0.0
 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
frodo 0 60 * 90 * NO YES NO YES NO YES YES NO NO NO

 DB1 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES NO NO NO NO NO NO NO NO NO NO NO NO NO NO NO

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 NO NO NO NO NO NO NO NO NO NO NO NO NO NO NO NO

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
manny 36 60 60 NO YES YES YES YES YES YES YES YES YES

 U01 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 NO NO NO NO YES YES YES YES YES YES YES YES YES YES YES YES

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES YES YES YES YES YES NO NO NO NO YES

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
fred 750 0 0 NO YES YES YES YES YES YES YES YES YES

 DB1 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES NO

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES YES YES YES YES YES YES YES NO NO NO

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
travist 101 60 * 90 * NO YES NO YES NO NO YES YES YES YES

 DB1 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES NO NO NO NO YES YES YES YES YES NO

4-34 910-0142-001 Rev B, December 2005

System Administration Procedures

2. Remove the user ID from the database by using the dlt-user command. The
dlt-user command has only one parameter, uid, which is the user ID that
you wish to remove from the database. For this example, enter this command.

dlt-user:uid=travist

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
DLT-USER: MASP A - COMPLTD

3. Verify the changes using the rtrv-secu-user command and specifying the
user ID used in step 2 with the uid parameter. For this example, enter this
command.

rtrv-secu-user:uid=travist

If the user ID was removed in step 2, error message E2199 is displayed.

E2199 Cmd Rej: The specified user identification is not defined

4. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

Flowchart 4-7. Removing a User from the System

Enter the rtrv-secu-user
command

Enter the
dlt-user:uid=<user name being

removed> command

Enter the
rtrv-secu-user:uid=<user ID specified
in the ent-user command> command

Enter the
chg-db:action=backup:dest=fixed

command

System Administration Procedures

910-0142-001 Rev B, December 2005 4-35

Changing User Information

This procedure is used to change the characteristics of a user on the EAGLE 5 SAS
using the chg-user command. This procedure can only be performed if you have
been assigned the command class “Security Administration.” If the user ID does
not exist in the database, the user’s characteristics cannot be changed.

NOTE: The pid parameter can be specified for this procedure on all
terminals (1 - 40) if the Eagle OA&M IP Security Enhancements feature is
on. If this feature is on, the entry YES is shown for terminals 17 through 40
in the SECURE column in the rtrv-trm output. The output of the
rtrv-ctrl-feat command also shows if this feature is on or off. If this
feature is off, the pid parameter can be specified for this procedure only on
terminals 1 through 16. If you wish to use the Eagle OA&M IP Security
Enhancements feature, and the feature is not on, go to the “Activating the
Eagle OA&M IP Security Enhancement Controlled Feature” procedure on
page A-12 to enable and activate this feature.

The chg-user command uses these parameters.

:uid – The ID of a user in the database

:nuid – New user ID – The new ID of the user specified by the uid parameter.

:pid – Password ID (only required if changing the password of a user) – The
password of the user specified by the uid parameter.

:all – The user has access to all commands in all command classes.

:dbg – The user has access to all commands in the command class “Debug.”

:link – The user has access to all commands in the command class “Link
Maintenance.”

:sys – The user has access to all commands in the command class “System
Maintenance.”

:sa – The user has access to all commands in the command class “Security
Administration.”

:pu – The user has access to all commands in the command class “Program
Update.”

:db – The user has access to all commands in the command class “Database
Administration.”

:lnpbas – The user has access to all commands in the command class “LNP
Basic.”

:lnpdb – The user has access to all commands in the command class “LNP
Database Administration.”

:lnpsub – The user has access to all commands in the command class “LNP
Subscription.”

4-36 910-0142-001 Rev B, December 2005

System Administration Procedures

:cc1 - :cc8 – Eight configurable command classes. These parameters
specified whether or not the user has access to the commands in the specified
configurable command class. The value of these parameters consist of the
configurable command class name (1 alphabetic character followed by 2
alphanumeric characters), and either yes or no. The command class name and
the yes or no values are separated by a dash. For example, to assign a user the
permission to use the commands in configurable command class db1, the
cc1=db1-yes parameter would be specified.

To specify any configurable command classes, the Command Class
Management feature must be enabled and activated. Enter the
rtrv-ctrl-feat command to verify whether or not the Command Class
Management feature is enabled. If the Command Class Management feature
is not enabled or activated, go to the “Activating Controlled Features”
procedure on page A-3 to enable and activate the Command Class
Management feature. Up to 32 configurable command classes can be
assigned to users. When the Command Class Management feature is enabled
and activated, the configurable command class names are given the names
u01 - u32. These command class names, the descriptions of these command
classes, and the commands assigned to these command classes can be
changed using the “Configuring Command Classes” procedure on page 4-80.

The chg-user command can assign a maximum of eight configurable
command classes to the user each time the chg-user command is performed.

:page – The amount of time, in days, that the specified user’s password can be
used before the user must change their password.

If the page parameter is not specified with the ent-user command, the
EAGLE 5 SAS uses the value configured for the page parameter specified by
the chg-secu-dflt command to determine the age of the user’s password.

:uout – The number of consecutive days that a user ID can remain active on
the EAGLE 5 SAS and not be used. When the user ID has not been used for
the number of days specified by the uout parameter, that user ID is no longer
valid and the EAGLE 5 SAS rejects any attempt to log into the EAGLE 5 SAS
with that user ID.

If the uout parameter is not specified with the ent-user command, the
EAGLE 5 SAS uses the value configured for the uout parameter specified by
the chg-secu-dflt command to determine the number of consecutive days
that a user ID can remain active on the EAGLE 5 SAS and not be used

:revoke – Is the specified user ID in service? Any login attempts using a
revoked user ID are rejected by the EAGLE 5 SAS. The revoke=yes parameter
cannot be specified for a user ID assigned to the security administration
command class.

:rstlsl – resets the last successful login date for a user ID to the current date.
If the user ID is out of service because the user ID has been idle longer that the
value of the uout parameter defined by either the ent-user or
chg-secu-dflt commands, this parameter brings that user ID back into
service.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-37

To assign a user to the LNP Basic, LNP Database Administration, or LNP
subscription command classes, the LNP feature must be enabled. This can be
verified with the rtrv-ctrl-feat command. If the LNP feature is not enabled,
perform the procedures in the LNP Feature Activation Guide to enable the LNP
feature.

This example shows an rtrv-secu-user command output when the LNP feature
is turned on and the Command Class Management feature is enabled and
activated. If the LNP feature is not enabled, the fields LNPBAS, LNPDB, LNPSUB are
not shown in the rtrv-secu-user command output. If the Command Class
Management feature is not enabled and activated, the 32 configurable command
classes, shown in the following example as fields U01 - U32, are not shown in the
rtrv-secu-user command output.

An asterisk (*) displayed after the value in the PAGE or UOUT fields indicates that
the system-wide default page or uout parameter values, as configured on the
chg-secu-dflt command, is in effect for the user ID.

rlghncxa03w 05-09-01 08:33:48 GMT EAGLE5 34.0.0
 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
frodo 750 0 0 NO YES YES YES YES YES YES YES YES YES

 U01 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES NO

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES YES YES YES YES YES NO NO NO NO YES

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
manny 36 60 60 NO YES YES YES YES YES YES YES YES YES

 U01 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 NO NO NO NO YES YES YES YES YES YES YES YES YES YES YES YES

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES YES YES YES YES YES NO NO NO NO YES

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
moe 100 30 60 YES YES YES YES YES YES YES YES YES YES

 U01 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES NO

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES YES YES YES YES YES YES YES NO NO NO

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
jack 10 30 * 30 * NO YES YES YES YES YES YES YES YES YES

 U01 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES NO NO NO NO YES YES YES YES YES NO

4-38 910-0142-001 Rev B, December 2005

System Administration Procedures

Procedure

1. Display the user IDs in the database using the rtrv-secu-user command.
This is an example of the possible output.

rlghncxa03w 05-09-01 08:33:48 GMT EAGLE5 34.0.0
 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
frodo 0 60 * 90 * NO YES NO YES NO YES YES NO NO NO

 DB1 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES NO NO NO NO NO NO NO NO NO NO NO NO NO NO NO

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 NO NO NO NO NO NO NO NO NO NO NO NO NO NO NO NO

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
manny 36 60 60 NO YES YES YES YES YES YES YES YES YES

 DB1 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 NO NO NO NO YES YES YES YES YES YES YES YES YES YES YES YES

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES YES YES YES YES YES NO NO NO NO YES

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
fred 750 0 0 NO YES YES YES YES YES YES YES YES YES

 DB1 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 NO YES YES YES YES YES YES YES YES YES YES YES YES YES YES NO

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES YES YES YES YES YES YES YES NO NO NO

 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
travist 101 60 * 90 * NO YES NO YES NO NO YES YES YES YES

 DB1 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES YES

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES NO NO NO NO YES YES YES YES YES NO

System Administration Procedures

910-0142-001 Rev B, December 2005 4-39

NOTE: If the lnpbas, lnpdb, or lnpsub parameters are not being specified
in this procedure, or the LNPBAS, LNPDB, or LNPSUB fields are shown in the
rtrv-secu-user output, skip this step, and go to step 3.

2. Verify that the LNP feature is enabled by entering the rtrv-ctrl-feat
command. If the LNP feature is enabled, the LNP telephone number quantity
is shown in the LNP TNs field of the rtrv-ctrl-feat output.

NOTE: The rtrv-ctrl-feat command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed by
the rtrv-ctrl-feat command, see the rtrv-ctrl-feat command
description in the Commands Manual.

If the LNP feature is enabled, go to step 3.

If the LNP feature is not enabled, perform the procedures in the LNP Feature
Activation Guide to enable the LNP feature.

NOTE: If the cc1 through cc8 parameters are not being specified in this
procedure, skip steps 3 and 4, and go to step 5. If configurable command
classes are shown in the rtrv-secu-user output, skip this step, and go to
step 4.

3. Verify that the Command Class Management feature is enabled and activated,
by entering the rtrv-ctrl-feat command. This is an example of the
possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Command Class Management 893005801 off ----

NOTE: The rtrv-ctrl-feat command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed by
the rtrv-ctrl-feat command, see the rtrv-ctrl-feat command
description in the Commands Manual.

If the Command Class Management feature is enabled and activated (status =
on), go to step 4.

If the Command Class Management feature is not enabled or activated, go to
the “Activating Controlled Features” procedure on page A-3 and enable and
activate the Command Class Management feature.

CAUTION: If the Command Class Management feature is temporarily enabled,
the configurable command classes can be assigned and used only for the amount of
time shown in the Trial Period Left column in the rtrv-ctrl-feat output.

4-40 910-0142-001 Rev B, December 2005

System Administration Procedures

4. Display the descriptions of the configurable command classes in the database
by entering the rtrv-cmd command. This is an example of the possible
output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CMD CLASS
alw-slk link, u11
ent-user sa
unhb-slk link
rtrv-attr-seculog sa, u31
inh-slk link, abc
rtrv-meas-sched link, abc, def
act-lbp link
act-dlk link
act-slk link
rtrv-seculog sa, abc, def, ghi
act-lpo link
blk-slk link, abc, u23, u31
dact-lbp link
canc-dlk link
inh-card sys
canc-lpo link, u01, u02, u03, u04, u05, u06, u07, u08, u09, u10,
 u11, u12, u13
canc-slk link
ublk-slk link, u01, u02, u03, u04, u05, u06, u07, u08, u09, u10,
 u11, u12, u13, u14, u15, u16, u17, u18, u19, u20, u21,
 u22, u23, u24, u25, u26, u27, u28, u29, u30, u31, u32
rept-x25-meas link
inh-trm sys, krb
rept-meas link

.

.

.

chg-meas link
tst-dlk link, krb
tst-slk link

If the desired configurable command class descriptions are not in the
database, go to the “Configuring Command Classes” procedure on page 4-80
and configure the desired command classes.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-41

NOTE: A user ID cannot be changed while the user is logged on, except
when the revoke=yes parameter is specified with the chg-user command.
It is assumed that if the user ID is being revoked, the intent is to
immediately deny the user access to the EAGLE 5 SAS. In this case, the user
will be logged off when the database is updated.

5. Verify that the user is not logged on the EAGLE 5 SAS using the
rept-stat-user command. If the user is logged on to the EAGLE 5 SAS, the
chg-user command will log the user off the EAGLE 5 SAS when the
command is executed. Notify the user to log off the EAGLE 5 SAS. This is an
example of the possible output.

rlghncxa03w 05-09-01 09:12:15 GMT EAGLE5 34.0.0
REPT-STAT-USER COMPLTD
USER ID TERM# IDLE SINCE COMMAND STATE
fred 3 04-06-01 05:06:43 rept-stat-user PROCESSING
frodo 13 04-06-01 08:12:23 chg-db IDLE
manny 1 04-06-01 04:37:56 ent-dlk IDLE
travist 7 04-06-01 10:06:22 rtrv-meas IDLE

6. Change the user’s characteristics using the chg-user command.

The nuid parameter changes the user ID of a user. This parameter is optional
and if not specified, the user ID is not changed. The user ID must contain 1
alpha character and up to 15 alphanumeric characters. The first character of a
user ID must be an alpha character. Even though a period is not an
alphanumeric character, one of the 15 alphanumeric characters can be a
period.

The pid parameter specifies whether the password is to be changed. If no is
selected, the password is not changed. If yes is entered, you will be prompted
for a new password for the user. Enter the new password for the user. You do
not need to know the old password with this command. The password must
meet the requirements defined by the chg-secu-dflt command. Display the
password requirements by entering the rtrv-secu-dflt command.

This is an example of the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
SECURITY DEFAULTS

PAGE 60
UOUT 90
MULTLOG NO
MINLEN 8
ALPHA 1
NUM 1
PUNC 1

The password can contain from one to twelve characters. For this example, the
password must contain at least eight characters, no more than twelve, with at
least one alpha character (a-z), at least one numeric character (0-9), and at least
one punctuation character (any printable character that is not an alphabetic

4-42 910-0142-001 Rev B, December 2005

System Administration Procedures

character, a numeric character, the space bar). The password requirements are
shown in these fields in the rtrv-secu-dflt command output.

• MINLEN – the minimum length of the password

• ALPHA – the minimum number of alpha characters

• NUM – the minimum number of numeric characters

• PUNC – the minimum number of punctuation characters

The password is not case sensitive. For security reasons, the password is
never displayed on the terminal.

At the prompt verify password, enter the new password again. This pid
parameter is optional and the default value is no.

The other parameters assign command class permissions to the user ID. If yes
is selected for any of these parameters, the user will have access to that class
of commands. If no is entered, the user will not have access to that class of
commands. These parameters are optional and if not specified, the values are
not changed.

For this example, the user ID manny is being changed to bilbo, and the PU,
DB, DBG, and DB1 command class values are changed. Enter this command.
chg-user:uid=manny:nuid=bilbo:pu=no:db=no:dbg=no:db1=yes

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CHG-USER: MASP A - COMPLTD

7. Verify the changes using the rtrv-secu-user command and specifying the
user ID used in step 6 with the uid parameter. If the user ID was changed in
step 6, specify the new user ID . For this example, enter this command.

rtrv-secu-user:uid=bilbo

This is an example of the possible output.
rlghncxa03w 05-09-01 08:33:48 GMT EAGLE5 34.0.0
 LNP LNP LNP
USER ID AGE PAGE UOUT REV LINK SA SYS PU DB DBG BAS DB SUB
bilbo 36 60 60 NO YES YES YES NO NO NO YES YES YES

 DB1 U02 U03 U04 U05 U06 U07 U08 U09 U10 U11 U12 U13 U14 U15 U16
 YES NO NO NO YES YES YES YES YES YES YES YES YES YES YES YES

 U17 U18 U19 U20 U21 U22 U23 U24 U25 U26 U27 U28 U29 U30 U31 U32
 YES YES YES YES YES YES YES YES YES YES YES NO NO NO NO YES

8. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-43

Flowchart 4-8. Changing User Information (Sheet 1 of 5)

4-44 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-8. Changing User Information (Sheet 2 of 5)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-45

Flowchart 4-8. Changing User Information (Sheet 3 of 5)

4-46 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-8. Changing User Information (Sheet 4 of 5)

Enter the chg-user command with the
uid=<user name> parameter and at least

one of these optional parameters:
:nuid=<new user name>

:pid=<yes, no>
:all=<yes, no>
:link=<yes, no>
:sa=<yes, no>
:sys=<yes, no>
:pu=<yes, no>
:db=<yes, no>
:dbg=<yes, no>

:lnpbas=<yes, no>
:lnpdb=<yes, no>
:lnpsub=<yes, no>

:cc1=<command class name>-<yes, no>
:cc2=<command class name>-<yes, no>
:cc3=<command class name>-<yes, no>
:cc4=<command class name>-<yes, no>
:cc5=<command class name>-<yes, no>
:cc6=<command class name>-<yes, no>
:cc7=<command class name>-<yes, no>
:cc8=<command class name>-<yes, no>

:page=<0 - 999>
:uout=<0 - 999>

:revoke=<yes, no>
:rstlsl=<yes, no>

(See Notes on Sheet 5)

Enter the user's
password

Re-enter the user's
password

Enter the
rtrv-secu-user:uid=<user ID specified
in the chg-user command> command

Enter the
chg-db:action=backup:dest=fixed

command

From
 Sheet 3

Was the
 pid parameter
specified with
the chg-user
command?

No

Yes

Are more configurable
command classes to be
assigned to the user?

NoYes

System Administration Procedures

910-0142-001 Rev B, December 2005 4-47

Flowchart 4-8. Changing User Information (Sheet 5 of 5)

4-48 910-0142-001 Rev B, December 2005

System Administration Procedures

Changing a Password

There are two different procedures that can be used to change passwords. This
procedure allows a specific user to change their own password using the chg-pid
command. The other procedure is for the EAGLE 5 SAS administrator to change
the password of any user (see “Changing User Information” on page 4-35).

The rules for the format of the password are determined by the chg-secu-dflt
command (see the “Changing the Security Defaults” procedure on page 4-7 for
more information) and are displayed in the scroll area of the terminal before the
password prompt is issued, or by entering the rtrv-secu-dflt command.

The password is not case sensitive. For security reasons, the password is never
displayed on the terminal.

NOTE: This procedure can be performed on all terminals (1 - 40) if the
Eagle OA&M IP Security Enhancements feature is on. If this feature is on,
the entry YES is shown for terminals 17 through 40 in the SECURE column in
the rtrv-trm output. The output of the rtrv-ctrl-feat command also
shows if this feature is on or off. If this feature is off, this procedure can be
performed only on terminals 1 through 16. If you wish to use the Eagle
OA&M IP Security Enhancements feature, and the feature is not on, go to
the “Activating the Eagle OA&M IP Security Enhancement Controlled
Feature” procedure on page A-12 to enable and activate this feature.

Procedure

1. Log into the EAGLE 5 SAS using the login or act-user command. This is an
example of the messages that appear when you have successfully logged onto
the EAGLE 5 SAS.

NOTICE: This is a private computer system.
Unauthorized access or use may lead to prosecution.

0 LOGIN failures since last successful LOGIN
Last successful LOGIN was on port 4 on 04-06-01 @ 09:12:36

2. Enter the chg-pid command.

3. At the prompt enter old password, enter your current password. This is a
security feature of this command. It prevents another user from changing the
password of the user that is logged in to the EAGLE 5 SAS who may have
stepped away from the terminal without logging off.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-49

4. At the prompt enter new password, the minimum requirements for
passwords are displayed as shown in the following example.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
New password must contain:
 - between 1 and 12 characters
 - at least 1 alphabetic character(s) (’a’ - ’z’)
 - at least 1 numeric character(s) (’0’ - ’9’)
 - at least 1 punctuation character(s) (e.g. $%@#)

Enter your new password making sure that the password meets the minimum
requirements for passwords on your EAGLE 5 SAS.

If the password is rejected, it did not meet the minimum requirements for
passwords. Go back to step 2 and start the process of changing the password
again making sure that the new password meets the minimum character
requirements.

5. At the prompt verify new password, enter the password that was entered in
step 4 again. If the password is rejected, either the new password entered in
this step did not match the password entered in step 4, or the password
entered in step 3 did not match the original password. Go back to step 2 and
start the process of changing the password again making sure that the current
password entered in step 3 is correct and that the new password meets the
minimum character requirements shown at the enter new password prompt.

6. When the command executed message appears, the execution of the
command has been completed, and the new password has been entered into
the EAGLE 5 SAS database. This message should also appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CHG-PID: MASP A - COMPLTD

7. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-50 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-9. Changing a Password

System Administration Procedures

910-0142-001 Rev B, December 2005 4-51

Changing Terminal Characteristics

This procedure is used to change the characteristics of a terminal, except for the
OAP port and a measurements terminal for an EAGLE 5 SAS containing a
maximum of 700 signaling links, using the chg-trm command.

To configure a measurements terminal for an EAGLE 5 SAS containing a
maximum of 700 signaling links, go to the “Configuring the Measurements
Terminal for an EAGLE 5 SAS Containing 700 Signaling Links” procedure on
page 4-121.

To configure a terminal as an OAP port, refer to the System Manual - EOAP.

The communication attributes can be changed on any terminal except on the
terminal you are logged on to. The message output group assignments can be
changed on any terminal, including the terminal you are logged on to. The
chg-trm command uses these parameters.

:trm – terminal numbers (1 - 40, terminals 1-16 are serial terminals, terminals
17-40 are telnet terminals)

:baud – Serial port baud rate (2400, 4800, 9600, or 19200)

:sb – The number of stop bits used in communications with the device (1 or 2)

:prty – Parity used by the device (odd, even, none)

:type – The type of device being connected (See the “Terminal Types” section
on page 4-55)

:fc – The type of flow control used between the EAGLE 5 SAS and the output
devices. (sw - software, hw - hardware, both, none)

:tmout – The maximum amount of time, in minutes, that a login session on
the specified port can remain idle (that is, no user input) on the port before
being automatically logged off. (0 - 99, see the “Security Parameters” section
on page 4-57)

:mxinv – The login failure threshold – The number of login attempt failures or
attempts to unlock a terminal that can occur on the terminal before the
terminal is disabled. (0 - 9, see the “Security Parameters” section on page 4-57)

:dural – The length of time that the terminal is disabled after the login failure
threshold has been exceeded. (See the “Security Parameters” section on page
4-57)

:all – Specifies whether or not all unsolicited messages are displayed on the
specified terminal (yes or no)

:traf – Specifies whether or not traffic related unsolicited messages are
displayed on the specified terminal (yes or no)

:link – Specifies whether or not link maintenance related unsolicited
messages are displayed on the specified terminal (yes or no)

4-52 910-0142-001 Rev B, December 2005

System Administration Procedures

:sa – Specifies whether or not security administration related unsolicited
messages are displayed on the specified terminal (yes or no)

:db – Specifies whether or not database related unsolicited messages are
displayed on the specified terminal (yes or no)

:sys – Specifies whether or not system maintenance related unsolicited
messages are displayed on the specified terminal (yes or no)

:pu – Specifies whether or not program update related unsolicited messages
are displayed on the specified terminal (yes or no)

:lnpdb – Specifies whether or not LNP database administration related
unsolicited messages are displayed on the specified terminal (yes or no)

:lnpsub – Specifies whether or not LNP subscription related unsolicited
messages are displayed on the specified terminal (yes or no)

NOTE: The lnpdb and lnpsub parameters cannot be specified in this
procedure.

:uimrd – Specifies whether or not UIM redirect related unsolicited messages
are displayed on the specified terminal (yes or no)

:appserv – Specifies whether or not application server related unsolicited
messages are displayed on the specified terminal. (yes or no)

:appss – Specifies whether or not application subsystem related unsolicited
messages are displayed on the specified terminal (yes or no)

:card – Specifies whether or not card related unsolicited messages are
displayed on the specified terminal (yes or no)

:clk – Specifies whether or not clock related unsolicited messages are
displayed on the specified terminal (yes or no)

:dbg – Specifies whether or not debug related unsolicited messages are
displayed on the specified terminal (yes or no)

:gtt – Specifies whether or not global title translation related unsolicited
messages are displayed on the specified terminal (yes or no)

:gws – Specifies whether or not gateway screening related unsolicited
messages are displayed on the specified terminal (yes or no)

:meas – Specifies whether or not measurements maintenance related
unsolicited messages are displayed on the specified terminal (yes or no)

:mon – Specifies whether or not unsolicited messages related to the Sentinel
monitoring functions are displayed on the specified terminal (yes or no)

:mps – Specifies whether or not MPS related unsolicited messages are
displayed on the specified terminal (yes or no)

:seas – Specifies whether or not SEAS maintenance related unsolicited
messages are displayed on the specified terminal (yes or no)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-53

:slan – Specifies whether or not SLAN maintenance related unsolicited
messages are displayed on the specified terminal (yes or no)

The messages assigned to the output message groups defined by the traf, db,
link, sa, sys, pu, lnpdb, lnpsub, uimrd, appserv, appss, card, clk, dbg, gtt,
gws, meas, mon, mps, seas, and slan parameters are listed in the Maintenance
Manual.

Certain UIMs (unsolicited information messages) can be assigned to the UIM
Redirect output group or remain in their original output message group. The
uimrd parameters of the chg-trm and chg-stpopts commands determine which
output groups these UIMs are assigned to and how the EAGLE 5 SAS handles
them.

The uimrd=yes parameter of the chg-stpopts command tells the EAGLE 5 SAS
to put these UIMs in the unsolicited UIM redirect output message group. If the
uimrd=no parameter is specified with the chg-stpopts command, the messages
remain in their original output message group. The uimrd=yes parameter of the
chg-trm command allows the specified terminals to receive unsolicited UIM
redirect output messages.

Table 4-2 shows the combination of the values of both uimrd parameters and how
the EAGLE 5 SAS handles the messages. The unsolicited output group message
assignments are listed in the Maintenance Manual.

Table 4-2. UIMRD Parameter Combinations

Value of the uimrd
parameter with

chg-trm command

Value of the uimrd
parameter with
chg-stpopts

command

Action

No No

The UIMs remain in their original output
message group and are output to terminals
receiving messages from the original output
message group.

No Yes The UIMs are in the UIM Redirect output
group but are not output to any terminal.

Yes No

The UIMs remain in their original output
message group and are output to terminals
receiving messages from the original output
message group.
Even though the uimrd parameter with the
chg-trm command is set to yes, there are no
messages in the UIM redirect output group
because the uimrd parameter with the
chg-stpopts command is set to no.
No UIM redirect messages are output to any
terminal.

4-54 910-0142-001 Rev B, December 2005

System Administration Procedures

If the type=vt320 or type=sccs parameters are specified, the value of the prty
parameter cannot be none. The value of the prty parameter must be either odd or
even.

The EAGLE 5 SAS requires at least two terminals assigned to the Security
Administration command class. The terminal type of a terminal assigned to the
Security Administration command class cannot be changed to these terminal
types, printer (:type=printer), none (:type=none), or OAP (:type=oap), if the
change would leave the EAGLE 5 SAS with only one terminal assigned to the
Security Administration command class. The command class assignments of the
terminal are shown with the rtrv-secu-trm command. If the terminal type is
being changed to either oap, printer, or none, go to the “Changing Terminal
Command Class Assignments” procedure on page 4-72 and make sure that the
command class assignment for the terminal being changed does not have the
Security Administration command class assigned to it, or change the command
class assignment of another terminal to include the Security Administration
command class.

If the all=yes parameter and the traf, db, link, sa, sys, pu, lnpdb, lnpsub,
uimrd, appserv, appss, card, clk, dbg, gtt, gws, meas, mon, mps, seas, or slan
parameters are specified, for example, chg-trm:trm=1:all=yes:pu=no; all the
message output groups are set to yes with the exception of the message output
groups specified in the chg-trm command which are set to no. In this example,
the value of all the message output groups is yes (all=yes) with the exception of
the program update message output group which has the value no (pu=no).

The total value of the terminals’ baud rate cannot be greater than 172,032. If the
total baud rate of the terminals exceeds 172,032, change the baud rates of the
terminals so that the total baud rate is not greater than 172,032.

Only four terminals should be configured to receive unsolicited system
maintenance messages (:sys=yes).

If the communication attributes (baud, sb, prty, and fc) or the terminal type
(type) for the terminal are being changed, the terminal must be placed out of
service with the rmv-trm command before the changes can be made. If the
terminal being changed is the last OAP port that is in service, the force=yes
parameter must be used with the rmv-trm command.

Yes Yes
The UIMs are in the UIM Redirect output
group and are output to terminals receiving
unsolicited UIM redirect messages.

Table 4-2. UIMRD Parameter Combinations (Continued)

Value of the uimrd
parameter with

chg-trm command

Value of the uimrd
parameter with
chg-stpopts

command

Action

System Administration Procedures

910-0142-001 Rev B, December 2005 4-55

If only the output message group or security (tmout, mxinv, dural) parameters
are being changed, the terminal can remain in service when the chg-trm
command is executed.

Terminal Types

There are nine terminal types that can be used on the EAGLE 5 SAS.

The VT320 type is the standard terminal used for entering commands, displaying
command responses, displaying periodic system status information at screen
specific locations, and scrolling unsolicited messages.

The PRINTER type is used with printers for recording UAMs, UIMs and echoed
command responses.

The KSR type mimics older style teleprinters (that is, printers with a keyboard).

The OAP type is used to connect directly to the OAP, which provides support for
the SEAS and LNP features. The OAP terminal type is not used in this procedure.
To configure a terminal as an OAP port, refer to the System Manual - EOAP.

The SCCS type is used for some network monitoring and surveillance
applications. SCCS terminals are the same as KSR terminals, except a pre-defined
“start-of-message” character is added to indicate the beginning of a new
command response or unsolicited message.

The NONE type is typically used to indicate unused terminals.

The MGMT terminal type, or management terminal, provides a machine to machine
messaging interface between the EAGLE 5 SAS and the customer’s network to
provide network surveillance.

The TELNET terminal type provides up to 24 IP based connections to the EAGLE 5
SAS’s user interface using a telnet client, in addition to the 16 RS-232 terminals.
The telnet terminals are numbered from 17 to 40. The telnet terminals are
configured automatically when the IP User Interface (Telnet) feature is enabled
and activated, and when the IPSMs are configured in the database. The EAGLE 5
SAS can have 3 IPSMs, with each IPSM supporting eight telnet terminals. The
baud, prty, sb, and fc parameters cannot be specified with the chg-trm
command for a telnet terminal, but all other terminal parameters can be specified
and changed for a telnet terminal. For terminals 17 to 40, the values for the type
parameter can be only telnet, none, or emsalm.

NOTE: If the chg-trm command is executed from a telnet terminal
(terminals 17 to 40), only the output group parameters (all, traf, link, sa,
db, sys, pu, lnpdb, lnpsub, uimrd, appserv, appss, card, clk, dbg, gtt, gws,
meas, mon, mps, seas, slan) and the terminal type can be changed.

4-56 910-0142-001 Rev B, December 2005

System Administration Procedures

The EMSALM terminal type provides an alarm monitoring capability that displays
only UAMs and system alive messages generated by the EAGLE 5 SAS. UIMs
and autonomous reports are not displayed on the EMSALM terminals, even if the
output group settings for these terminals would allow these messages to be
displayed on these terminals.

CAUTION: EMSALM terminals can accept login requests and commands,
however these operations may interfere with the alarm monitoring
functions of the EMSALM terminals and should be performed on another
terminal.

The EMSALM terminal type can be assigned to any terminal, serial (terminals 1 to
16) or telnet (terminals 17 to 40). When the terminal type is changed to emsalm,
all the output message group settings for that terminal are set to yes, even if any
of the output message groups were set to no before the terminal type change.
These output message group settings can be changed, if desired. The
communications attributes (baud, prty, sb, fc) and security parameter values
(tmout, mxinv, dural) are not changed.

CAUTION: It is recommended that all the output message group settings
for an EMSALM terminal are set to yes. Changing any of the output
message group settings to no could prevent alarm messages controlled by
the output message group from being displayed on the EMSALM terminal.

CAUTION: If a terminal dedicated to measurements collection is
configured (see the “Configuring the Measurements Terminal for an
EAGLE 5 SAS Containing 700 Signaling Links” procedure on page 4-121), it
is recommended that this terminal is not changed to an EMSALM terminal.

When the terminal type is changed from emsalm to another terminal type, the
output message group settings, communications attributes, and security
parameter values are not changed.

When assigning the EMSALM terminal type to a serial terminal, the communication
attribute (baud, prty, sb, fc), security (tmout, mxinv, dural), and output group
(traf, db, link, sa, sys, pu, lnpdb, lnpsub, uimrd, appserv, appss, card, clk,
dbg, gtt, gws, meas, mon, mps, seas, slan) parameters values can be changed.

When assigning the EMSALM terminal type to a telnet terminal, only the security
(tmout, mxinv, dural), and output group (traf, db, link, sa, sys, pu, lnpdb,
lnpsub, uimrd, appserv, appss, card, clk, dbg, gtt, gws, meas, mon, mps, seas,
slan) parameters values can be changed.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-57

Security Parameters

The monitoring of a terminal’s idle time (tmout) and the automatic logout
function only applies to terminal types VT320 (type=vt320), KSR, (type=ksr),
SCCS (type=sccs), and MGMT (type=mgmt). The tmout parameter can be
specified with other terminal types, but it will have no effect. The system default
value for the tmout parameter is 30 minutes. The tmout=0 parameter value
allows the terminal to remain idle indefinitely without being automatically
logged off.

To impose a temporary lockout of a terminal after a particular number of login
attempt failures or a particular number of attempts to unlock a terminal have
occurred, the mxinv and dural values for that terminal must be greater than 0.

The mxinv=0 parameter value prevents any temporary lockout of the terminal
regardless of the number of successive failed login or unlock attempts that were
made at the terminal. No messages are issued regarding the temporary lockout.
This action applies even if the dural parameter value is greater than 0.

The dural=0 parameter prevents the terminal from being temporarily locked out.
If the mxinv parameter value is greater than 0 and the dural parameter value is 0,
the EAGLE 5 SAS issues messages concerning login failure threshold, but the
terminal will not be locked out.

The value of the dural parameter can be expressed in seconds (0 - 59), minutes
and seconds (0 - 5959), or hours, minutes, and seconds (0 - 995959). The value
999999 for the dural parameter disables the terminal, when the login failure
threshold has been exceeded, for an indefinite period of time. A terminal that is
disabled for an indefinite period of time is identified by the entry INDEF in the
DURAL field of the rtrv-trm command output. A terminal disabled indefinitely
can only be restored to service by inhibiting the terminal with the rmv-trm
command, then placing it into service with the rst-trm command.

When the EAGLE 5 SAS is delivered to the user, the mxinv and dural parameters
will be set to these values:

:mxinv = 5

:dural = 0100 (1 minute, 0 seconds)

4-58 910-0142-001 Rev B, December 2005

System Administration Procedures

The RTRV-TRM Output

The output of the rtrv-trm command is displayed in two parts. The first part
displays the communication security attributes of the terminal. The
communication attributes of the terminal, BAUD, PRTY (parity), SB (stop bits), and
DBTS (data bits), are displayed in the COMM field of the rtrv-trm output and are
displayed in this format: BAUD–DBTS–PRTY–SB. The second part of the
rtrv-trm command output displays the types of unsolicited messages the
terminal may receive. An example of the rtrv-trm command output is shown in
this example.

rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
3 VT320 9600-7-E-1 SW 30 5 99:59:59

TRM TRAF LINK SA SYS PU DB UIMRD
3 NO YES NO YES NO YES YES

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
3 YES YES YES YES YES YES YES YES YES YES NO NO

If the terminal is a telnet terminal (terminals 17 to 40) the COMM and FC fields are
not displayed in the rtrv-trm output. The card location on the IPSM associated
with the telnet terminals is displayed. The security status of the telnet terminal is
displayed in the SECURE field. If the Eagle OA&M IP Security Enhancements
feature is on, the telnet terminal is secure. The entry yes is shown in the SECURE
field. If the Eagle OA&M IP Security Enhancements feature is off, the telnet
terminal is not secure. The entry no is shown in the SECURE field. Appendix A,
“Controlled Feature Activation Procedures,” contains the procedures to enable
and turn on, or turn off the Eagle OA&M IP Security Enhancements feature.

In this example, terminal 3 is running at 9600 baud with 7 data bits, even parity,
and 1 stop bit.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-59

Using Telnet Terminals in Place of Serial Terminals

For EAGLE 5 SAS releases 29.0 to 30.0, and releases 30.2 and greater with the
Eagle OA&M IP Security feature disabled and off, serial terminals must be
connected to the EAGLE 5 SAS and provisioned in the database because Security
Administration commands cannot be executed from a telnet terminal.

For EAGLE 5 SAS releases 30.2 and greater, Security Administration commands,
in addition to all other commands, can be executed from a telnet terminal only if
the Eagle OA&M IP Security feature is enabled and on. The ability to execute
commands from a particular terminal is dependent on the terminal command
class assignments for that terminal. Even with the ability to execute most EAGLE
5 SAS commands from a telnet terminal, it is recommended that at least two serial
terminals remain connected to the EAGLE 5 SAS. The act-echo, lock, and
unlock commands cannot be executed from a telnet terminal. These terminals
should be configured with at least Security Administration command class
privileges.

By having serial terminals connected to the EAGLE 5 SAS, the user would still
have access to the EAGLE 5 SAS in the event of a telnet terminal connection
failure.

Upgrades of the EAGLE 5 SAS from a telnet terminal are not supported. When
the EAGLE 5 SAS is upgraded, the MASPs are upgraded first, followed by the
various cards in the EAGLE 5 SAS. The cards are upgraded by taking the cards
out of service, then placing the cards back into service. When the IPSMs are taken
out of service, the telnet sessions running on the IPSMs are disabled. This can
result in losing the telnet terminal connection to the EAGLE 5 SAS. The
Expanded Terminal Output Groups feature, introduced in release 31.3, can create
a situation where UIMs required for the upgrade would not be displayed on the
same telnet terminal that initiated the upgrade. The upgrade would be difficult to
complete if the UIMs generated during the upgrade are not displayed on the same
telnet terminal that initiated the upgrade.

The EAGLE 5 SAS upgrade procedure recommends that some method to capture
command input and output during the upgrade process is used. The telnet
terminals do not support capturing the input and output, nor can the EAGLE 5
SAS’s act-echo command be used on a telnet terminal. Because of this
limitation, the upgrade procedure should not be executed from a telnet terminal.

For any EAGLE 5 SAS release, whether the Eagle OA&M IP Security feature is
enabled or not, if applicable, Kermit file transfers, required for the Security Log
feature, are not supported from telnet terminals. The Kermit file transfers can be
performed only from a serial terminal.

4-60 910-0142-001 Rev B, December 2005

System Administration Procedures

Procedure

1. Display the values of all terminals using the rtrv-trm command. This is an
example of the possible output.

rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 VT320 9600-7-E-1 SW 30 5 99:59:59
2 KSR 9600-7-E-1 HW 30 5 INDEF
3 PRINTER 4800-7-E-1 HW 30 0 00:00:00
4 VT320 2400-7-E-1 BOTH 30 5 00:30:00
5 VT320 9600-7-O-1 NONE 30 5 00:00:30
6 VT320 9600-7-E-2 SW 30 9 INDEF
7 PRINTER 9600-7-N-2 HW 30 5 00:30:00
8 KSR 19200-7-E-2 BOTH 30 5 00:30:00
9 VT320 9600-7-E-1 SW 30 7 00:30:00
10 VT320 9600-7-E-1 HW 30 5 00:30:00
11 VT320 4800-7-E-1 HW 30 5 00:30:00
12 PRINTER 9600-7-E-1 HW 30 4 00:30:00
13 VT320 9600-7-O-1 NONE 30 5 00:30:00
14 VT320 9600-7-E-2 SW 30 8 00:30:00
15 VT320 9600-7-N-2 HW 30 5 00:30:00
16 VT320 9600-7-E-2 BOTH 30 3 00:30:00

TRM TYPE LOC TMOUT MXINV DURAL SECURE
17 TELNET 1201 60 5 00:30:00 yes
18 TELNET 1201 60 5 00:30:00 yes
19 TELNET 1201 60 5 00:30:00 yes
20 TELNET 1201 60 5 00:30:00 yes
21 TELNET 1201 60 5 00:30:00 yes
22 TELNET 1201 60 5 00:30:00 yes
23 TELNET 1201 60 5 00:30:00 yes
24 TELNET 1201 60 5 00:30:00 yes

TRM TRAF LINK SA SYS PU DB UIMRD
1 NO YES NO YES NO YES YES
2 NO NO NO NO NO NO NO
3 YES YES YES NO YES YES YES
4 YES NO NO NO NO NO NO
5 NO YES NO NO NO NO YES
6 NO NO YES NO NO NO NO
7 YES YES YES YES YES YES YES
8 NO NO NO NO YES NO YES
9 NO YES NO NO NO YES NO
10 NO NO NO NO NO NO YES
11 YES YES YES YES YES YES YES
12 YES YES YES YES YES YES YES
13 NO YES NO NO NO NO YES
14 NO NO YES NO NO NO NO
15 YES YES YES NO YES YES YES
16 NO NO NO NO YES NO YES
17 NO NO NO NO NO NO NO
18 NO NO NO NO NO NO NO
19 NO NO NO NO NO NO NO
20 NO NO NO NO NO NO NO
21 NO NO NO NO NO NO NO
22 NO NO NO NO NO NO NO
23 NO NO NO NO NO NO NO
24 NO NO NO NO NO NO NO

 APP APP

System Administration Procedures

910-0142-001 Rev B, December 2005 4-61

TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 YES YES YES YES YES YES YES YES YES YES NO NO
2 YES YES YES YES YES YES YES YES YES YES NO NO
3 YES YES YES YES YES YES YES YES YES YES NO NO
4 YES YES YES YES YES NO YES YES YES YES NO NO
5 YES YES YES YES YES YES YES YES YES YES NO NO
6 YES YES YES YES YES YES YES YES YES YES NO NO
7 NO YES YES YES YES YES YES YES YES YES NO NO
8 YES YES YES YES YES YES YES YES YES YES YES YES
9 YES YES YES YES YES YES YES YES YES YES YES YES
10 NO NO NO NO NO NO NO NO NO NO NO NO
11 NO NO NO NO NO NO NO NO NO NO NO NO
12 NO NO NO NO NO NO NO NO NO NO NO NO
13 NO NO NO NO NO NO NO NO NO NO NO NO
14 NO NO NO NO NO NO NO NO NO NO NO NO
15 NO NO NO NO NO NO NO NO NO NO NO NO
16 NO NO NO NO NO NO NO NO NO NO NO NO
17 NO NO NO NO NO NO NO NO NO NO NO NO
18 NO NO NO NO NO NO NO NO NO NO NO NO
19 NO NO NO NO NO NO NO NO NO NO NO NO
20 NO NO NO NO NO NO NO NO NO NO NO NO
21 NO NO NO NO NO NO NO NO NO NO NO NO
22 NO NO NO NO NO NO NO NO NO NO NO NO
23 NO NO NO NO NO NO NO NO NO NO NO NO
24 NO NO NO NO NO NO NO NO NO NO NO NO

4-62 910-0142-001 Rev B, December 2005

System Administration Procedures

NOTE: If telnet terminals are not being added in this procedure, skip step
2, and go to step 3.

2. If the rtrv-trm output in step 1 shows terminals 1 to 16 and you wish to add
telnet terminals (type=telnet, terminals 17 through 40), go to the “Adding
an IPSM” procedure on page 4-154. Adding an IPSM adds eight telnet
terminals to the EAGLE 5 SAS.

When an IPSM is added to the database, the eight telnet terminals associated
with the IPSM are added to the database with default values for the security
(tmout, mxinv, dural) and output message group (traf, db, link, sa, sys, pu,
lnpdb, lnpsub, uimrd, appserv, appss, card, clk, dbg, gtt, gws, meas, mon,
mps, seas, slan) parameters, and the telnet terminal type.

The only actions that can be performed on terminals 17 through 40 is
changing the terminal type to either none, telnet, or emsalm, and changing
the security (tmout, mxinv, dural) and output message group (traf, db, link,
sa, sys, pu, lnpdb, lnpsub, uimrd, appserv, appss, card, clk, dbg, gtt, gws,
meas, mon, mps, seas, slan) parameters.

If terminals 17 through 40 are being changed, go to step 3.

If no changes are being to the telnet terminals, either to the existing telnet
terminals, or to the telnet terminals that were added in this step with the
“Adding an IPSM“ procedure, this procedure is finished.

NOTE: If only the output message group or security parameters are being
changed, skip steps 3 through 6, and go to step 7.

3. Display the status of the terminals by entering the rept-stat-trm command.
This is an example of the possible output (another IPSM added from step 2).

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----
13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
17 IS-NR Active -----
18 IS-NR Active -----
19 IS-NR Active -----
20 IS-NR Active -----
21 IS-NR Active -----
22 IS-NR Active -----
23 IS-NR Active -----
24 IS-NR Active -----

System Administration Procedures

910-0142-001 Rev B, December 2005 4-63

25 IS-NR Active -----
26 IS-NR Active -----
27 IS-NR Active -----
28 IS-NR Active -----
29 IS-NR Active -----
30 IS-NR Active -----
31 IS-NR Active -----
32 IS-NR Active -----

Command Completed.

4. If the communication attributes (baud, sb, prty, and fc) or the terminal type
(type) for the terminal are being changed, inhibit the terminal you wish to
change using the rmv-trm command and specify the port you wish to inhibit.
If the terminal being changed is the last OAP port that is in service, the
force=yes parameter must be used with the rmv-trm command. The OAP
ports are shown by the entry OAP in the TYPE field in the rtrv-trm command
output in step 1. For this example, enter these commands.

rmv-trm:trm=4

rmv-trm:trm=8

rmv-trm:trm=19

rmv-trm:trm=23

When these commands have successfully completed, this message should
appear.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Inhibit message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

5. Verify that the terminal that was inhibited in step 4 is in the OOS-MT-DSBLD
state by entering the rept-stat-trm command. For this command, enter
these commands.

rept-stat-trm:trm=4

This is an example of the possible output.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
4 OOS-MT-DSBLD MANUAL -----
Command Completed.

rept-stat-trm:trm=8

This is an example of the possible output.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
8 OOS-MT-DSBLD MANUAL -----
Command Completed.

4-64 910-0142-001 Rev B, December 2005

System Administration Procedures

rept-stat-trm:trm=19

This is an example of the possible output.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
19 OOS-MT-DSBLD MANUAL -----
Command Completed.

rept-stat-trm:trm=23

This is an example of the possible output.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
23 OOS-MT-DSBLD MANUAL -----
Command Completed.

NOTE: If the terminal type is not being changed to either printer or
none, skip this step and go to step 7.

6. Display the command class values of all terminals using the rtrv-secu-trm
command. This is an example of the possible output.

rlghncxa03w 05-09-01 12:31:04 GMT EAGLE5 34.0.0

TRM LINK SA SYS PU DB DBG
1 NO NO YES NO YES NO
2 NO NO NO NO YES NO
3 YES *** YES YES YES YES
4 NO YES NO NO NO NO
5 YES NO NO NO YES YES
6 NO YES NO NO NO NO
7 NO *** YES NO YES NO
8 NO NO NO NO NO NO
9 YES YES YES YES YES YES
10 NO NO NO NO NO NO
11 YES NO YES NO YES YES
12 NO *** NO NO NO NO
13 NO NO NO NO YES YES
14 NO YES NO NO YES YES
15 NO NO NO NO YES YES
16 NO NO NO NO YES YES
17 NO NO YES NO YES NO
18 NO NO NO NO YES NO
19 YES NO YES YES YES YES
20 NO YES NO NO NO NO
21 YES NO NO NO YES YES
22 NO YES NO NO NO NO
23 NO NO YES NO YES NO
24 NO NO NO NO NO NO
25 YES YES YES YES YES YES
26 NO NO NO NO NO NO
27 YES NO YES NO YES YES
28 NO NO NO NO NO NO
29 NO NO NO NO YES YES
30 NO YES NO NO YES YES
31 NO NO NO NO YES YES
32 NO NO NO NO YES YES

System Administration Procedures

910-0142-001 Rev B, December 2005 4-65

NOTE: If the terminal type is being changed to either printer or none,
make sure the EAGLE 5 SAS has at least two terminals assigned to the
Security Administration command class (shown in the SA column in the
rtrv-secu-trm output). If the terminal being changed in this procedure is
being removed from the Security Administration command class, and if
this change would leave the EAGLE 5 SAS with only one terminal assigned
to the Security Administration command class, go to the “Changing
Terminal Command Class Assignments” procedure on page 4-72 and
change the command class assignment of another terminal to include the
Security Administration command class.

7. Change the terminal characteristics using the chg-trm command. For this
example enter this command.

chg-trm:trm=4:baud=9600:traf=no:link=yes:sa=yes:db=yes

chg-trm:trm=19:type=none

chg-trm:trm=21:sys=yes:link=yes:sa=yes:db=yes:tmout=30

chg-trm:trm=8:type=emsalm

chg-trm:trm=23:type=emsalm

NOTE: If step 4 was not performed in this procedure (placing the terminal
out of service), do not specify these parameters with the chg-trm command:

• baud, sb, prty, fc (the communications attributes of the terminal).
These parameters cannot be specified for terminals 17 to 40.

• the terminal type (type).

CAUTION: If the terminal type is being changed to emsalm, it is
recommended that all the output message group settings for an EMSALM
terminal are set to yes. Changing any of the output message group settings
to no could prevent alarm messages controlled by the output message group
from being displayed on the EMSALM terminal.

CAUTION: If a terminal dedicated to measurements collection is
configured (see the “Configuring the Measurements Terminal for an
EAGLE 5 SAS Containing 700 Signaling Links” procedure on page 4-121), it
is recommended that this terminal is not changed to an EMSALM terminal.

When these commands have successfully completed, this message should
appear.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
CHG-TRM: MASP A - COMPLTD

4-66 910-0142-001 Rev B, December 2005

System Administration Procedures

8. Verify the changes made in step 7 by using the rtrv-trm command with the
terminal number specified in step 7. For this example, enter these commands.

rtrv-trm:trm=4

This is an example of the possible output.
rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
4 VT320 9600-7-E-1 BOTH 30 5 00:30:00

TRM TRAF LINK SA SYS PU DB UIMRD
4 NO YES YES NO NO YES NO

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
4 YES YES YES YES YES NO YES YES YES YES NO NO

rtrv-trm:trm=19

This is an example of the possible output.
rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE LOC TMOUT MXINV DURAL SECURE
19 NONE 1201 60 5 00:30:00 yes

TRM TRAF LINK SA SYS PU DB UIMRD
19 NO NO NO NO NO NO NO

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
19 NO NO NO NO NO NO NO NO NO NO NO NO

rtrv-trm:trm=21

This is an example of the possible output.
rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE LOC TMOUT MXINV DURAL SECURE
21 TELNET 1201 30 5 00:30:00 yes

TRM TRAF LINK SA SYS PU DB UIMRD
21 NO YES YES YES NO YES NO

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
21 NO NO NO NO NO NO NO NO NO NO NO NO

rtrv-trm:trm=8
rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
8 EMSALM 19200-7-E-2 BOTH 30 5 00:30:00

TRM TRAF LINK SA SYS PU DB UIMRD
8 YES YES YES YES YES YES YES

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
8 YES YES YES YES YES YES YES YES YES YES YES YES

System Administration Procedures

910-0142-001 Rev B, December 2005 4-67

rtrv-trm:trm=23
rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE LOC TMOUT MXINV DURAL SECURE
23 EMSALM 1201 60 5 00:30:00 yes

TRM TRAF LINK SA SYS PU DB UIMRD
23 YES YES YES YES YES YES YES YES YES

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
23 YES YES YES YES YES YES YES YES YES YES YES YES

NOTE: If the terminal was not inhibited in step 4, skip this step and go to
step 10.

9. When the changes are complete, and if the terminal was inhibited in step 4,
activate the terminal using the rst-trm command. For this example, enter
these commands.

rst-trm:trm=4

rst-trm:trm=8

rst-trm:trm=19

rst-trm:trm=23

When these commands have successfully completed, this message should
appear.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Allow message sent to terminal

10. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-68 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-10. Changing Terminal Characteristics (Sheet 1 of 4)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-69

Flowchart 4-10. Changing Terminal Characteristics (Sheet 2 of 4)

4-70 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-10. Changing Terminal Characteristics (Sheet 3 of 4)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-71

Flowchart 4-10. Changing Terminal Characteristics (Sheet 4 of 4)

4-72 910-0142-001 Rev B, December 2005

System Administration Procedures

Changing Terminal Command Class Assignments

This procedure is used to change the assignment of command classes to a
terminal using the chg-secu-trm command. This procedure can only be
performed if you have been assigned the command class “Security
Administration.” This can be useful to restrict the types of commands that can be
entered on an EAGLE 5 SAS terminal. This procedure can only be performed if
you and the terminal have been assigned the command class “Security
Administration.” The EAGLE 5 SAS commands are grouped into these command
classes.

• Basic

• Database Administration

• Debug

• Link Maintenance

• Program Update

• Security Administration

• System Maintenance

• 32 Configurable Command Classes

• LNP Basic

• LNP Database Administration

• LNP Subscription

NOTE: The LNP Basic, LNP Database Administration, and LNP
subscription command classes cannot be specified in this procedure.

With the chg-secu-trm command, only six of these command classes can be
assigned to a terminal. The Basic command class is automatically assigned to
every terminal and to every user and is not configurable. Refer to the Commands
Manual for a list of command classes and the commands assigned to them.

The chg-secu-trm command uses these parameters.

:trm – The terminal number

:all – The commands in all non-configurable command classes (dbg, link,
sys, sa, pu, db can be entered on the specified terminal.

:db – Database Administration commands can be entered on the specified
terminal.

:dbg – Debug commands can be entered on the specified terminal.

:link – Link Maintenance commands can be entered on the specified
terminal.

:pu – Program Update commands can be entered on the specified terminal.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-73

:sa – Security Administration commands can be entered on the specified
terminal.

:sys – System Maintenance commands can be entered on the specified
terminal.

:cc1 - :cc8 – Eight configurable command classes. These parameters specify
whether or not the commands in the specified configurable command class
can be entered on the specified terminal. The value of these parameters
consist of the configurable command class name (1 alphabetic character
followed by 2 alphanumeric characters), and either yes or no. The command
class name and the yes or no values are separated by a dash. For example, to
allow commands in the configurable command class db1 from terminal 5, the
cc1=db1-yes parameter would be specified in the chg-secu-trm command
for terminal5.

To specify any configurable command classes, the Command Class
Management feature must be enabled and activated. Enter the
rtrv-ctrl-feat command to verify whether or not the Command Class
Management feature is enabled. If the Command Class Management feature
is not enabled or activated, go to the “Activating Controlled Features”
procedure on page A-3 to enable and activate the Command Class
Management feature. Up to 32 configurable command classes can be assigned
to terminals. When the Command Class Management feature is enabled and
activated, the configurable command class names are given the names u01 -
u32. These command class names, the descriptions of these command classes,
and the commands assigned to these command classes can be changed using
the “Configuring Command Classes” procedure on page 4-80.

The chg-secu-trm command allows up to eight configurable command
classes to be assigned to a terminal each time the chg-secu-trm command is
performed.

If the all=yes parameter and the db, dbg, link, pu, sa, or sys, lnpbas, lnpdb,
or lnpsub parameter values are specified as no, for example,
chg-secu-trm:trm=1:all=yes:pu=no; all commands can be entered on the
specified terminal except those commands in the command class specified with
the chg-secu-trm command. In this example, all commands can be entered on
terminal 1 except for program update commands.

The terminal command class assignments cannot be changed for the specified
terminal if a user is currently logged onto that terminal. This can be verified with
the rept-stat-user command.

At least two terminals in the EAGLE 5 SAS must always be assigned to the
security administration command class to prevent the EAGLE 5 SAS from
becoming unadministerable.

4-74 910-0142-001 Rev B, December 2005

System Administration Procedures

It is possible that a terminal with the terminal type of printer, oap, or none can
be assigned to the Security Administration command class. Terminals with these
terminal types are not counted as having Security Administration authority since
commands cannot be administered from these terminal types and is shown in the
rtrv-secu-trm output report as “***”instead of yes.

When the EAGLE 5 SAS is delivered to the user, the terminal command class
assignments will be set to the system default values for these parameters.

all = no

db = no

dbg = no

link = no

pu = no

sa = yes

sys = no

The examples in this procedure are used to change the command class
assignments to the terminal assigned to port 4 to these values: Link
Maintenance = yes, Security Administration = no, Program Update = yes,
Database Administration = yes.

Procedure

1. Display the command class values of all terminals using the rtrv-secu-trm
command. This is an example of the possible output.

rlghncxa03w 05-09-01 12:31:04 GMT EAGLE5 34.0.0

TRM LINK SA SYS PU DB DBG
1 NO NO YES NO YES NO
2 NO NO NO NO YES NO
3 YES *** YES YES YES YES
4 NO YES NO NO NO NO
5 YES NO YES NO YES YES
6 NO NO NO NO NO NO
7 NO NO YES NO YES NO
8 NO NO NO NO NO NO
9 YES YES YES YES YES YES
10 NO NO NO NO NO NO
11 YES NO YES NO YES YES
12 NO NO NO NO NO NO
13 NO NO NO NO YES YES
14 NO NO NO NO YES YES
15 NO NO NO NO YES YES
16 NO NO NO NO YES YES

System Administration Procedures

910-0142-001 Rev B, December 2005 4-75

NOTE: If the cc1 through cc8 parameters are not being specified in this
procedure, skip steps 2 and 3, and go to step 4. If configurable command
classes are shown in the rtrv-secu-trm output, skip this step, and go to
step 3.

2. Verify that the Command Class Management feature is enabled and activated,
by entering the rtrv-ctrl-feat command. This is an example of the
possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Command Class Management 893005801 off ----

NOTE: The rtrv-ctrl-feat command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed by
the rtrv-ctrl-feat command, see the rtrv-ctrl-feat command
description in the Commands Manual.

If the Command Class Management feature is enabled and activated (status =
on), go to step 3.

If the Command Class Management feature is not enabled or activated, go to
the “Activating Controlled Features” procedure on page A-3 and enable and
activate the Command Class Management feature.

CAUTION: If the Command Class Management feature is temporarily
enabled, the configurable command classes can be assigned and used only
for the amount of time shown in the Trial Period Left column in the
rtrv-ctrl-feat output.

4-76 910-0142-001 Rev B, December 2005

System Administration Procedures

3. Display the descriptions of the configurable command classes in the database
by entering the rtrv-cmd command. This is an example of the possible
output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CMD CLASS
alw-slk link, u11
ent-user sa
unhb-slk link
rtrv-attr-seculog sa, u31
inh-slk link, abc
rtrv-meas-sched link, abc, def
act-lbp link
act-dlk link
act-slk link
rtrv-seculog sa, abc, def, ghi
act-lpo link
blk-slk link, abc, u23, u31
dact-lbp link
canc-dlk link
inh-card sys
canc-lpo link, u01, u02, u03, u04, u05, u06, u07, u08, u09, u10,
 u11, u12, u13
canc-slk link
ublk-slk link, u01, u02, u03, u04, u05, u06, u07, u08, u09, u10,
 u11, u12, u13, u14, u15, u16, u17, u18, u19, u20, u21,
 u22, u23, u24, u25, u26, u27, u28, u29, u30, u31, u32
rept-x25-meas link
inh-trm sys, krb
rept-meas link

.

.

.

chg-meas link
tst-dlk link, krb
tst-slk link

If the desired configurable command class descriptions are not in the
database, go to the “Configuring Command Classes” procedure on page 4-80
and configure the desired command classes.

4. Verify that no users are logged onto the terminal whose command class
assignments you wish to change using the rept-stat-user command. If the
user is logged onto the terminal, notify the user to log off the terminal. This is
an example of the possible output.

rlghncxa03w 05-09-01 09:12:15 GMT EAGLE5 34.0.0
REPT-STAT-USER COMPLTD
USER ID TERM# IDLE SINCE COMMAND STATE
fred 3 04-06-01 05:06:43 rept-stat-user PROCESSING
frodo 13 04-06-01 08:12:23 chg-db IDLE
manny 1 04-06-01 04:37:56 ent-dlk IDLE
travist 7 04-06-01 10:06:22 rtrv-meas IDLE

System Administration Procedures

910-0142-001 Rev B, December 2005 4-77

5. If you wish to change the Security Administration command class assignment
of the specified terminal to no (:sa=no), make sure the EAGLE 5 SAS has at
least two terminals assigned to the Security Administration command class.
This is shown in the output of step 1, the rtrv-secu-trm command output,
with the entry YES in the SA field. If this procedure would leave the EAGLE 5
SAS with only one terminal assigned to the Security Administration
command class, use the chg-secu-trm command and change another
terminal’s assignment to the Security Administration command class from NO
to YES. For this example, enter the chg-secu-trm:trm=1:sa=yes command.

6. Change the command class assignments of the terminal using the
chg-secu-trm command. For this example enter this command.

chg-secu-trm:trm=4:link=yes:sa=no:pu=yes:db=yes

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 12:31:04 GMT EAGLE5 34.0.0
CHG-SECU-TRM: MASP A - COMPLTD

7. Verify the changes made in step 6 by using the rtrv-secu-trm command
with the port number specified in step 6. For this example, enter this
command.

rtrv-secu-trm:trm=4

 This is an example of the possible output.

rlghncxa03w 05-09-01 12:31:04 GMT EAGLE5 34.0.0

TRM LINK SA SYS PU DB DBG
4 YES NO NO YES YES NO

8. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-78 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-11. Changing Terminal Command Class
Assignments (Sheet 1 of 2)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-79

Flowchart 4-11. Changing Terminal Command Class
Assignments (Sheet 2 of 2)

4-80 910-0142-001 Rev B, December 2005

System Administration Procedures

Configuring Command Classes

This procedure is used to assign different names to the 32 configurable command
classes, and to assign commands to these configurable command classes.

The EAGLE 5 SAS still has the non-configurable 10 command classes: Basic,
Database Administration, Debug, Link Maintenance, Program Update, Security
Administration, System Maintenance, LNP Basic, LNP Database Administration,
LNP Subscription.

The Command Class Management feature allows commands from any of these
non-configurable command classes to placed into another command class, which
can be assigned to a user or terminal. This gives greater control over the
commands that users can use, and to the commands that can be executed from a
given terminal. For example, a user needs to use only these commands:
rtrv-card, rtrv-ls, rtrv-slk, rtrv-dstn, rtrv-rte, rtrv-user,
rtrv-secu-user, rept-stat-db, rept-stat-card, rept-stat-slk,
rept-stat-ls, rtrv-gpl, rept-stat-gpl, rept-stat-rte, rept-meas.

To give this user access to these commands without the Command Class
Management feature would require the user to be assigned to these command
classes: Database, Security Administration, System Maintenance, Program
Update, and Link Maintenance. In addition to giving access to the commands
this user needs, this user has access to all the commands in these command
classes. This would also allow the user to add, change, or remove database
entities (cards, signaling links, routes, etc.), to inhibit signaling links, enable
features with either the chg-feat or enable-ctrl-feat command that you may
not want turned on.

The Command Class Management feature allows these commands to be placed in
their own command class which can be assigned to the user. Once the new
command class is configured with these commands, the commands will be in
their original command classes as well as the new configured command class.
The user can be restricted to executing the commands in the new configured
command class.

Commands can also be removed from configurable command classes.

When the Command Class Management controlled feature is enabled and
activated, these command classes are created with the names U01, U02, U03, ...
U32. The names of these command classes, and the descriptions of these
command classes can be changed with the chg-cmdclass command. The
chg-cmdclass command uses these parameters.

:class – The current class name, shown in the rtrv-cmdclass command
output.

:nclass – The new command class name consisting of 1 alphabetic character
and 2 alpha-numeric characters.

:descr – The description of the new command class consisting of 1 alphabetic
character and up to 31 alpha-numeric characters, enclosed in double quotes.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-81

Commands can be assigned to these configurable command classes using the
chg-cmd command. The chg-cmd command uses these parameters.

:cmd – The command being added or removed from the configurable
command class.

:class1 - :class8 – The name of the configurable command class that
command is being added to or removed from with either yes (to add the
command) or no (to remove the command) separated by a dash. For example,
to add a command to configurable class db1, the class1=db1-yes parameter
would be specified.

Up to eight configurable command classes can be specified with the chg-cmd
command. To assign the command to more than eight configurable command
classes, the repeat chg-cmd command until the desired number of configurable
command classes, up to 32, have been specified.

To configure command classes, the Command Class Management feature must be
enabled and activated. Enter the rtrv-ctrl-feat command to verify whether or
not the Command Class Management feature is enabled. If the Command Class
Management feature is not enabled or activated, go to the “Activating Controlled
Features” procedure on page A-3 to enable and activate the Command Class
Management feature.

To add commands from the LNP Basic, LNP Database Administration, or LNP
Subscription command classes, the LNP feature must be enabled. Enter the
rtrv-ctrl-feat command to verify that the LNP feature is enabled. Perform the
procedures in the LNP Feature Activation Guide to enable the LNP feature.

4-82 910-0142-001 Rev B, December 2005

System Administration Procedures

Procedure

1. Verify that the Command Class Management feature is enabled and activated,
by entering the rtrv-ctrl-feat command. This is an example of the
possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Command Class Management 893005801 off ----

NOTE: The rtrv-ctrl-feat command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed
by the rtrv-ctrl-feat command, see the rtrv-ctrl-feat command
description in the Commands Manual.

If the Command Class Management feature is enabled and activated (status
= on), go to step 2.

If the Command Class Management feature is not enabled or activated, go to
the “Activating Controlled Features” procedure on page A-3 and enable and
activate the Command Class Management feature.

CAUTION: If the Command Class Management feature is temporarily
enabled, the configurable command classes can be assigned and used only
for the amount of time shown in the Trial Period Left column in the
rtrv-ctrl-feat output.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-83

2. Display the descriptions of the configurable command classes in the database
by entering the rtrv-cmd command. This is an example of the possible
output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CMD CLASS
alw-slk link, u11
ent-user sa
unhb-slk link
rtrv-attr-seculog sa, u31
inh-slk link, abc
rtrv-meas-sched link, abc, def
act-lbp link
act-dlk link
act-slk link
rtrv-seculog sa, abc, def, ghi
act-lpo link
blk-slk link, abc, u23, u31
dact-lbp link
canc-dlk link
inh-card sys
canc-lpo link, u01, u02, u03, u04, u05, u06, u07, u08, u09, u10,
 u11, u12, u13
canc-slk link
ublk-slk link, u01, u02, u03, u04, u05, u06, u07, u08, u09, u10,
 u11, u12, u13, u14, u15, u16, u17, u18, u19, u20, u21,
 u22, u23, u24, u25, u26, u27, u28, u29, u30, u31, u32
rept-x25-meas link
inh-trm sys, krb
rept-meas link

.

.

.

chg-meas link
tst-dlk link, krb
tst-slk link

If the desired configurable command class descriptions are in the database,
and the commands are in the desired command classes, no further action is
necessary. This procedure is finished.

4-84 910-0142-001 Rev B, December 2005

System Administration Procedures

NOTE: If the name of a configurable command class is not being changed,
skip steps 3 and 4, and go to step 5.

3. Display the configurable command class descriptions by entering the
rtrv-cmdclass command. This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CLASS DESCR
link link maintenance commands
sa security administration commands
sys system maintenance commands
db database administration commands
dbg debug commands
pu program update commands
lnpbas lnp basic commands
lnpdb lnp database commands
lnpsub lnp subscription commands
u01 configurable command class 1
krb my command class description
u03 configurable command class 3
dab your command class description
u05 configurable command class 5
.
.
.
u32 configurable command class 32

NOTE: The LNP Basic, LNP Database Administration, and LMNP
subscription command classes cannot be specified in this procedure.

4. Change the configurable command class name or description by entering the
chg-cmdclass command. For this example, enter these commands.

chg-cmdclass:class=u01:nclass=db1:descr="retrieve database
commands"

chg-cmdclass:class=dab:nclass=s15

chg-cmdclass:class=u03:descr="user commands 3"

NOTE: The command classes link, sa, sys, db, dbg, and pu, cannot be
changed.

When these commands have successfully completed, this message should
appear.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CHG-CMDCLASS: MASP A - COMPLTD

System Administration Procedures

910-0142-001 Rev B, December 2005 4-85

5. Verify the changes by entering the rtrv-cmdclass command, specifying the
command class name, or new command class name if the command class
name was changed, used in step 4. For this example, enter these commands.

rtrv-cmdclass:class=db1

This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CLASS DESCR
db1 retrieve database commands

rtrv-cmdclass:class=s15

This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CLASS DESCR
s15 your command class description

rtrv-cmdclass:class=u03

This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CLASS DESCR
u03 user commands 3

NOTE: If commands from the LNPBAS, LNPDB, or LNPSUB command classes
are not being added to a configurable command class, or if the LNPBAS,
LNPDB, and LNPSUB command classes are shown in the rtrv-cmdclass
output in step 3 or in the rtrv-cmd output in step 2, skip this step, and go to
step 7.

6. Verify that the LNP feature is enabled by entering the rtrv-ctrl-feat
command. If the LNP feature is enabled, the LNP telephone number quantity
is shown in the LNP TNs field of the rtrv-ctrl-feat output.

NOTE: The rtrv-ctrl-feat command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed by
the rtrv-ctrl-feat command, see the rtrv-ctrl-feat command
description in the Commands Manual.

If the LNP feature is enabled, go to step 7.

If the LNP feature is not enabled, perform the procedures in the LNP Feature
Activation Guide to enable the LNP feature.

4-86 910-0142-001 Rev B, December 2005

System Administration Procedures

7. Add or remove a command from the desired command classes by entering
the chg-cmd command. For this example, enter these commands.

chg-cmd:cmd=rtrv-card:class1=db1-yes

chg-cmd:cmd=tst-dlk:class1=krb-no

When these commands have successfully completed, this message should
appear.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CHG-CMD: MASP A - COMPLTD

Up to eight configurable command classes can be specified with the chg-cmd
command. If you wish to assign the command to more than eight
configurable command classes, but no more than 32 configurable command
classes, repeat this step until the desired configurable command class
assignements have been made.

8. Verify the changes by entering the rtrv-cmd command specifying the cmd
parameter value used in step 6. For this example, enter these commands.

rtrv-cmd:cmd=rtrv-card

This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CMD CLASS
rtrv-card db, db1

rtrv-cmd:cmd=tst-dlk

This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CMD CLASS
tst-dlk link

9. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-87

Flowchart 4-12. Configuring Command Classes (Sheet 1 of 3)

4-88 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-12. Configuring Command Classes (Sheet 2 of 3)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-89

Flowchart 4-12. Configuring Command Classes (Sheet 3 of 3)

Add or remove commands from the desired
command class by entering the chg-cmd
command with this mandatory parameter:

:cmd=<command name>
at least one of these optional parameters:

:class1=<command class name>-<yes, no>
:class2=<command class name>-<yes, no>
:class3=<command class name>-<yes, no>
:class4=<command class name>-<yes, no>
:class5=<command class name>-<yes, no>
:class6=<command class name>-<yes, no>
:class7=<command class name>-<yes, no>
:class8=<command class name>-<yes, no>

(See Notes)

Enter the
rtrv-cmd:cmd=<command name

specified in the chg-cmd command>
command

Enter the
chg-db:action=backup:dest=fixed

command

From
 Sheet 2

Is the command to
be assigned to more

configurable command
classes?

NoYes

Notes:

1. Specifing the value yes in the class1 - class8 parameters
adds the command to the specified configurable command
class.

2. Specifing the value no in the class1 - class8 parameters
removes the command from the specified configurable
command class.

4-90 910-0142-001 Rev B, December 2005

System Administration Procedures

Adding a Shelf

This procedure is used to add a shelf to the database using the ent-shlf
command. The shelf may not already exists in the database. The control shelf
(Shelf 1100) cannot be added to the database. The ent-shlf command uses these
parameters.

:type – The shelf type. There is only one shelf type that can be added to the
database, an extension shelf, shown by the value for this parameter as ext.

:loc – The shelf location

The examples in this procedure are used to add an extension shelf to frame 3 of
the EAGLE 5 SAS.

Procedure

1. Display the current shelf information using the rtrv-shlf command. This is
an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
SHELF DISPLAY
FRAME SHELF TYPE
 1 1 CONTROL
 1 2 EXTENSION
 1 3 EXTENSION
 2 2 EXTENSION

2. Add the shelf using the ent-shlf command. For this example, the shelf to be
added is the first shelf in frame 3. Enter this command.

ent-shlf:loc=3100:type=ext

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
ENT-SHLF: MASP A - COMPLTD

3. Verify the changes using the rtrv-shlf command. This is an example of the
possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
SHELF DISPLAY
FRAME SHELF TYPE
 1 1 CONTROL
 1 2 EXTENSION
 1 3 EXTENSION
 2 2 EXTENSION
 3 1 EXTENSION

System Administration Procedures

910-0142-001 Rev B, December 2005 4-91

4. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

Flowchart 4-13. Adding a Shelf

Enter the
rtrv-shlf command

Enter the
ent-shlf command

Enter the
rtrv-shlf command

Enter the
chg-db:action=backup:dest=fixed

command

4-92 910-0142-001 Rev B, December 2005

System Administration Procedures

Removing a Shelf

This procedure is used to remove a shelf from the database using the dlt-shlf
command. If the shelf to be removed does not exist in the database, it cannot be
removed. The control shelf (Shelf 1100) cannot be removed from the database. The
dlt-shlf command has only one parameter, loc, which is the location of the
shelf.

Before a shelf can be removed from the database, all of the cards in that shelf must
be removed from the database. The procedures for removing these cards are
based on the application that is assigned to these cards. Table 4-3 shows the
location of these procedures.

Table 4-3. Card Removal Procedures

Card Application Procedure

SS7ANSI, ATMANSI,
CCS7ITU, ATMITU

“Removing an SS7 LIM” on page 4-105
“Removing an E1 Card” in Appendix A, “E1 Interface,” in the
Database Administration Manual - SS7
“Removing a T1 Card” in Appendix B, “T1 Interface,” in the Database
Administration Manual - SS7

SS7GX25 “Removing an X.25 LIM” in Chapter 2, “X.25 Gateway
Configuration,” in the Database Administration Manual - Features

SCCP “Removing an SCCP Card” in Chapter 2, “Global Title Translation
(GTT) Overview,”in the Database Administration Manual - Global Title
Translation
“Removing an SCCP Card” in the LNP Feature Activation Guide

VSCCP

GLS “Removing a GLS Card” in Chapter 2, “Gateway Screening (GWS)
Overview,” in the Database Administration Manual - Gateway Screening

STPLAN, VXWSLAN “Removing an STP LAN Card” in Chapter 3, “STP LAN
Configuration,” in the Database Administration Manual - Features

EBDADCM “Removing the DCM Applied to LSMS BLM-Based Operations” in
the LNP Feature Activation Guide

EBDABLM “Removing the BLM Applied to LSMS BLM-Based Operations” in the
LNP Feature Activation Guide

IPLIM, IPLIMI, SS7IPGW,
IPGWI

“Removing an IP Card” in Chapter 3, “IP7 Secure Gateway
Configuration Procedures,” in the Database Administration Manual -
IP7 Secure Gateway

EROUTE
“Removing an STC Card” in Chapter 6, “Eagle Support for Integrated
Sentinel Configuration,” in the Database Administration Manual -
Features

MCP “Removing an MCPM” on page 4-132

IPS “Removing an IPSM” on page 4-164

Note: These card applications do not support 24-bit ITU-N point codes: SS7GX25, STPLAN,
VXWSLAN, EBDADCM, EBDABLM. The LNP feature and the Sentinel product do not support
24-bit ITU-N point codes.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-93

CAUTION: If any card in the shelf is the last card of that type in service,
removing that card from the database will cause the traffic handled by that
card to be lost or the feature requiring that card to be disabled. See Table 4-4
for a description of the effect that removing the last card type that is in
service has on the EAGLE 5 SAS.

Table 4-4. Effect of Removing the Last In-Service Card Type
from the Database

Card type Application assigned to card Effect on the EAGLE 5 SAS

LIMDS0,
LIMOCU,
LIMV35,
LIME1,
LIMT1,
LIMCH

SS7ANSI
SS7 traffic is lost.

LIMATM ATMANSI

LIMDS0,
LIMOCU,
LIMV35,
LIME1,
LIMT1,
LIMCH

CCS7ITU
ITU traffic is lost.

LIME1ATM ATMITU

LIMDS0,
LIMOCU,
LIMV35

SS7GX25 X.25 traffic is lost.

TSM SCCP Global title translation traffic is lost. If the
LNP feature is enabled, LNP traffic is also
lost. If the INP, G-PORT, G-FLEX, or EIR
features are on, INP, G-PORT, G-FLEX, or
EIR traffic is also lost.

DSM VSCCP

TSM GLS Gateway screening feature is disabled.

ACMENET STPLAN
STP LAN feature is disabled.

DCM
VXWSLAN

EBDADCM High-speed bulk download of the LNP
database from the LSMS is disabledTSM EBDABLM

4-94 910-0142-001 Rev B, December 2005

System Administration Procedures

The examples in this procedure are used to remove shelf 1200 from the database.

DCM
IPLIM

Point-to-point connectivity for IP7 Secure
Gateway functions in ANSI networks is
disabled.

IPLIMI
Point-to-point connectivity for IP7 Secure
Gateway functions in ITU networks is
disabled.

SS7IPGW
Point-to-multipoint connectivity for IP7
Secure Gateway functions in ANSI networks
is disabled.

IPGWI
Point-to-multipoint connectivity for IP7
Secure Gateway functions in ITU networks is
disabled.

STC EROUTE Monitoring of the EAGLE 5 SAS by the
Sentinel is disabled.

MCPM MCP The Measurements Platform feature is
disabled.

IPSM IPS IP Telnet sessions and the IP User Interface
(Telnet) feature are disabled.

Table 4-4. Effect of Removing the Last In-Service Card Type
from the Database (Continued)

Card type Application assigned to card Effect on the EAGLE 5 SAS

System Administration Procedures

910-0142-001 Rev B, December 2005 4-95

Procedure

1. Display the cards in the database using the rtrv-card command. This is an
example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1101 TSM SCCP
1102 TSM GLS
1113 GSPM EOAM
1114 TDM-A
1115 GSPM EOAM
1116 TDM-B
1117 MDAL
1201 LIMDS0 SS7ANSI sp2 A 0 sp1 B 0
1202 LIMV35 SS7ANSI sp4 A 0
1203 LIMDS0 SS7ANSI sp3 A 0
1204 LIMDS0 SS7ANSI sp3 A 1
1205 LIMDS0 CCS7ITU nsp3 A 0 nsp4 B 0
1206 LIMDS0 SS7ANSI nsp3 A 1 nsp4 B 1
1207 LIMV35 SS7GX25 nsp1 A 0
1208 LIMV35 SS7GX25 nsp1 A 1
1211 TSM SCCP
1212 TSM GLS
1213 TSM EBDABLM
1215 DCM VXWSLAN
1217 DCM EBDADCM
1301 LIMATM ATMANSI lsnatm1 A 0
1305 DCM VXWSLAN
1307 LIMDS0 SS7ANSI sp2 A 1 nsp3 B 2
1308 LIMATM ATMANSI lsnatm1 A 1
1317 DCM VXWSLAN

In this example, these cards must be removed from the database: 1201, 1202,
1203, 1204, 1205, 1206, 1207, 1208, 1211, 1212, 1213, 1215, and 1217.

NOTE: If the rtrv-card output shows that the shelf being removed from
the database does not contain any cards running the SCCP or VSCCP
applications, skip this step and go to step 3.

2. Verify whether or not that the global title translation (GTT), or enhanced
global title translation (EGTT) features are on, by entering the rtrv-feat
command. If these features are on, these entries appear in the rtrv-feat
command output:

• GTT – GTT = on

• EGTT – EGTT = on

NOTE: The rtrv-feat command output contains other fields that are not
used by this procedure. If you wish to see all the fields displayed by the
rtrv-feat command, see the rtrv-feat command description in the
Commands Manual.

4-96 910-0142-001 Rev B, December 2005

System Administration Procedures

3. Verify that the LNP feature is enabled, by entering the rtrv-ctrl-feat
command. If the LNP feature is enabled, the quantity shown in the LNP TNs
field should be greater than zero.

NOTE: The rtrv-ctrl-feat command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed
by the rtrv-ctrl-feat command, see the rtrv-ctrl-feat command
description in the Commands Manual.

4. Based on the application assigned to the cards in the shelf to be removed, and
the output of the rtrv-feat or rtrv-ctrl-feat command, if applicable,
perform the appropriate procedures shown in Table 4-3 on page 4-92 and
remove all the cards from the shelf. The application assigned to the card is
shown in the APPL field of the rtrv-card command output in step 1.

5. Remove the shelf from the database using the dlt-shlf command. For this
example, enter this command.

dlt-shlf:loc=1200

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
DLT-SHLF: MASP A - COMPLTD

6. Verify the changes with the rtrv-shlf command and specify the location of
the shelf. For this example, enter this command.

rtrv-shlf:loc=1200

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
SHELF DISPLAY LOCATION=1200
FRAME SHELF TYPE

This shelf is UNEQUIPPED in the database.

7. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-97

Flowchart 4-14. Removing a Shelf

Enter the dlt-shlf
:loc=<shelf being removed>

command

Enter the
rtrv-shlf:loc=<shelf location specified

in the dlt-shlf command>
command

Enter the
chg-db:action=backup:dest=fixed

command

Are SCCP cards shown
in the rtrv-card output?

(See Note)

No

Yes Enter the rtrv-feat
command

Enter the rtrv-card
command

Note: SCCP cards are cards running either
the SCCP or VSCCP applications. The
application assigned to the card is shown in
the APPL column in the rtrv-card output.

Perform the procedures shown in the Card
Removal Procedures table in this procedure
and remove all the cards in the shelf from the

database.

The procedures to be performed are based
on the entries shown in the APPL and TYPE

columns in the rtrv-card output and, if
applicable, the rtrv-feat output.

4-98 910-0142-001 Rev B, December 2005

System Administration Procedures

Adding an SS7 LIM

This procedure is used to add a low-speed SS7 LIM (link interface module) to the
database using the ent-card command. The SS7 LIM cannot be added if it exists
in the database.

NOTES:

1. LIM-E1 or LIMCH cards for E1 signaling links are configured in the
database using the procedures in Appendix A, “E1 Interface,” in the
Database Administration Manual - SS7.

2. LIM-T1 or LIMCH cards for T1 signaling links are configured in the
database using the procedures in Appendix B, “T1 Interface,” in the
Database Administration Manual - SS7.

3. LIM-ATM or LIME1ATM cards for ATM high-speed signaling links
are configured in the database using the procedures in Appendix C, “ATM
Signaling Link Configuration,” in the Database Administration Manual -
SS7.

4. IP cards (DCMs used for IP links) are configured in the database using
the procedures in Chapter 3, “IP7 Secure Gateway Configuration
Procedures,” in the Database Administration Manual - SS7.

5. X.25 LIMs are configured in the database using the procedures in
Chapter 2, “X.25 Gateway Configuration,” in the Database Administration
Manual - Features.

Linksets and routes associated with X.25 LIMs do not support 24-bit ITU-N
point codes.

The ent-card command uses these parameters.

:loc – The location of the card being added to the database.

:type – The type of card being added to the database.

:appl – The application software that is assigned to the card.

:force – If the global title translation feature is on, the force=yes parameter
allows the LIM to be added to the database even if the current SCCP
transactions-per-second threshold is unable to support the additional SCCP
transaction-per-second capacity created by adding the LIM. This parameter
is obsolete and is no longer used.

Table 4-5 shows the valid card type (type) and card application (appl)
combinations for the SS7 LIMs being added to the database and the names and
part numbers of the hardware. This can be used to verify that the SS7 LIM being
added to the database matches the card physically installed in the EAGLE 5 SAS.
A maximum of 63 Multiport LIMs can be configured in the database. See the
“Determining the Number of High-Speed and Low-Speed Signaling Links”
section of Appendix D, “Reference Information,” in the Database Administration
Manual - SS7 for information on how to determine the quantities of the different
types of signaling links the EAGLE 5 SAS can have.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-99

The LIM, LIM-AINF, or EILA is a link interface module using the AINF interface
and can be installed in place of the LIM-DS0, LIM-OCU, or LIM-V.35. It is
configured in the database as either a LIM-DS0, LIM-OCU, or LIM-V.35 card.

The MPL is the Mutiport LIM. The MPL contains eight SS7 signaling link ports as
opposed to the LIM-DS0, LIM-OCU, LIM-V.35, LIM, LIM-AINF, or EILA, which
contains only two SS7 signaling link ports.

The shelf to which the card is to be added, must already be in the database. This
can be verified with the rtrv-shlf command. If the shelf is not in the database,
see the “Adding a Shelf” procedure on page 4-90.

The examples in this procedure are used to add the cards shown in Table 4-6 to
the database.

Table 4-5. SS7 LIM Card Type and Card Application
Combinations

Card Name Part Number Card Type
(:type)

Application
Type (:appl)

LIM or
LIM-AINF

870-1014-XX
870-1488-XX

limds0, limocu,
limv35 ss7ansi, ccs7itu

EILA 870-2049-XX limds0, limocu,
limv35 ss7ansi, ccs7itu

LIM-DS0
870-1009-XX
870-1485-XX

limds0 ss7ansi, ccs7itu

LIM-OCU
870-1010-XX
870-1486-XX

limocu ss7ansi, ccs7itu

LIM-V.35
870-1012-XX
870-1487-XX

limv35 ss7ansi, ccs7itu

MPL 870-2061-XX limds0 ss7ansi

4-100 910-0142-001 Rev B, December 2005

System Administration Procedures

Procedure

1. Display the cards in the database using the rtrv-card command. This is an
example of the possible output.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1101 TSM SCCP
1102 TSM GLS
1113 GSPM EOAM
1114 TDM-A
1115 GSPM EOAM
1116 TDM-B
1117 MDAL
1201 LIMDS0 SS7ANSI sp2 A 0 sp1 B 0
1203 LIMDS0 SS7ANSI sp3 A 0
1204 LIMDS0 SS7ANSI sp3 A 1
1206 LIMDS0 SS7ANSI nsp3 A 1 nsp4 B 1
1207 LIMV35 SS7GX25 nsp1 A 0
1208 LIMV35 SS7GX25 nsp1 A 1
1216 ACMENET STPLAN
1301 TSM SCCP
1308 LIMDS0 SS7ANSI sp6 A 1 sp7 B 0
1314 LIMDS0 SS7ANSI sp7 A 1 sp5 B 1
1317 ACMENET STPLAN

The cards should be distributed throughout the EAGLE 5 SAS for proper
power distribution. Refer to the Installation Manual - EAGLE 5 SAS for the
shelf power distribution.

2. Using Table 4-5 on page 4-99 as a reference, verify that the card has been
physically installed into the proper location.

Table 4-6. Example Card Configuration

Card
Type

Application Card
Location

limds0 ss7ansi 1305

limocu ccs7itu 1205

limv35 ss7ansi 1202

limds0
(MPL) ss7ansi 1311

System Administration Procedures

910-0142-001 Rev B, December 2005 4-101

3. Add the card using the ent-card command.

For this example, enter these commands.
ent-card:loc=1202:type=limv35:appl=ss7ansi

ent-card:loc=1205:type=limocu:appl=ccs7itu

ent-card:loc=1305:type=limds0:appl=ss7ansi

ent-card:loc=1311:type=limds0:appl=ss7ansi

When each of these commands have successfully completed, this message
should appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
ENT-CARD: MASP A - COMPLTD

4. Verify the changes using the rtrv-card command with the card location
specified. For this example, enter these commands.

rtrv-card:loc=1202

This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1202 LIMV35 SS7ANSI

rtrv-card:loc=1205

This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1205 LIMOCU CCS7ITU

rtrv-card:loc=1305

This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1305 LIMDS0 SS7ANSI

rtrv-card:loc=1311

This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1311 LIMDS0 SS7ANSI

5. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-102 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-15. Adding an SS7 LIM (Sheet 1 of 3)

Enter the
chg-db:action=backup:dest=fixed

command

Enter the
rtrv-card:loc=<card loaction specified in

the ent-card command> command

LIMV35

LIMOCU To
Sheet 2

To
Sheet 3

Which card is
being added to
the database?

LIMDS0

Enter the
ent-card:loc=<card location>
:type=limds0:appl=ss7ansi

 command

CCS7ITUWhich application
is being assigned to the

card?

SS7ANSI

Enter the
ent-card:loc=<card location>

:type=limds0:appl=ccs7itu
 command

Enter the
rtrv-card command

System Administration Procedures

910-0142-001 Rev B, December 2005 4-103

Flowchart 4-15. Adding an SS7 LIM (Sheet 2 of 3)

Enter the
chg-db:action=backup:dest=fixed

command

Enter the
rtrv-card:loc=<card loaction specified in

the ent-card command> command

Enter the
ent-card:loc=<card location>
:type=limocu:appl=ss7ansi

command

From
Sheet 1

CCS7ITUWhich application
is being assigned to the

card?

SS7ANSI

Enter the
ent-card:loc=<card location>

:type=limocu:appl=ccs7itu
command

4-104 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-15. Adding an SS7 LIM (Sheet 3 of 3)

Enter the
chg-db:action=backup:dest=fixed

command

Enter the
rtrv-card:loc=<card loaction specified in

the ent-card command> command

Enter the
ent-card:loc=<card location>
:type=limv35:appl=ss7ansi

command

From
Sheet 1

CCS7ITUWhich application
is being assigned to the

card?

SS7ANSI

Enter the
ent-card:loc=<card location>

:type=limv35:appl=ccs7itu
command

System Administration Procedures

910-0142-001 Rev B, December 2005 4-105

Removing an SS7 LIM

This procedure is used to remove an SS7 LIM (link interface module) from the
database using the dlt-card command. The card cannot be removed if it does not
exist in the database.

No SS7 signaling links can be assigned to the card you wish to remove from the
database.

CAUTION: If the SS7 LIM is the last SS7 LIM in service, removing this
card from the database will cause SS7 traffic to be lost and isolate the
EAGLE 5 SAS from the network.

NOTES:

1. LIM-E1 or LIMCH cards for E1 signaling links are removed from the
database using the procedures in Appendix A, “E1 Interface,” in the
Database Administration Manual - SS7.

2. LIM-T1 or LIMCH cards for T1 signaling links are removed from the
database using the procedures in Appendix B, “T1 Interface,” in the
Database Administration Manual - SS7.

3. IP cards (DCMs used for IP links) are removed from the database using
the procedures in Chapter 3, “IP7 Secure Gateway Configuration
Procedures,” in the Database Administration Manual - IP7 Secure Gateway.

4. X.25 LIMs are removed from the database using the procedures in
Chapter 2, “X.25 Gateway Configuration,” in the Database Administration
Manual - Features.

Linksets and routes associated with X.25 LIMs do not support 24-bit ITU-N
point codes.

The examples in this procedure are used to remove the SS7 LIMs in card location
1201, 1311, and 1318.

Canceling the REPT-STAT-CARD Command

Because the rept-stat-card command used in this procedure can output
information for a long period of time, the rept-stat-card command can be
canceled and the output to the terminal stopped. There are three ways that the
rept-stat-card command can be canceled.

• Press the F9 function key on the keyboard at the terminal where the
rept-stat-card command was entered.

• Enter the canc-cmd without the trm parameter at the terminal where the
rept-stat-card command was entered.

• Enter the canc-cmd:trm=<xx>, where <xx> is the terminal where the
rept-stat-card command was entered, from another terminal other that the
terminal where the rept-stat-card command was entered. To enter the
canc-cmd:trm=<xx> command, the terminal must allow Security
Administration commands to be entered from it and the user must be allowed
to enter Security Administration commands. The terminal’s permissions can

4-106 910-0142-001 Rev B, December 2005

System Administration Procedures

be verified with the rtrv-secu-trm command. The user’s permissions can be
verified with the rtrv-user or rtrv-secu-user commands.

For more information about the canc-cmd command, go to the Commands Manual.

Procedure

1. Display the cards in the database using the rtrv-card command. This is an
example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1101 TSM SCCP
1102 TSM GLS
1103 DCM VXWSLAN
1113 GSPM EOAM
1114 TDM-A
1115 GSPM EOAM
1116 TDM-B
1117 MDAL
1201 LIMDS0 SS7ANSI sp2 A 0 sp1 B 0
1202 LIMDS0 SS7ANSI sp2 A 1 nsp3 B 0
1202 LIMV35 SS7GX25 lsngwy A 0
1203 LIMDS0 SS7ANSI sp3 A 0
1204 LIMDS0 SS7ANSI sp3 A 1
1205 LIMOCU CCS7ITU itu1 A 0
1206 LIMDS0 SS7ANSI nsp3 A 1 nsp4 B 0
1207 LIMV35 SS7GX25 nsp1 A 0
1208 LIMV35 SS7GX25 nsp1 A 1
1212 TSM SCCP
1214 TSM GLS
1215 DCM VXWSLAN
1301 LIMATM ATMANSI lsnatm1 A 0
1305 DCM VXWSLAN
1308 LIMDS0 SS7ANSI sp6 A 0 sp7 B 0
1311 LIMDS0 SS7ANSI sp2 A 2 sp1 B 1
 sp7 A1 1 sp3 B1 2
1315 LIMDS0 SS7ANSI sp7 A 2 sp5 B 0
1318 LIMATM ATMANSI lsnatm1 A 1

2. An SS7 LIM is identified by the entries SS7ANSI, CCS7ITU, or ATMANSI in the
APPL field. Display the status of the SS7 signaling links on the card you wish
to remove by entering the rept-stat-slk command, specifying the card
location and signaling link. The card location is shown in the CARD field of the
rtrv-card command output.

For this example, enter these commands.
rept-stat-slk:loc=1201:link=a

This is an example of the possible output.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1201,A sp2 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --
Command Completed.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-107

rept-stat-slk:loc=1201:link=b

This is an example of the possible output.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1201,B sp1 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --
Command Completed.

rept-stat-slk:loc=1318:link=a

This is an example of the possible output.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1318,A lsnatm1 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --
Command Completed.

rept-stat-slk:loc=1311:link=a

This is an example of the possible output.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1311,A sp2 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --
Command Completed.

rept-stat-slk:loc=1311:link=a1

This is an example of the possible output.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1311,A1 sp7 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --
Command Completed.

rept-stat-slk:loc=1311:link=b

This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1311,B sp1 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --
Command Completed.

rept-stat-slk:loc=1311:link=b1

This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
SLK LSN CLLI PST SST AST
1311,B1 sp3 ----------- IS-NR Avail ----
 ALARM STATUS = No Alarms.
 UNAVAIL REASON = --
Command Completed.

4-108 910-0142-001 Rev B, December 2005

System Administration Procedures

3. Deactivate the links to the card that are not in an OOS-MT-DSBLD state using
the dact-slk command. For this example, enter these commands.

dact-slk:loc=1201:link=a

dact-slk:loc=1201:link=b

dact-slk:loc=1318:link=a

dact-slk:loc=1311:link=a

dact-slk:loc=1311:link=a1

dact-slk:loc=1311:link=b

dact-slk:loc=1311:link=b1

When these commands have successfully completed, this message should
appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
Deactivate Link message sent to card

4. Display the cards that are in service with the rept-stat-card:stat=nr
command.

rept-stat-card:stat=nr

This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
1101 113-003-000 TSM SCCP IS-NR Active ---
1102 113-003-000 TSM GLS IS-NR Active ---
1103 113-002-000 ACMENET STPLAN IS-NR Active ---
1104 113-002-000 ACMENET STPLAN IS-NR Active ---
1109 113-003-000 HMUX BPHMUX IS-NR Active ---
1110 113-003-000 HMUX BPHMUX IS-NR Active ---
1201 113-003-000 LIMDS0 SS7ANSI IS-NR Active ---
1202 113-002-000 LIMV35 SS7GX25 IS-NR Active ---
1203 113-003-000 LIMDS0 SS7ANSI IS-NR Active ---
1204 113-003-000 LIMDS0 SS7ANSI IS-NR Active ---
1205 113-003-000 LIMOCU CCS7ITU IS-NR Active ---
1206 113-003-000 LIMDS0 SS7ANSI IS-NR Active ---
1207 113-002-000 LIMV35 SS7GX25 IS-NR Active ---
1208 113-002-000 LIMV35 SS7GX25 IS-NR Active ---
1209 113-003-000 HMUX BPHMUX IS-NR Active ---
1210 113-003-000 HMUX BPHMUX IS-NR Active ---
1212 113-003-000 TSM SCCP IS-NR Active ---
1214 113-003-000 TSM GLS IS-NR Active ---
1216 113-002-000 ACMENET STPLAN IS-NR Active ---
1301 113-003-000 LIMATM ATMANSI IS-NR Active ---
1304 113-002-000 ACMENET STPLAN IS-NR Active ---
1305 113-003-000 LIMDS0 SS7ANSI IS-NR Active ---
1308 113-003-000 LIMDS0 SS7ANSI IS-NR Active ---
1309 113-003-000 HMUX BPHMUX IS-NR Active ---
1310 113-003-000 HMUX BPHMUX IS-NR Active ---
1311 113-003-000 LIMDS0 SS7ANSI IS-NR Active ---
1314 113-003-000 LIMDS0 SS7ANSI IS-NR Active ---
1317 113-002-000 ACMENET STPLAN IS-NR Active ---
1318 113-003-000 LIMATM ATMANSI IS-NR Active ---

System Administration Procedures

910-0142-001 Rev B, December 2005 4-109

5. If the signaling links on the card to be removed from the database is the last
signaling link in a linkset, the force=yes parameter must be used with the
dlt-slk command. To verify this, enter the rtrv-ls command with the
linkset name shown in step 1 (LSET NAME field) or in step 2 (LSN field). For this
example, enter these commands.

rtrv-ls:lsn=sp1

This is an example of the possible output
rlghncxa03w 05-09-01 16:31:35 GMT EAGLE5 34.0.0

 L3T SLT GWS GWS GWS
LSN APCA (SS7) SCRN SET SET BEI LST LNKS ACT MES DIS SLSCI NIS
sp1 240-020-000 scr1 1 1 yes A 2 off off off yes off

 CLLI TFATCABMLQ MTPRSE ASL8 IPGWAPC
 ----------- 2 yes yes no

 L2T L1 PCR PCR
 LOC LINK SLC TYPE SET BPS MODE TSET ECM N1 N2
 1201 B 0 LIMDS0 1 56000 --- --- BASIC --- -----
 1311 B 0 LIMDS0 1 56000 --- --- BASIC --- -----

 LP ATM
 LOC LINK SLC TYPE SET BPS TSEL VCI VPI LL

 LP ATM E1ATM
 LOC LINK SLC TYPE SET BPS TSEL VCI VPI CRC4 SI SN

 LOC LINK SLC TYPE IPLIML2

 LOC LINK SLC TYPE

 L2T PCR PCR E1 E1
 LOC LINK SLC TYPE SET BPS ECM N1 N2 LOC PORT TS

 L2T PCR PCR T1 T1
 LOC LINK SLC TYPE SET BPS ECM N1 N2 LOC PORT TS

Link set table is (10 of 1024) 1% full

rtrv-ls:lsn=sp2

This is an example of the possible output
rlghncxa03w 05-09-01 16:31:35 GMT EAGLE5 34.0.0

 L3T SLT GWS GWS GWS
LSN APCA (SS7) SCRN SET SET BEI LST LNKS ACT MES DIS SLSCI NIS
sp2 240-030-000 scr1 1 1 yes A 3 off off off yes off

 CLLI TFATCABMLQ MTPRSE ASL8 IPGWAPC
 ----------- 2 yes yes no

 L2T L1 PCR PCR
 LOC LINK SLC TYPE SET BPS MODE TSET ECM N1 N2
 1201 A 0 LIMDS0 1 56000 --- --- BASIC --- -----
 1202 A 1 LIMDS0 1 56000 --- --- BASIC --- -----
 1311 A 2 LIMDS0 1 56000 --- --- BASIC --- -----

 LP ATM
 LOC LINK SLC TYPE SET BPS TSEL VCI VPI LL

 LP ATM E1ATM
 LOC LINK SLC TYPE SET BPS TSEL VCI VPI CRC4 SI SN

 LOC LINK SLC TYPE IPLIML2

4-110 910-0142-001 Rev B, December 2005

System Administration Procedures

 LOC LINK SLC TYPE

 L2T PCR PCR E1 E1
 LOC LINK SLC TYPE SET BPS ECM N1 N2 LOC PORT TS

 L2T PCR PCR T1 T1
 LOC LINK SLC TYPE SET BPS ECM N1 N2 LOC PORT TS

Link set table is (10 of 1024) 1% full

rtrv-ls:lsn=lsnatm1

This is an example of the possible output

rlghncxa03w 05-09-01 16:31:35 GMT EAGLE5 34.0.0

 L3T SLT GWS GWS GWS
LSN APCA (SS7) SCRN SET SET BEI LST LNKS ACT MES DIS SLSCI NIS
lsnatm1 240-040-000 scr1 1 1 yes A 2 off off off yes off

 CLLI TFATCABMLQ MTPRSE ASL8 IPGWAPC
 ----------- 2 yes yes no

 L2T L1 PCR PCR
 LOC LINK SLC TYPE SET BPS MODE TSET ECM N1 N2

 LP ATM
 LOC LINK SLC TYPE SET BPS TSEL VCI VPI LL
 1301 A 0 LIMATM 3 1544000 INTERNAL 35 15
 1318 A 1 LIMATM 5 1544000 LINE 5 0

 LP ATM E1ATM
 LOC LINK SLC TYPE SET BPS TSEL VCI VPI CRC4 SI SN

 LOC LINK SLC TYPE IPLIML2

 LOC LINK SLC TYPE

 L2T PCR PCR E1 E1
 LOC LINK SLC TYPE SET BPS ECM N1 N2 LOC PORT TS

 L2T PCR PCR T1 T1
 LOC LINK SLC TYPE SET BPS ECM N1 N2 LOC PORT TS

Link set table is (10 of 1024) 1% full

rtrv-ls:lsn=sp3

This is an example of the possible output

rlghncxa03w 05-09-01 16:31:35 GMT EAGLE5 34.0.0
 L3T SLT
LSN APCA (SS7) SCRN SET SET BEI LST LNKS GWSA GWSM GWSD SLSCI NIS
sp3 240-050-000 scr1 1 1 yes A 3 off off off yes off

 CLLI TFATCABMLQ MTPRSE ASL8 IPGWAPC
 ----------- 2 yes yes no

 L2T L1 PCR PCR
 LOC LINK SLC TYPE SET BPS MODE TSET ECM N1 N2
 1203 A 0 LIMDS0 1 56000 --- --- BASIC --- -----
 1204 A 1 LIMDS0 1 56000 --- --- BASIC --- -----
 1311 B1 2 LIMDS0 1 56000 --- --- BASIC --- -----

System Administration Procedures

910-0142-001 Rev B, December 2005 4-111

 LP ATM
 LOC LINK SLC TYPE SET BPS TSEL VCI VPI LL

 LP ATM E1ATM
 LOC LINK SLC TYPE SET BPS TSEL VCI VPI CRC4 SI SN

 LOC LINK SLC TYPE IPLIML2

 LOC LINK SLC TYPE

 L2T PCR PCR E1 E1
 LOC LINK SLC TYPE SET BPS ECM N1 N2 LOC PORT TS

 L2T PCR PCR T1 T1
 LOC LINK SLC TYPE SET BPS ECM N1 N2 LOC PORT TS

Link set table is (10 of 1024) 1% full

rtrv-ls:lsn=sp7

This is an example of the possible output

rlghncxa03w 05-09-01 16:31:35 GMT EAGLE5 34.0.0

 L3T SLT GWS GWS GWS
LSN APCA (SS7) SCRN SET SET BEI LST LNKS ACT MES DIS SLSCI NIS
sp7 240-060-000 scr1 1 1 yes A 3 off off off yes off

 CLLI TFATCABMLQ MTPRSE ASL8 IPGWAPC
 ----------- 2 yes yes no

 L2T L1 PCR PCR
 LOC LINK SLC TYPE SET BPS MODE TSET ECM N1 N2
 1308 B 0 LIMDS0 1 56000 --- --- BASIC --- -----
 1311 A1 1 LIMDS0 1 56000 --- --- BASIC --- -----
 1315 A 2 LIMDS0 1 56000 --- --- BASIC --- -----

 LP ATM
 LOC LINK SLC TYPE SET BPS TSEL VCI VPI LL

 LP ATM E1ATM
 LOC LINK SLC TYPE SET BPS TSEL VCI VPI CRC4 SI SN

 LOC LINK SLC TYPE IPLIML2

 LOC LINK SLC TYPE

 L2T PCR PCR E1 E1
 LOC LINK SLC TYPE SET BPS ECM N1 N2 LOC PORT TS

 L2T PCR PCR T1 T1
 LOC LINK SLC TYPE SET BPS ECM N1 N2 LOC PORT TS

Link set table is (10 of 1024) 1% full

4-112 910-0142-001 Rev B, December 2005

System Administration Procedures

6. Inhibit the card using the rmv-card command, specifying the card location.
If the LIM to be inhibited contains the only signaling link in the linkset that in
service, the force=yes parameter must also be specified. For this example,
enter these commands.

rmv-card:loc=1201

rmv-card:loc=1318

rmv-card:loc=1311

When these commands have successfully completed, this message should
appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
Card has been inhibited.

7. Remove the signaling links on the specified card by using the dlt-slk
command. If the output of step 5 shows that the signaling link being removed
is the last signaling link in a linkset, the force=yes parameter must be used.
For this example, enter these commands.

dlt-slk:loc=1201:link=a

dlt-slk:loc=1201:link=b

dlt-slk:loc=1318:link=a

dlt-slk:loc=1311:link=a

dlt-slk:loc=1311:link=a1

dlt-slk:loc=1311:link=b:force=yes

dlt-slk:loc=1311:link=b1

When these commands have successfully completed, this message should
appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
DLT-SLK: MASP A - COMPLTD

8. Remove the card using the dlt-card command. The dlt-card command has
only one parameter, loc, which is the location of the card. For this example,
enter these commands.

dlt-card:loc=1201

dlt-card:loc=1318

dlt-card:loc=1311

When these commands have successfully completed, this message should
appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
DLT-CARD: MASP A - COMPLTD

System Administration Procedures

910-0142-001 Rev B, December 2005 4-113

9. Verify the changes using the rtrv-card command specifying the card that
was removed in step 8. For this example, enter these commands.

rtrv-card:loc=1201

rtrv-card:loc=1318

rtrv-card:loc=1311

When these commands have successfully completed, this message should
appear.
E2144 Cmd Rej: Location invalid for hardware configuration

10. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-114 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-16. Removing an SS7 LIM (Sheet 1 of 2)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-115

Flowchart 4-16. Removing an SS7 LIM (Sheet 2 of 2)

4-116 910-0142-001 Rev B, December 2005

System Administration Procedures

Configuring the UIM Threshold

This procedure is used to configure the threshold (the number of times during a
specified period of time) a specific UIM (unsolicited information message) is
displayed at an EAGLE 5 SAS terminal using the set-uim-acthresh command.

The set-uim-acthresh command uses these parameters.

:uimn – The number of the UIM that the threshold is being created for, or the
threshold being changed. The number of the UIM must exist in the EAGLE 5
SAS. See the Maintenance Manual for a list of the UIMs that can be displayed.

:limit – The number of UIMs that can be displayed in the amount of time
specified by the intrvl parameter.

:intrvl – The amount of time, in minutes, that the number of UIMs specified
by the limit parameter can be displayed at the EAGLE 5 SAS terminal.

:force – The force=yes parameter allows the limit parameter to be set to 0
should the conditions at the EAGLE 5 SAS make this action necessary. Setting
the limit parameter to 0 prevents the specified UIM, and the information
contained in the UIM, from being displayed at the EAGLE 5 SAS terminal. It
is highly recommended that the limit parameter value is not set to 0.

When the limit=0 and the force=yes parameters are specified with the
set-uim-acthresh command, this message appears in the scroll area of the
terminal display.

Caution: Setting LIMIT=0 suppresses UIM permanently

When creating a new UIM threshold, both the limit and intrvl parameters
must be specified with the set-uim-acthresh command.

If you are changing an existing UIM threshold, either the limit or intrvl
parameters must be specified with the set-uim-acthresh command.

The examples used in this procedure change the time interval for the existing
UIM threshold for UIM 1155 from 30 minutes to 20 minutes, the number of UIMs
displayed for existing UIM threshold for UIM 1162 from 100 to 25, and to create a
new UIM threshold to display UIM 1075 for 175 times in 30 minutes. These
changes are shown in Table 4-7.

Table 4-7. Example UIM Threshold Configuration

UIM
Number Old Limit Old Time

Interval New Limit New Time
Interval

1155 50 30 No Change 20

1162 100 5 25 No Change

1075 N/A N/A 175 30

System Administration Procedures

910-0142-001 Rev B, December 2005 4-117

Procedure

1. Display the UIM thresholds in the database using the rtrv-uim-acthresh
command. This is an example of the possible output.

rlghncxa03w 05-09-01 08:50:12 GMT EAGLE5 34.0.0
UIMN LIMIT INTRVL
1155 50 30
1162 100 5
1216 200 15

The UIM Threshold Table is (3 of 499) 1% full.

2. Configure the UIM threshold using the set-uim-acthresh command. For
this example, enter these commands.

set-uim-acthresh:uimn=1155:intrvl=20

set-uim-acthresh:uimn=1162:limit=25

set-uim-acthresh:uimn=1075:limit=175:intrvl=30

When each of these commands has successfully completed, this message
should appear.

rlghncxa03w 05-09-01 08:50:12 GMT EAGLE5 34.0.0
SET-UIM-ACTHRESH: MASP A - COMPLTD

3. Verify the changes using the rtrv-uim-acthresh command. This is an
example of the possible output.

rlghncxa03w 05-09-01 08:50:12 GMT EAGLE5 34.0.0
UIMN LIMIT INTRVL
1075 175 30
1155 50 20
1162 25 5
1216 200 15

The UIM Threshold Table is (4 of 499) 1% full.

4. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-118 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-17. Configuring the UIM Threshold

System Administration Procedures

910-0142-001 Rev B, December 2005 4-119

Removing a UIM Threshold

This procedure is used to remove a UIM threshold from the database using the
dlt-uim-acthresh command. The dlt-uim-acthresh command has only one
parameter, uimn, which specifies the UIM number of the UIM threshold that is
being removed from the database.

The UIM threshold must be in the database.

The example in this procedure removes the UIM threshold for UIM 1216 from the
database.

Procedure

1. Display the UIM thresholds in the database using the rtrv-uim-acthresh
command. This is an example of the possible output.

rlghncxa03w 05-09-01 08:50:12 GMT EAGLE5 34.0.0
UIMN LIMIT INTRVL
1075 175 30
1155 50 20
1162 25 5
1216 200 15

The UIM Threshold Table is (4 of 499) 1% full.

2. Remove a UIM threshold from the database using the dlt-uim-acthresh
command. For this example, enter this command.

dlt-uim-acthresh:uimn=1216

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 08:50:12 GMT EAGLE5 34.0.0
DLT-UIM-ACTHRESH: MASP A - COMPLTD

3. Verify the changes using the rtrv-uim-acthresh command. This is an
example of the possible output.

rlghncxa03w 05-09-01 08:50:12 GMT EAGLE5 34.0.0
UIMN LIMIT INTRVL
1075 175 30
1155 50 20
1162 25 5

The UIM Threshold Table is (3 of 499) 1% full.

4-120 910-0142-001 Rev B, December 2005

System Administration Procedures

4. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

Flowchart 4-18. Removing a UIM Threshold

System Administration Procedures

910-0142-001 Rev B, December 2005 4-121

Configuring the Measurements Terminal for an EAGLE 5 SAS
Containing 700 Signaling Links

This procedure is used to configure a terminal to collect measurement reports on
an EAGLE 5 SAS that contains from 501 to 700 signaling links. The chg-trm
command is used to configure this terminal and uses these parameters to
configure this terminal.

NOTE: The terminal being configured in this procedure must be
terminals 1 through 16. Telnet terminals cannot be specified in this
procedure.

NOTE: If the EAGLE 5 SAS contains more than 700 signaling links, do not
perform this procedure. The Measurements Platform is required to collect
measurement reports for systems containing more the 700 signaling links.
See the Maintenance Manual for more information on the Measurements
Platform.

:trm – Serial port number

:baud – Serial port baud rate

:sb – The number of stop bits used in communications with the device

:prty – Parity used by the device

:type – The type of device being connected.

:fc – The type of flow control used between the EAGLE 5 SAS and the output
devices (vt320 terminal, modem, printer, or KSR terminal, or OAP port).

:tmout – The maximum amount of time that a login session on the specified
port can remain idle (that is, no user input) on the port before being
automatically logged off.

:mxinv – The login failure threshold

:dural – The length of time that the terminal is disabled after the login failure
threshold has been exceeded.

:all – All unsolicited messages are received by the specified port

:traf – Traffic measurement related unsolicited messages are received by the
specified port

NOTE: There are other parameters that can be used with the chg-trm
command but these parameters cannot be used in this procedure. For more
information on these parameters, go to the “Changing Terminal
Characteristics” procedure on page 4-51, or to the chg-trm command
description in the Commands Manual.

4-122 910-0142-001 Rev B, December 2005

System Administration Procedures

The measurement terminal must be configured with these parameter values:

• trm=<terminal being changed>

• baud=19200

• type=ksr

• traf=yes – all other output message groups must be set to no.

The other parameters listed in this procedure do not have to be specified with the
chg-trm command. If these parameters are not specified with the chg-trm
command, these default values will be assigned to the measurements terminal:

• prty – even

• sb – 1

• fc – sw (software)

• tmout – 30 minutes

• mxinv – 5

• dural – 100 (1 minute, 0 seconds)

The terminal must be placed out of service before it can be configured.

If the terminal being changed has output message groups other than traf set to
yes, the all=no parameter must be specified with the chg-trm command. The
chg-trm command can then specified with the traf=yes parameter.

The messages assigned to the output message groups defined by the traf
parameters are listed in the Maintenance Manual.

The tmout, dural, and mxinv parameters can be applied to this terminal. See the
“Security Parameters” section on page 4-57 for more information on these
parameters.

The total value of the terminals’ baud rate cannot be greater than 172,032. If the
total baud rate of the terminals exceeds 172,032, change the baud rates of the
terminals so that the total baud rate is not greater than 172,032.

The output of the rtrv-trm command is displayed in two parts. The first part
displays the communication security attributes of the terminal. The
communication attributes of the terminal, BAUD, PRTY (parity), SB (stop bits), and
DBTS (data bits), are displayed in the COMM field of the rtrv-trm output and are
displayed in this format: BAUD–DBTS–PRTY–SB. The second part of the
rtrv-trm command output displays the types of unsolicited messages the
terminal may receive. An example of the rtrv-trm command output is shown in
this example.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-123

rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
3 VT320 9600-7-E-1 SW 30 5 99:59:59

 LNP LNP
TRM TRAF LINK SA SYS PU DB DB SUB UIMRD
3 NO YES NO YES NO YES YES YES YES

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
3 YES YES YES YES YES YES YES YES YES YES NO NO

This example shows an rtrv-trm command output when the LNP feature is
enabled for a quantity of 2 to 12 million numbers. If the LNP feature is not
enabled, or the ELAP Configuration feature is enabled and activated, the fields
LNPDB, and LNPSUB are not shown in the rtrv-trm command output.

In this example, terminal 3 is running at 9600 baud with 7 data bits, even parity,
and 1 stop bit.

The examples in this procedure are used to configure terminal 1 as the
measurements terminal.

Procedure

1. Display the values of all terminals using the rtrv-trm command. This is an
example of the possible output.

rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 VT320 9600-7-E-1 SW 30 5 99:59:59
2 KSR 9600-7-E-1 HW 30 5 INDEF
3 PRINTER 4800-7-E-1 HW 30 0 00:00:00
4 VT320 2400-7-E-1 BOTH 30 5 00:30:00
5 VT320 9600-7-O-1 NONE 30 5 00:00:30
6 VT320 9600-7-E-2 SW 30 9 INDEF
7 PRINTER 9600-7-N-2 HW 30 5 00:30:00
8 KSR 19200-7-E-2 BOTH 30 5 00:30:00
9 VT320 9600-7-E-1 SW 30 7 00:30:00
10 VT320 9600-7-E-1 HW 30 5 00:30:00
11 VT320 4800-7-E-1 HW 30 5 00:30:00
12 PRINTER 9600-7-E-1 HW 30 4 00:30:00
13 VT320 9600-7-O-1 NONE 30 5 00:30:00
14 VT320 9600-7-E-2 SW 30 8 00:30:00
15 VT320 9600-7-N-2 HW 30 5 00:30:00
16 VT320 9600-7-E-2 BOTH 30 3 00:30:00

TRM TRAF LINK SA SYS PU DB UIMRD
1 NO YES NO NO NO YES YES
2 NO NO NO NO NO NO NO
3 YES YES YES NO YES YES YES
4 YES NO NO NO NO NO NO
5 NO YES NO NO NO NO YES
6 NO NO YES NO NO NO NO
7 YES YES YES YES YES YES YES
8 NO NO NO NO YES NO YES
9 NO YES NO NO NO YES NO
10 NO NO NO NO NO NO YES
11 YES YES YES YES YES YES YES

4-124 910-0142-001 Rev B, December 2005

System Administration Procedures

12 YES YES YES YES YES YES YES
13 NO YES NO NO NO NO YES
14 NO NO YES NO NO NO NO
15 YES YES YES NO YES YES YES
16 NO NO NO NO YES NO YES

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 YES YES YES YES YES YES YES YES YES YES NO NO
2 YES YES YES YES YES YES YES YES YES YES NO NO
3 YES YES YES YES YES YES YES YES YES YES NO NO
4 YES YES YES YES YES NO YES YES YES YES NO NO
5 YES YES YES YES YES YES YES YES YES YES NO NO
6 YES YES YES YES YES YES YES YES YES YES NO NO
7 NO YES YES YES YES YES YES YES YES YES NO NO
8 YES YES YES YES YES YES YES YES YES YES YES YES
9 YES YES YES YES YES YES YES YES YES YES YES YES
10 NO NO NO NO NO NO NO NO NO NO NO NO
11 NO NO NO NO NO NO NO NO NO NO NO NO
12 NO NO NO NO NO NO NO NO NO NO NO NO
13 NO NO NO NO NO NO NO NO NO NO NO NO
14 NO NO NO NO NO NO NO NO NO NO NO NO
15 NO NO NO NO NO NO NO NO NO NO NO NO
16 NO NO NO NO NO NO NO NO NO NO NO NO

2. Inhibit the terminal you wish to change using the rmv-trm command and
specify the port you wish to inhibit. If the terminal being changed is the last
OAP port that is in service, the force=yes parameter must be used with the
rmv-trm command. The OAP ports are shown by the entry OAP in the TYPE
field in the rtrv-trm command output in step 1. For this example, enter this
command.

rmv-trm:trm=1

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Inhibit message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

3. Verify that the terminal that was inhibited in step 4 is in the OOS-MT-DSBLD
state by entering the rept-stat-trm command. For this command, enter this
command.

rept-stat-trm:trm=1

This is an example of the possible output.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 OOS-MT-DSBLD MANUAL -----
Command Completed.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-125

4. Configure the measurements terminal using the chg-trm command and
making sure that only the traf output message group is set to yes.

a. If the output of the rtrv-trm command output in step 1 shows that all
the output message groups are set to no, then only the traf=yes
parameter needs to be specified for the output message group
assignments as show in this example.
chg-trm:trm=1:type=ksr:baud=19200:traf=yes

b. If however, the rtrv-trm command output shows that output message
groups other than traf are set to yes, the chg-trm command must be
entered with the all=no and the traf=yes parameter as shown in this
example.
chg-trm:trm=1:type=ksr:baud=19200:traf=yes:all=no

For this example enter the command shown in substep b.
When the chg-trm command has successfully completed, this message
should appear.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
CHG-TRM: MASP A - COMPLTD

5. Verify the changes made in step 4 by using the rtrv-trm command with the
port number specified in step 4. For this example, enter this command.
rtrv-trm:trm=1

This is an example of the possible output.
rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 KSR 19200-7-E-1 SW 30 5 00:01:00

TRM TRAF LINK SA SYS PU DB UIMRD
1 YES NO NO NO NO NO NO

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 NO NO NO NO NO NO NO NO NO NO NO NO

6. When the changes are complete, and if the terminal was inhibited in step 4,
activate the terminal using the rst-trm command. For this example, enter this
command.
rst-trm:trm=1

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Allow message sent to terminal

7. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.
BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-126 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-19. Configuring the Maintenance Terminal for a 700
Signaling Link System

Enter the rtrv-trm
command

Enter the
rmv-trm:trm=<terminal port
being changed> command

Enter the rept-stat-trm
:trm=<terminal port being

changed> command

Enter the chg-trm command
with these parameters:

:trm=<terminal port being
changed>

:baud=19200
:type=ksr

:all=no
:traf=yes

Enter the
rtrv-trm:trm=<terminal port

that was changed> command

Enter the
rst-trm:trm=<terminal port that

was changed> command

Enter the
chg-db:action=backup:dest=fixed

command

Yes

No

Are all the output
message group values for
the terminal being changed

set to no?

Enter the chg-trm command
with these parameters:

:trm=<terminal port being
changed>

:baud=19200
:type=ksr
:traf=yes

System Administration Procedures

910-0142-001 Rev B, December 2005 4-127

Adding an MCPM

This procedure is used to add an MCPM (Measurement Collection & Polling
Module), used for the Measurements Platform feature, to the database using the
ent-card command. The MCPM provides an interface between the EAGLE 5
SAS and the customer’s network. The Measurements Platform provides a
dedicated processor for collecting and transferring measurements data to a
customer supplied FTP server.

The ent-card command uses these parameters.

:loc – The location of the card being added to the database.

:type – The type of card being added to the database. For this procedure, the
value of this parameter is mcpm.

:appl – The application software that is assigned to the card. For this
procedure, the value of this parameter is mcp.

:force – Allow the LIM to be added to the database even if there are not
enough SCCP cards to support the number of LIMs in the EAGLE 5 SAS. This
parameter does not apply to configuring MCPMs and should not be used.

The Measurements Platform feature requires a minimum of 2 MCPM cards (part
number 870-2372-03 or later) with at least 2 GB of memory per card.

The Measurements Platform feature must be on in order to add an MCPM to the
database. This can be verified with the rtrv-feat command. To enable the
Measurements Platform feature, the measplat=on parameter must be specified
with the chg-feat command.

NOTE: The Measurements Platform feature must be purchased before
turning on the feature. If you are not sure whether you have purchased the
Measurements Platform feature, contact your Tekelec Sales Representative
or Account Representative.

The shelf to which the card is to be added, must already be in the database. This
can be verified with the rtrv-shlf command. If the shelf is not in the database,
see the “Adding a Shelf” procedure on page 4-90.

After all required MCPMs have been configured in the database, go to the
“Configuring the Measurements Platform Feature” procedure on page 4-136 and
configure the IP links for these MCPMs and enable the Measurement Platform
feature, if necessary.

The examples in this procedure are used to add an MCPM in card location 2107.

4-128 910-0142-001 Rev B, December 2005

System Administration Procedures

Procedure

1. Verify that the MCPM (part number 870-2372-03 or later) being added to the
database has been physically installed into the proper location.

2. Connect the Ethernet cables from the customer’s network to Port A of the
MCPM.

3. Display the cards in the database using the rtrv-card command. This is an
example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1101 TSM SCCP
1102 TSM GLS
1103 DCM VXWSLAN
1113 GSPM EOAM
1114 TDM-A
1115 GSPM EOAM
1116 TDM-B
1117 MDAL
1201 LIMDS0 SS7ANSI sp2 A 0 sp1 B 0
1202 LIMDS0 SS7ANSI sp2 A 1 nsp3 B 0
1203 LIMDS0 SS7ANSI sp3 A 0
1204 LIMDS0 SS7ANSI sp3 A 1
1205 LIMOCU CCS7ITU itu1 A 0
1206 LIMDS0 SS7ANSI nsp3 A 1 nsp4 B 0
1207 LIMV35 SS7GX25 nsp1 A 0
1208 LIMV35 SS7GX25 nsp1 A 1
1212 TSM SCCP
1214 TSM GLS
1215 DCM VXWSLAN
1301 LIMATM ATMANSI lsnatm1 A 0
1303 STC EROUTE
1305 DCM VXWSLAN
1308 LIMDS0 SS7ANSI sp6 A 0 sp7 B 0
1311 LIMDS0 SS7ANSI sp2 A 2 sp1 B 1
 sp7 A1 1 sp3 B1 2
1315 LIMDS0 SS7ANSI sp7 A 2 sp5 B 0
1318 LIMATM ATMANSI lsnatm1 A 1
2101 STC EROUTE
2103 STC EROUTE
2105 STC EROUTE

The cards should be distributed throughout the EAGLE 5 SAS for proper
power distribution. Refer to the Installation Manual - EAGLE 5 SAS for the
shelf power distribution.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-129

NOTE: If the rtrv-card output from step 3 shows an MCPM card, shown
by the entries MCPM in the TYPE column and MCP in the APPL column, skip
steps 4 and 5, and go to step 6.

4. Verify that the Measurements Platform feature is enabled by entering the
rtrv-feat command. If the Measurements Platform feature is on, the
MEASPLAT field should be set to on. For this example, the Measurements
Platform feature is off.

NOTE: The rtrv-feat command output contains other fields that are not
used by this procedure. If you wish to see all the fields displayed by the
rtrv-feat command, see the rtrv-feat command description in the
Commands Manual.

NOTE: If the Measurements Platform feature is on, skip step 5 and go to
step 6.

5. Turn the Measurements Platform feature on by entering this command.

chg-feat:measplat=on

NOTE: Once the Measurements Platform feature is turned on with the
chg-feat command, it cannot be turned off.

The Measurements Platform feature must be purchased before turning on
the feature. If you are not sure whether you have purchased the
Measurements Platform feature, contact your Tekelec Sales Representative
or Account Representative.

When the chg-feat has successfully completed, this message should appear.

rlghncxa03w 05-09-01 21:18:37 GMT EAGLE5 34.0.0
CHG-FEAT: MASP A - COMPLTD

6. Add the MCPM using the ent-card command. For this example, enter this
commands.

ent-card:loc=2107:type=mcpm:appl=mcp

When each of these commands have successfully completed, this message
should appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
ENT-CARD: MASP A - COMPLTD

7. Verify the changes using the rtrv-card command with the card location
specified in step 6. For this example, enter this command.

rtrv-card:loc=2107

This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
2107 MCPM MCP

4-130 910-0142-001 Rev B, December 2005

System Administration Procedures

8. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

9. Go to the “Configuring the Measurements Platform Feature” procedure on
page 4-136 and configure the IP links for these MCPMs and enable the
Measurement Platform feature, if necessary.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-131

Flowchart 4-20. Adding an MCPM

NOTE: Before executing this procedure, make sure you have purchased
the Measurements Platform feature. If you are not sure whether you have
purchased the Measurements Platform feature, contact your Tekelec Sales
Representative or Account Representative.

4-132 910-0142-001 Rev B, December 2005

System Administration Procedures

Removing an MCPM

This procedure is used to remove an MCPM (Measurement Collection & Polling
Module) from the database using the dlt-card command.

CAUTION: If the MCPM is the last MCPM in service, removing this card
from the database will disable the Measurements Platform feature.

The examples in this procedure are used to remove the MCPM in card location
2107.

Canceling the REPT-STAT-CARD Command

Because the rept-stat-card command used in this procedure can output
information for a long period of time, the rept-stat-card command can be
canceled and the output to the terminal stopped. There are three ways that the
rept-stat-card command can be canceled.

• Press the F9 function key on the keyboard at the terminal where the
rept-stat-card command was entered.

• Enter the canc-cmd without the trm parameter at the terminal where the
rept-stat-card command was entered.

• Enter the canc-cmd:trm=<xx>, where <xx> is the terminal where the
rept-stat-card command was entered, from another terminal other that the
terminal where the rept-stat-card command was entered. To enter the
canc-cmd:trm=<xx> command, the terminal must allow Security
Administration commands to be entered from it and the user must be allowed
to enter Security Administration commands. The terminal’s permissions can
be verified with the rtrv-secu-trm command. The user’s permissions can be
verified with the rtrv-user or rtrv-secu-user commands.

For more information about the canc-cmd command, go to the Commands Manual.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-133

Procedure

1. Display the cards in the database using the rtrv-card command. This is an
example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1101 TSM SCCP
1102 TSM GLS
1103 DCM VXWSLAN
1113 GSPM EOAM
1114 TDM-A
1115 GSPM EOAM
1116 TDM-B
1117 MDAL
1201 LIMDS0 SS7ANSI sp2 A 0 sp1 B 0
1202 LIMDS0 SS7ANSI sp2 A 1 nsp3 B 0
1203 LIMDS0 SS7ANSI sp3 A 0
1204 LIMDS0 SS7ANSI sp3 A 1
1205 LIMOCU CCS7ITU itu1 A 0
1206 LIMDS0 SS7ANSI nsp3 A 1 nsp4 B 0
1207 LIMV35 SS7GX25 nsp1 A 0
1208 LIMV35 SS7GX25 nsp1 A 1
1212 TSM SCCP
1214 TSM GLS
1215 DCM VXWSLAN
1301 LIMATM ATMANSI lsnatm1 A 0
1303 STC EROUTE
1305 DCM VXWSLAN
1308 LIMDS0 SS7ANSI sp6 A 0 sp7 B 0
1311 LIMDS0 SS7ANSI sp2 A 2 sp1 B 1
 sp7 A1 1 sp3 B1 2
1315 LIMDS0 SS7ANSI sp7 A 2 sp5 B 0
1318 LIMATM ATMANSI lsnatm1 A 1
2101 STC EROUTE
2103 STC EROUTE
2105 STC EROUTE
2107 MCPM MCP
2108 MCPM MCP
2111 MCPM MCP

An MCPM is identified by the entries MCPM in the TYPE field and MCP in the
APPL field.

4-134 910-0142-001 Rev B, December 2005

System Administration Procedures

2. Display the status of the MCPMs in the database with the rept-stat-meas
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 P 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2108 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2111 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms
 CARD 2108 ALARM STATUS = No Alarms
 CARD 2111 ALARM STATUS = No Alarms

3. Inhibit the MCPM using the rmv-card command, specifying the card location
of the MCPM. If the MCPM to be inhibited is the last MCPM that is in service,
the force=yes parameter must also be specified. For this example, enter this
command.

rmv-card:loc=2107

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
Card has been inhibited.

4. Remove the card using the dlt-card command. The dlt-card command has
only one parameter, loc, which is the location of the card. For this example,
enter these commands.

dlt-card:loc=2107

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
DLT-CARD: MASP A - COMPLTD

5. Verify the changes using the rtrv-card command specifying the card that
was removed in step 4. For this example, enter these commands.

rtrv-card:loc=2107

When this command has successfully completed, this message should appear.
E2144 Cmd Rej: Location invalid for hardware configuration

6. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-135

Flowchart 4-21. Removing an MCPM

4-136 910-0142-001 Rev B, December 2005

System Administration Procedures

Configuring the Measurements Platform Feature

This procedure is used to configure IP communications link between the EAGLE
5 SAS and the customer’s network, and to enable the Measurements Platform on
the EAGLE 5 SAS using these commands:

• ent-ip-host – Configuring the IP host of the MCPM

• chg-ip-card – Configuring the IP address of the MCPM

• chg-ip-lnk – Configuring the IP link assigned to the MCPM

• chg-measopts – Enabling the Measurements Platform option

These commands contain parameters that are not used in this procedure. The
Commands Manual contains a full description of these commands.

The Measurements Platform also requires 2 FTP servers. The FTP servers are
configured in the database with one of these procedures.

• “Adding an FTP Server” procedure on page 4-144

• “Changing an FTP Server” procedure on page 4-150

MCPMs must be configured in the database before this procedure can be
performed. This can be verified with the rtrv-card command.

Procedure

1. Display the cards in the database using the rtrv-card command. This is an
example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1101 TSM SCCP
1102 TSM GLS
1103 DCM VXWSLAN
1113 GSPM EOAM
1114 TDM-A
1115 GSPM EOAM
1116 TDM-B
1117 MDAL
1201 LIMDS0 SS7ANSI sp2 A 0 sp1 B 0
1202 LIMDS0 SS7ANSI sp2 A 1 nsp3 B 0
1203 LIMDS0 SS7ANSI sp3 A 0
1204 LIMDS0 SS7ANSI sp3 A 1
1205 LIMOCU CCS7ITU itu1 A 0
1206 LIMDS0 SS7ANSI nsp3 A 1 nsp4 B 0
1207 LIMV35 SS7GX25 nsp1 A 0
1208 LIMV35 SS7GX25 nsp1 A 1
1212 TSM SCCP
1214 TSM GLS
1215 DCM VXWSLAN
1301 LIMATM ATMANSI lsnatm1 A 0
1303 STC EROUTE
1305 DCM VXWSLAN
1308 LIMDS0 SS7ANSI sp6 A 0 sp7 B 0

System Administration Procedures

910-0142-001 Rev B, December 2005 4-137

1311 LIMDS0 SS7ANSI sp2 A 2 sp1 B 1
 sp7 A1 1 sp3 B1 2
1315 LIMDS0 SS7ANSI sp7 A 2 sp5 B 0
1318 LIMATM ATMANSI lsnatm1 A 1
2101 STC EROUTE
2103 STC EROUTE
2105 STC EROUTE
2107 MCPM MCP
2108 MCPM MCP
2111 MCPM MCP

If no MCPMs are configured in the database, identified by the entries MCPM in
the TYPE field and MCP in the APPL field, go to the “Adding an MCPM”
procedure on page 4-127 and configure the required MCPMs.

2. Display the status of the MCPMs in the database with the rept-stat-meas
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2108 P 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2111 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms
 CARD 2108 ALARM STATUS = No Alarms
 CARD 2111 ALARM STATUS = No Alarms

NOTE: If the status of the MCPM that the IP link is being assigned to is
OOS-MT-DSBLD, skip step 3 and go to step 4.

3. Inhibit the MCPM using the rmv-card command, specifying the card location
of the MCPM. If the MCPM to be inhibited is the last MCPM that is in service,
the force=yes parameter must also be specified. For this example, enter this
command.

rmv-card:loc=2107

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
Card has been inhibited.

4-138 910-0142-001 Rev B, December 2005

System Administration Procedures

4. Display the current TCP/IP parameters associated with card in the database
by entering the rtrv-ip-card command. The following is an example of the
possible output.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
 LOC 2107
 SRCHORDR SRVR
 DNSA ---------------
 DNSB ---------------
 DEFROUTER ---------------
 DOMAIN ---------------
 LOC 2108
 SRCHORDR LOCAL
 DNSA 150.1.1.2
 DNSB ---------------
 DEFROUTER 150.1.1.25
 DOMAIN NC.TEKELEC.COM
 LOC 2111
 SRCHORDR LOCAL
 DNSA 150.1.1.3
 DNSB ---------------
 DEFROUTER 150.1.1.28
 DOMAIN NC.TEKELEC.COM

5. Assign a default router to the MCPM using the chg-ip-card command with
these parameters: loc, srchordr, domain, and defrouter. For this example,
enter this command.

chg-ip-card:loc=2107:srchordr=local:domain=nc.tekelec.com
:defrouter=150.1.1.50

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
CHG-IP-CARD: MASP A - COMPLTD

6. Display the IP link assignments using the rtrv-ip-lnk command. The
following is an example of the possible output.

rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
LOC PORT IPADDR SUBMASK DUPLEX SPEED MACTYPE AUTO MCAST
2107 A --------------- --------------- HALF 10 DIX NO NO
2107 B --------------- --------------- HALF 10 DIX NO NO
2108 A 150.123.123.123 255.255.255.0 HALF 100 DIX NO YES
2108 B --------------- --------------- HALF 10 DIX NO NO
2111 A 150.123.123.125 255.255.255.0 HALF 100 DIX NO YES
2111 B --------------- --------------- HALF 10 DIX NO NO

7. Assign an IP link to the MCPM using the chg-ip-lnk command with these
parameters: loc, port=a, ipaddr, submask, speed=100, mcast=yes. For this
example, enter this command.

chg-ip-lnk:loc=2107:port=a:ipaddr=150.1.1.1
:submask=255.255.255.0:speed=100:mcast=yes

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
CHG-IP-LNK: MASP A - COMPLTD

System Administration Procedures

910-0142-001 Rev B, December 2005 4-139

8. Display the current IP host information in the database by entering the
rtrv-ip-host command. The following is an example of the possible output.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
LOCAL IPADDR LOCAL HOST
150.1.1.2 GW102.NC.TEKELEC.COM
150.1.1.3 GW103.NC.TEKELEC.COM

REMOTE IPADDR REMOTE HOST
150.1.1.5 NCDEPTECONOMIC_DEVELOPMENT.SOUTHEASTERN_COORIDOR_ASHVL.GOV

IP Host table is (3 of 512) 1% full

9. Assign an IP host to the MCPM using the ent-ip-host command. For this
example, enter this command.
ent-ip-host:host=gw100.nc.tekelec.com:ipaddr=150.1.1.1

When this command has successfully completed, the following message
should appear.
rlghncxa03w 05-09-01 21:18:37 GMT EAGLE5 34.0.0
ENT-IP-HOST: MASP A - COMPLTD

10. Place the MCPM back into service using the rst-card specifying the location
of the MCPM. For this example, enter this command.

rst-card:loc=2107

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
Card has been allowed.

11. Verify the status of the MCPM using the rept-stat-meas command,
specifying the location of the MCPM. For this example, enter this command.

rept-stat-meas:loc=2107

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 P 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms

4-140 910-0142-001 Rev B, December 2005

System Administration Procedures

12. Display the FTP Server configuration using the rtrv-ftp-serv command.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
FTP Client Security: OFF

APP IPADDR LOGIN PRIO
-------- --------------- --------------- ----
meas 1.255.0.100 ftpmeas3 3
 Path: ~meas\local
meas 1.255.0.101 ftpmeas2 2
 Path: \tmp\measurements\backup\dat

FTP SERV table is (2 of 10) 20% full

The EAGLE 5 SAS allows only two FTP servers for the Measurements
Platform. If no FTP servers, or one FTP server is in the database, go to the
“Adding an FTP Server” procedure on page 4-144 and add the required FTP
server. If there are two FTP servers in the database, and you wish to change
one or both of these FTP servers, go to the “Changing an FTP Server”
procedure on page 4-150.

13. Verify whether or nor the Measurements Platform option is enabled
(PLATFORMENABLE = on) using the rtrv-measopts command.
rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
PLATFORMENABLE = on
COLLECT15MIN = off
CLLIBASEDNAME = off

SYSTOTSTP = off
SYSTOTTT = off

NOTE: The rtrv-measopts command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed
by the rtrv-measopts command, see the rtrv-measopts command
description in the Commands Manual.

NOTE: If the Measurements Platform option in step 13 is enabled, skip
this step and go to step 15.

14. Enable the Measurements Platform option using the chg-measopts
command with the platformenable parameter. For this example, enter this
command.
chg-measopts:platformenable=on

When the chg-measopts command has successfully completed, this message
should appear.
rlghncxa03w 05-09-01 00:22:57 GMT EAGLE5 34.0.0
CHG-MEAS-OPTS: MASP A - COMPLTD

15. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.
BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-141

Flowchart 4-22. Configuring the Measurements Platform
Feature (Sheet 1 of 3)

4-142 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-22. Configuring the Measurements Platform
Feature (Sheet 2 of 3)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-143

Flowchart 4-22. Configuring the Measurements Platform
Feature (Sheet 3 of 3)

4-144 910-0142-001 Rev B, December 2005

System Administration Procedures

Adding an FTP Server

This procedure is used to add FTP servers using the ent-ftp-serv command.

The ent-ftp-serv command uses these parameters.

:app – The application of the FTP server. There are two values for the app
parameter:

• meas – The FTP servers for the Measurements Platform

• user – The FTP servers for the FTP Retrieve and Replace feature.

CAUTION: While this procedure can be used to add a USER FTP server,
any USER FTP servers entered by this procedure will be overwritten by the
FTP server configuration information sent to the EAGLE 5 SAS by the
FTP-Based Table Retrieve Application (FTRA).

:ipaddr – The IP address of the FTP server.

:login – The name of the FTP server client.

:path – The path to the file on the EAGLE 5 SAS that is to be sent to the FTP
server.

:prio – The priority of the FTP server, from 1 to 10.

Only two FTP servers can be configured for the Measurements Platform feature.

Only two FTP servers can be configured for the FTP Retrieve and Replace feature.

The app/ipaddr parameter combination must be unique in the database.

The login parameter value can contain from 1 to 15 alpha-numeric characters.
The alphabetic characters can be both upper and lower case characters.

The path parameter value is a mixed-case quoted character string with a valid
FTP path format that can contain up to 100 characters.

After the FTP server is added to the database with the ent-ftp-serv command,
the user is prompted for a password for this FTP server. The password can
contain from 1 to 15 alpha-numeric characters. The alphabetic characters must be
both upper and lower case characters. The password is not shown on the
terminal screen as it is being entered and is not shown in the rtrv-ftp-serv
output.

If the Eagle OA&M IP Security Enhancement Controlled Feature is enabled and
activated, the FTP servers configured in this procedure must be secure FTP
servers. The FTP-Based Table Retrieve Application (FTRA) and the
Measurements Platform must support secure shell connections to the EAGLE 5
SAS. Enter the rtrv-ctrl-feat command to verify whether or not the Eagle
OA&M IP Security Enhancement Controlled Feature is enabled and activated.

Because CSV measurement data files do not have unique names across multiple
STPs, include the CLLI of the STP in the FTP server path for meas FTP servers.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-145

Procedure

1. Display the FTP servers in the database using the rtrv-ftp-serv command.
This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
FTP Client Security: ON

APP IPADDR LOGIN PRIO
-------- --------------- --------------- ----
meas 1.255.0.100 ftpmeas3 3
 Path: ~meas\local

FTP SERV table is (1 of 10) 10% full

2. Add the FTP server to the database using the ent-ftp-serv command. For
this example, enter this command.

ent-ftp-serv:app=meas:ipaddr=1.255.0.101:login=ftpmeas2:prio=2
:path="\tmp\measurements\backup\dat"

ent-ftp-serv:app=user:ipaddr=1.255.0.100:login=ftpuser1:prio=3
:path="\tmp\user"

ent-ftp-serv:app=user:ipaddr=1.255.0.102:login=ftpuser5:prio=7
:path="\tmp\backup\user"

CAUTION: While this procedure can be used to add a USER FTP server,
any USER FTP servers entered by this procedure will be overwritten by the
FTP server configuration information sent to the EAGLE 5 SAS by the
FTP-Based Table Retrieve Application (FTRA).

When each of these commands has successfully completed, the following
message should appear.

rlghncxa03w 05-09-01 21:18:37 GMT EAGLE5 34.0.0
FTP SERV table is (4 of 10) 40% full
ENT-FTP-SERV: MASP A - COMPLTD

3. Enter a password for the FTP server added in step 2 at the PASSWORD: prompt.
The password is not shown on the terminal screen as it is entered. The
password can contain from 1 to 15 alpha-numeric characters. The alphabetic
characters must be both upper and lower case characters.

4-146 910-0142-001 Rev B, December 2005

System Administration Procedures

4. Display the changes using the rtrv-ftp-serv command. The following is an
example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
FTP Client Security: ON

APP IPADDR LOGIN PRIO
-------- --------------- --------------- ----
meas 1.255.0.100 ftpmeas3 3
 Path: ~meas\local
meas 1.255.0.101 ftpmeas2 2
 Path: \tmp\measurements\backup\dat
user 1.255.0.100 ftpuser1 3
 Path: \tmp\user
user 1.255.0.102 ftpuser5 7
 Path: \tmp\backup\user

FTP SERV table is (4 of 10) 40% full

5. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-147

Flowchart 4-23. Adding an FTP Server

4-148 910-0142-001 Rev B, December 2005

System Administration Procedures

Removing an FTP Server

This procedure is used to remove an FTP server from the database using the
dlt-ftp-serv command.

The dlt-ftp-serv command uses these parameters.

:app – The application of the FTP server. There are two values for the app
parameter:

• meas – The FTP servers for the Measurements Platform

• user – The FTP servers for the FTP Retrieve and Replace feature.

:ipaddr – The IP address of the FTP server.

CAUTION: Removing all FTP servers for an application will disable the
feature supported by the FTP servers.

Procedure

1. Display the FTP servers in the database using the rtrv-ftp-serv command.
This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
FTP Client Security: ON

APP IPADDR LOGIN PRIO
-------- --------------- --------------- ----
meas 1.255.0.100 ftpmeas3 3
 Path: ~meas\local
meas 1.255.0.101 ftpmeas2 2
 Path: \tmp\measurements\backup\dat
user 1.255.0.100 ftpuser1 3
 Path: \tmp\user
user 1.255.0.102 ftpuser5 7
 Path: \tmp\backup\user

FTP SERV table is (4 of 10) 40% full

2. Remove an FTP server from the database using the dlt-ftp-serv command.
For this example, enter this command.

dlt-ftp-serv:app=meas:ipaddr=1.255.0.101

When this command has successfully completed, the following message
should appear.

rlghncxa03w 05-09-01 21:18:37 GMT EAGLE5 34.0.0
FTP SERV table is (1 of 10) 10% full
DLT-FTP-SERV: MASP A - COMPLTD

System Administration Procedures

910-0142-001 Rev B, December 2005 4-149

3. Display the changes using the rtrv-ftp-serv command. The following is an
example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
FTP Client Security: ON

APP IPADDR LOGIN PRIO
-------- --------------- --------------- ----
meas 1.255.0.100 ftpmeas3 3
 Path: ~meas\local
user 1.255.0.100 ftpuser1 3
 Path: \tmp\user
user 1.255.0.102 ftpuser5 7
 Path: \tmp\backup\user

FTP SERV table is (3 of 10) 30% full

4. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

Flowchart 4-24. Removing an FTP Server

Enter the
rtrv-ftp-serv command

Enter the dlt-ftp-serv
command with these parameters:

:app=<meas, user>
:ipaddr=<IP address of the FTP server>

(See Note)

Enter the
rtrv-ftp-serv command

Enter the
chg-db:action=backup:dest=fixed

command

Caution: Removing all FTP servers for
an application will disable the feature
supported by the FTP servers.

4-150 910-0142-001 Rev B, December 2005

System Administration Procedures

Changing an FTP Server

This procedure is used to change the values assigned to an FTP server using the
chg-ftp-serv command.

The chg-ftp-serv command uses these parameters.

:app – The application of the FTP server. There are two values for the app
parameter:

• meas – The FTP servers for the Measurements Platform

• user – The FTP servers for the FTP Retrieve and Replace feature.

CAUTION: While this procedure can be used to change a USER FTP
server configuration, any USER FTP server configurations changed by this
procedure will be overwritten by the FTP server configuration information
sent to the EAGLE 5 SAS by the FTP-Based Table Retrieve Application
(FTRA).

:ipaddr – The IP address of the FTP server.

:login – The name of the FTP server client.

:path – The path to the file on the EAGLE 5 SAS that is to be sent to the FTP
server.

:prio – The priority of the FTP server, from 1 to 10.

The app and ipaddr parameters must be specified with the chg-ftp-serv
command. The IP address of the FTP server cannot be changed with the
chg-ftp-serv command. If you wish to change the IP address of the FTP server,
the FTP server must first be removed with the “Removing an FTP Server”
procedure on page 4-148, then re-entered with the new IP address using the
“Changing an FTP Server” procedure on page 4-150.

The login parameter value can contain from 1 to 15 alpha-numeric characters.
The alphabetic characters can be both upper and lower case characters.

The path parameter value is a mixed-case quoted character string with a valid
FTP path format that can contain up to 100 characters.

If the login parameter value is changed, the user is prompted for a password for
this FTP server. The password can contain from 1 to 15 alpha-numeric characters.
The alphabetic characters must be both upper and lower case characters. The
password is not shown on the terminal screen as it is being entered and is not
shown in the rtrv-ftp-serv output.

If the Eagle OA&M IP Security Enhancement Controlled Feature is enabled and
activated, the FTP servers configured in this procedure must be secure FTP
servers. The FTP-Based Table Retrieve Application (FTRA) and the
Measurements Platform must support secure shell connections to the EAGLE 5
SAS. Enter the rtrv-ctrl-feat command to verify whether or not the Eagle
OA&M IP Security Enhancement Controlled Feature is enabled and activated.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-151

Because CSV measurement data files do not have unique names across multiple
STPs, include the CLLI of the STP in the FTP server path for meas FTP servers.

Procedure

1. Display the FTP servers in the database using the rtrv-ftp-serv command.
This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
FTP Client Security: ON

APP IPADDR LOGIN PRIO
-------- --------------- --------------- ----
meas 1.255.0.100 ftpmeas3 3
 Path: ~meas\local
meas 1.255.0.101 ftpmeas2 2
 Path: \tmp\measurements\backup\dat
user 1.255.0.100 ftpuser1 3
 Path: \tmp\user
user 1.255.0.102 ftpuser5 7
 Path: \tmp\backup\user

FTP SERV table is (4 of 10) 40% full

2. Change the FTP server to the database using the chg-ftp-serv command.
For this example, enter this command.

chg-ftp-serv:app=meas:ipaddr=1.255.0.101:login=meas25:prio=1

When this command has successfully completed, the following message
should appear.
rlghncxa03w 05-09-01 21:18:37 GMT EAGLE5 34.0.0
CHG-FTP-SERV: MASP A - COMPLTD

NOTE: If the login parameter was not specified in step 2, skip this step
and go to step 4.

3. Enter a password for the FTP server changed in step 2 at the PASSWORD:
prompt. The password is not shown on the terminal screen as it is entered.
The password can contain from 1 to 15 alpha-numeric characters. The
alphabetic characters must be both upper and lower case characters.

4-152 910-0142-001 Rev B, December 2005

System Administration Procedures

4. Display the changes using the rtrv-ftp-serv command. The following is an
example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
FTP Client Security: ON

APP IPADDR LOGIN PRIO
-------- --------------- --------------- ----
meas 1.255.0.100 ftpmeas3 3
 Path: ~meas\local
meas 1.255.0.101 meas25 1
 Path: \tmp\measurements\backup\dat
user 1.255.0.100 ftpuser1 3
 Path: \tmp\user
user 1.255.0.102 ftpuser5 7
 Path: \tmp\backup\user

FTP SERV table is (4 of 10) 40% full

5. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-153

Flowchart 4-25. Changing an FTP Server

4-154 910-0142-001 Rev B, December 2005

System Administration Procedures

Adding an IPSM

This procedure is used to add an IPSM (IP Services Module), used for the IP User
Interface feature, to the database using the ent-card command. The IPSM
provides eight IP based connections to the EAGLE 5 SAS’s user interface through
a telnet client.

The ent-card command uses these parameters.

:loc – The location of the card being added to the database.

:type – The type of card being added to the database. For this procedure, the
value of this parameter is ipsm.

:appl – The application software that is assigned to the card. For this
procedure, the value of this parameter is ips.

:force – Allow the LIM to be added to the database even if there are not
enough SCCP cards to support the number of LIMs in the EAGLE 5 SAS. This
parameter does not apply to configuring IPSMs and should not be used.

The IP User Interface (Telnet) feature is not required to be enabled and activated
in order to add an IPSM, but the IP User Interface (Telnet) feature must be
enabled and activated so that the user can use a telnet client to establish a
connection to the EAGLE 5 SAS. This can be verified with the rtrv-ctrl-feat
command. To enable and activate the IP User Interface (Telnet) feature, go to the
“Activating Controlled Features” procedure on page A-3.

The shelf to which the card is to be added, must already be in the database. This
can be verified with the rtrv-shlf command. If the shelf is not in the database,
see the “Adding a Shelf” procedure on page 4-90.

If the Eagle OA&M IP Security Enhancement feature is enabled and activated,
shown in the rtrv-ctrl-feat output, when an IPSM is installed into the EAGLE
5 SAS, UIM 1493, SSH Host Keys Regenerated, is displayed. UIM 1493 contains
the public host key fingerprint which is used to establish a secure connection with
an SSH client. If the secure connection is to be made with the FTRA, the public
host key fingerprint displayed in UIM 1493 must be added to the hosts.xml file
in the FTRA. Record the public host key fingerprint information displayed in
UIM 1493 if a secure connection to the FTRA will be made. For more information
about editing the hosts.xml file on the FTRA, see the FTP-Based Table Retrieve
Application (FTRA) User Guide.

An IP link must be assigned to the IPSM. The IP links can be verified using the
rtrv-ip-lnk command. IP links are configured using the chg-ip-lnk
command.

After an IPSM is configured in the database and placed into service, eight telnet
terminals are configured in the database with default values for the security and
output group parameters. If you wish to change the security and output group
parameter values, go to the “Changing Terminal Characteristics” procedure on
page 4-51.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-155

The examples in this procedure are used to add an IPSM in card location 2107.

Procedure

1. Display the cards in the database using the rtrv-card command. This is an
example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1101 TSM SCCP
1102 TSM GLS
1103 DCM VXWSLAN
1113 GSPM EOAM
1114 TDM-A
1115 GSPM EOAM
1116 TDM-B
1117 MDAL
1201 LIMDS0 SS7ANSI sp2 A 0 sp1 B 0
1202 LIMDS0 SS7ANSI sp2 A 1 nsp3 B 0
1203 LIMDS0 SS7ANSI sp3 A 0
1204 LIMDS0 SS7ANSI sp3 A 1
1205 LIMOCU CCS7ITU itu1 A 0
1206 LIMDS0 SS7ANSI nsp3 A 1 nsp4 B 0
1207 LIMV35 SS7GX25 nsp1 A 0
1208 LIMV35 SS7GX25 nsp1 A 1
1212 TSM SCCP
1214 TSM GLS
1215 DCM VXWSLAN
1301 LIMATM ATMANSI lsnatm1 A 0
1303 STC EROUTE
1305 DCM VXWSLAN
1308 LIMDS0 SS7ANSI sp6 A 0 sp7 B 0
1311 LIMDS0 SS7ANSI sp2 A 2 sp1 B 1
 sp7 A1 1 sp3 B1 2
1315 LIMDS0 SS7ANSI sp7 A 2 sp5 B 0
1318 LIMATM ATMANSI lsnatm1 A 1
2101 STC EROUTE
2103 STC EROUTE
2105 STC EROUTE

The cards should be distributed throughout the EAGLE 5 SAS for proper
power distribution. Refer to the Installation Manual - EAGLE 5 SAS for the
shelf power distribution.

NOTE: The EAGLE 5 SAS can contain a maximum of 3 IPSMs. If the
rtrv-card output shows that there are three IPSMs in the EAGLE 5 SAS,
this procedure cannot be performed.

2. Install the IPSM into the proper card location.

If the OA&M IP Security Enhancements feature is enabled and activated, UIM
1493, SSH Host Keys Regenerated, is displayed when the IPSM is installed
into the card location. UIM 1493 contains the public host key fingerprint
which is used to establish a secure connection with an SSH client. If the secure
connection is to be made with the FTRA, the public host key fingerprint
displayed in UIM 1493 must be added to the hosts.xml file in the FTRA.

4-156 910-0142-001 Rev B, December 2005

System Administration Procedures

Record the public host key fingerprint information displayed in UIM 1493 if a
secure connection to the FTRA will be made. For more information about
editing the hosts.xml file on the FTRA, see the FTP-Based Table Retrieve
Application (FTRA) User Guide.

3. Add the IPSM using the ent-card command. For this example, enter this
commands.

ent-card:loc=2107:type=ipsm:appl=ips

When each of these commands have successfully completed, these messages
should appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
Telnet auto-provisioning activated, 8 terminals are being added:
Telnet terminal 17 Added at location 2107.
Telnet terminal 18 Added at location 2107.
Telnet terminal 19 Added at location 2107.
Telnet terminal 20 Added at location 2107.
Telnet terminal 21 Added at location 2107.
Telnet terminal 22 Added at location 2107.
Telnet terminal 23 Added at location 2107.
Telnet terminal 24 Added at location 2107.

ENT-CARD: MASP A - COMPLTD

4. Verify the changes using the rtrv-card command with the card location
specified in step 3. For this example, enter this command.

rtrv-card:loc=2107

This is an example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
2107 IPSM IPS

5. verify that the terminals shown as added in step 3 have been added by
entering the rtrv-trm command. the following is an example of the possible
output.

rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 VT320 9600-7-E-1 SW 30 5 99:59:59
2 KSR 9600-7-E-1 HW 30 5 INDEF
3 PRINTER 4800-7-E-1 HW 30 0 00:00:00
4 VT320 2400-7-E-1 BOTH 30 5 00:30:00
5 VT320 9600-7-O-1 NONE 30 5 00:00:30
6 VT320 9600-7-E-2 SW 30 9 INDEF
7 PRINTER 9600-7-N-2 HW 30 5 00:30:00
8 KSR 19200-7-E-2 BOTH 30 5 00:30:00
9 VT320 9600-7-E-1 SW 30 7 00:30:00
10 VT320 9600-7-E-1 HW 30 5 00:30:00
11 VT320 4800-7-E-1 HW 30 5 00:30:00
12 PRINTER 9600-7-E-1 HW 30 4 00:30:00
13 VT320 9600-7-O-1 NONE 30 5 00:30:00
14 VT320 9600-7-E-2 SW 30 8 00:30:00
15 VT320 9600-7-N-2 HW 30 5 00:30:00
16 VT320 9600-7-E-2 BOTH 30 3 00:30:00

System Administration Procedures

910-0142-001 Rev B, December 2005 4-157

TRM TYPE LOC TMOUT MXINV DURAL SECURE
17 TELNET 2107 60 5 00:30:00
18 TELNET 2107 60 5 00:30:00
19 TELNET 2107 60 5 00:30:00
20 TELNET 2107 60 5 00:30:00
21 TELNET 2107 60 5 00:30:00
22 TELNET 2107 60 5 00:30:00
24 TELNET 2107 60 5 00:30:00

TRM TRAF LINK SA SYS PU DB UIMRD
1 NO YES NO YES NO YES YES
2 NO NO NO NO NO NO NO
3 YES YES YES NO YES YES YES
4 YES NO NO NO NO NO NO
5 NO YES NO NO NO NO YES
6 NO NO YES NO NO NO NO
7 YES YES YES YES YES YES YES
8 NO NO NO NO YES NO YES
9 NO YES NO NO NO YES NO
10 NO NO NO NO NO NO YES
11 YES YES YES YES YES YES YES
12 YES YES YES YES YES YES YES
13 NO YES NO NO NO NO YES
14 NO NO YES NO NO NO NO
15 YES YES YES NO YES YES YES
16 NO NO NO NO YES NO YES
17 NO NO NO NO NO NO NO
18 NO NO NO NO NO NO NO
19 NO NO NO NO NO NO NO
20 NO NO NO NO NO NO NO
21 NO NO NO NO NO NO NO
22 NO NO NO NO NO NO NO
23 NO NO NO NO NO NO NO
24 NO NO NO NO NO NO NO

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 YES YES YES YES YES YES YES YES YES YES NO NO
2 YES YES YES YES YES YES YES YES YES YES NO NO
3 YES YES YES YES YES YES YES YES YES YES NO NO
4 YES YES YES YES YES NO YES YES YES YES NO NO
5 YES YES YES YES YES YES YES YES YES YES NO NO
6 YES YES YES YES YES YES YES YES YES YES NO NO
7 NO YES YES YES YES YES YES YES YES YES NO NO
8 YES YES YES YES YES YES YES YES YES YES YES YES
9 YES YES YES YES YES YES YES YES YES YES YES YES
10 YES YES YES YES YES YES YES YES YES YES YES YES
11 NO NO NO NO NO NO NO NO NO NO NO NO
12 NO NO NO NO NO NO NO NO NO NO NO NO
13 NO NO NO NO NO NO NO NO NO NO NO NO
14 NO NO NO NO NO NO NO NO NO NO NO NO
15 NO NO NO NO NO NO NO NO NO NO NO NO
16 NO NO NO NO NO NO NO NO NO NO NO NO
17 NO NO NO NO NO NO NO NO NO NO NO NO
18 NO NO NO NO NO NO NO NO NO NO NO NO
19 NO NO NO NO NO NO NO NO NO NO NO NO
20 NO NO NO NO NO NO NO NO NO NO NO NO
21 NO NO NO NO NO NO NO NO NO NO NO NO
22 NO NO NO NO NO NO NO NO NO NO NO NO
23 NO NO NO NO NO NO NO NO NO NO NO NO
24 NO NO NO NO NO NO NO NO NO NO NO NO

4-158 910-0142-001 Rev B, December 2005

System Administration Procedures

If you wish to change the output parameter values for the telnet terminals
added in this procedure, perform the “Changing Terminal Characteristics”
procedure on page 4-51.

6. Display the IP link data assigned to the IPSM using the rtrv-ip-lnk
command with the IPSM’s location and the port=a parameter. For this
example, enter this command.

rtrv-ip-lnk:loc=2107:port=a

The following is an example of the possible output.
rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
LOC PORT IPADDR SUBMASK DUPLEX SPEED MACTYPE AUTO MCAST
2107 A --------------- --------------- HALF 10 DIX NO NO

7. Assign an IP link to the IPSM using the chg-ip-lnk command with these
parameters: loc, port=a, ipaddr, submask, speed=100. For this example,
enter this command.

chg-ip-lnk:loc=2107:port=a:ipaddr=150.1.1.1
:submask=255.255.255.0:speed=100

NOTE: If either the ipaddr or submask parameters are specified, then
both parameters must be specified, unless the ipaddr=0.0.0.0 parameter
is specified, then the submask parameter is not required. The
ipaddr=0.0.0.0 parameter disables the IP link.

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
CHG-IP-LNK: MASP A - COMPLTD

8. Verify the changes made in step 6 using the rtrv-ip-lnk command and
specifying the card location and port values used in step 6. For this example,
enter this command.
rtrv-ip-lnk:loc=2107:port=a

The following is an example of the possible output.
rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
LOC PORT IPADDR SUBMASK DUPLEX SPEED MACTYPE AUTO MCAST
2107 A 150.1.1.1 255.255.255.0 HALF 100 DIX NO NO

9. Display the current IP host information in the database by entering the
rtrv-ip-host command with the IP address of the IP link shown in step 8.
For this example, enter this command.

rtrv-ip-host:ipaddr=150.1.1.1

No IP address and IP host entry is displayed, as shown in the following
example.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
IPADDR HOST

IP Host table is (2 of 512) 1% full

System Administration Procedures

910-0142-001 Rev B, December 2005 4-159

10. Assign an IP host to the IPSM using the ent-ip-host command. For this
example, enter this command.

ent-ip-host:host=ip.nc.tekelec.com:ipaddr=150.1.1.1

When this command has successfully completed, the following message
should appear.

rlghncxa03w 05-09-01 21:18:37 GMT EAGLE5 34.0.0
ENT-IP-HOST: MASP A - COMPLTD

11. Display the IP card attributes of the IPSM using the rtrv-ip-card command
specifying the IPSM’s location. For this example, enter this command.

rtrv-ip-card:loc=2107

The following is an example of the possible output.
rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
LOC 2107
 SRCHORDR SRVR
 DNSA ---------------
 DNSB ---------------
 DEFROUTER ---------------
 DOMAIN ---------------

12. Change the IP card attributes of the IPSM using the chg-ip-card command
with these values: IPSM card location, local search order, domain, and the
default router for the IPSM. For this example, enter this command.

chg-ip-card:loc=2107:srchordr=local:domain=ip.nc.tekelec.com
:defrouter=150.1.1.250

The following is an example of the possible output.

NOTE: The network portion of the default router’s IP address
(defrouter) must be the same as the network portion of the IP address
specified in the chg-ip-lnk (step 6) and ent-ip-host (step 10) commands.
The value of the last octet of the default router’s IP address must be from 1
to 254.

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
CHG-IP-CARD: MASP A - COMPLTD

13. Verify the changes made in step 12 using the rtrv-ip-card command
specifying the IPSM’s location. For this example, enter this command.
rtrv-ip-card:loc=2107

The following is an example of the possible output.
rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
LOC 2107
 SRCHORDR LOCAL
 DNSA ---------------
 DNSB ---------------
 DEFROUTER 150.1.1.250
 DOMAIN ip.nc.tekelec.com

4-160 910-0142-001 Rev B, December 2005

System Administration Procedures

14. Verify that the IP User Interface (Telnet) feature is enabled and activated, and
if secure connections to the EAGLE 5 SAS are to be used, verify that the
OA&M IP Security Enhancements feature is enabled and activated by
entering the rtrv-ctrl-feat command. This is an example of the possible
output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Telnet 893005701 off ----

NOTE: The rtrv-ctrl-feat command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed
by the rtrv-ctrl-feat command, see the rtrv-ctrl-feat command
description in the Commands Manual.

If the IP User Interface (Telnet) feature is enabled and activated (status =
on), go to step 15.

If the IP User Interface (Telnet) feature is not enabled or activated, go to the
“Activating Controlled Features” procedure on page A-3 and enable and
activate the IP User Interface (Telnet) feature.

If UIM 1493 was displayed when the IPSM was installed in step 2, the OA&M
IP Security Enhancements feature is enabled and activated. If the OA&M IP
Security Enhancements feature is enabled and activated (status = on), go to
step 15.

If the OA&M IP Security Enhancements feature is not enabled or activated,
and secure connections are to the EAGLE 5 SAS are to be used, go to the
“Activating the Eagle OA&M IP Security Enhancement Controlled Feature”
procedure on page A-12 and enable and activate the OA&M IP Security
Enhancements feature.

15. Place the IPSM into service using the rst-card specifying the location of the
IPSM. For this example, enter this command.

rst-card:loc=2107

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 21:20:37 GMT EAGLE5 34.0.0
Card has been allowed.

If the OA&M IP Security Enhancements feature is enabled and activated, UIM
1494, SSH Host Keys Loaded, is displayed. UIM 1494 contains the public host
key fingerprint which is used to establish a secure connection with an SSH
client. If the secure connection is to be made with the FTRA, the public host
key fingerprint displayed in UIM 1494 must be added to the hosts.xml file in
the FTRA. If the public host key fingerprint was not recorded in step 2, record
the public host key fingerprint information displayed in UIM 1494 if a secure
connection to the FTRA will be made. For more information about editing the
hosts.xml file on the FTRA, see the FTP-Based Table Retrieve Application
(FTRA) User Guide.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-161

16. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

Flowchart 4-26. Adding an IPSM (Sheet 1 of 3)

4-162 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-26. Adding an IPSM (Sheet 2 of 3)

System Administration Procedures

910-0142-001 Rev B, December 2005 4-163

Flowchart 4-26. Adding an IPSM (Sheet 3 of 3)

4-164 910-0142-001 Rev B, December 2005

System Administration Procedures

Removing an IPSM

This procedure is used to add an IPSM (IP Services Module) from the database
using the dlt-card command.

CAUTION: If the IPSM is the last IPSM in service, removing this card
from the database will disable the IP User Interface (Telnet) feature.

All terminals associated with the IPSM being removed must be out of service.
The terminals are displayed using the rtrv-trm command. The state of the
terminals is displayed using the rept-stat-trm command.

The examples in this procedure are used to remove the IPSM in card location
2107.

Canceling the REPT-STAT-CARD Command

Because the rept-stat-card command used in this procedure can output
information for a long period of time, the rept-stat-card command can be
canceled and the output to the terminal stopped. There are three ways that the
rept-stat-card command can be canceled.

• Press the F9 function key on the keyboard at the terminal where the
rept-stat-card command was entered.

• Enter the canc-cmd without the trm parameter at the terminal where the
rept-stat-card command was entered.

• Enter the canc-cmd:trm=<xx>, where <xx> is the terminal where the
rept-stat-card command was entered, from another terminal other that the
terminal where the rept-stat-card command was entered. To enter the
canc-cmd:trm=<xx> command, the terminal must allow Security
Administration commands to be entered from it and the user must be allowed
to enter Security Administration commands. The terminal’s permissions can
be verified with the rtrv-secu-trm command. The user’s permissions can be
verified with the rtrv-user or rtrv-secu-user commands.

For more information about the canc-cmd command, go to the Commands Manual.

Procedure

1. Display the cards in the database using the rtrv-card command. This is an
example of the possible output.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
CARD TYPE APPL LSET NAME LINK SLC LSET NAME LINK SLC
1101 TSM SCCP
1102 TSM GLS
1103 DCM VXWSLAN
1113 GSPM EOAM
1114 TDM-A
1115 GSPM EOAM

System Administration Procedures

910-0142-001 Rev B, December 2005 4-165

1116 TDM-B
1117 MDAL
1201 LIMDS0 SS7ANSI sp2 A 0 sp1 B 0
1202 LIMDS0 SS7ANSI sp2 A 1 nsp3 B 0
1203 LIMDS0 SS7ANSI sp3 A 0
1204 LIMDS0 SS7ANSI sp3 A 1
1205 LIMOCU CCS7ITU itu1 A 0
1206 LIMDS0 SS7ANSI nsp3 A 1 nsp4 B 0
1207 LIMV35 SS7GX25 nsp1 A 0
1208 LIMV35 SS7GX25 nsp1 A 1
1212 TSM SCCP
1214 TSM GLS
1215 DCM VXWSLAN
1301 LIMATM ATMANSI lsnatm1 A 0
1303 STC EROUTE
1305 DCM VXWSLAN
1308 LIMDS0 SS7ANSI sp6 A 0 sp7 B 0
1311 LIMDS0 SS7ANSI sp2 A 2 sp1 B 1
 sp7 A1 1 sp3 B1 2
1315 LIMDS0 SS7ANSI sp7 A 2 sp5 B 0
1318 LIMATM ATMANSI lsnatm1 A 1
2101 STC EROUTE
2103 STC EROUTE
2105 STC EROUTE
2107 IPSM IPS
2108 IPSM IPS
2111 IPSM IPS

An IPSM is identified by the entries IPSM in the TYPE field and IPS in the APPL
field.

2. Display the status of the IPSM being removed from the database with the
rept-stat-card command and specifying the card location of the IPSM. For
this example, enter this command.
rept-stat-card:loc=2107

This is an example of the possible output.
rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
2107 114-001-000 IPSM IPS IS-NR Active -----

 ALARM STATUS = No Alarms.
 BPDCM GPL = 002-122-000
 IMT BUS A = Conn
 IMT BUS B = Conn
Command Completed.

If the IPSM is out of service, shown by the entry OOS-MT-DSBLD in the PST
column, skip steps 3 through 5, and go to step 6.

4-166 910-0142-001 Rev B, December 2005

System Administration Procedures

3. Display the terminals using the rtrv-trm command. This is an example of
the possible output.

rlghncxa03w 05-09-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 VT320 9600-7-E-1 SW 30 5 99:59:59
2 KSR 9600-7-E-1 HW 30 5 INDEF
3 PRINTER 4800-7-E-1 HW 30 0 00:00:00
4 VT320 2400-7-E-1 BOTH 30 5 00:30:00
5 VT320 9600-7-O-1 NONE 30 5 00:00:30
6 VT320 9600-7-E-2 SW 30 9 INDEF
7 PRINTER 9600-7-N-2 HW 30 5 00:30:00
8 KSR 19200-7-E-2 BOTH 30 5 00:30:00
9 VT320 9600-7-E-1 SW 30 7 00:30:00
10 VT320 9600-7-E-1 HW 30 5 00:30:00
11 VT320 4800-7-E-1 HW 30 5 00:30:00
12 PRINTER 9600-7-E-1 HW 30 4 00:30:00
13 VT320 9600-7-O-1 NONE 30 5 00:30:00
14 VT320 9600-7-E-2 SW 30 8 00:30:00
15 VT320 9600-7-N-2 HW 30 5 00:30:00
16 VT320 9600-7-E-2 BOTH 30 3 00:30:00

TRM TYPE LOC TMOUT MXINV DURAL SECURE
17 TELNET 2107 60 5 00:30:00 yes
18 TELNET 2107 60 5 00:30:00 yes
19 TELNET 2107 60 5 00:30:00 yes
20 TELNET 2107 60 5 00:30:00 yes
21 TELNET 2107 60 5 00:30:00 yes
22 TELNET 2107 60 5 00:30:00 yes
23 TELNET 2107 60 5 00:30:00 yes
24 TELNET 2107 60 5 00:30:00 yes
25 TELNET 2108 60 5 00:30:00 yes
26 TELNET 2108 60 5 00:30:00 yes
27 TELNET 2108 60 5 00:30:00 yes
28 TELNET 2108 60 5 00:30:00 yes
29 TELNET 2108 60 5 00:30:00 yes
30 TELNET 2108 60 5 00:30:00 yes
31 TELNET 2108 60 5 00:30:00 yes
32 TELNET 2108 60 5 00:30:00 yes
33 TELNET 2111 60 5 00:30:00 yes
34 TELNET 2111 60 5 00:30:00 yes
35 TELNET 2111 60 5 00:30:00 yes
36 TELNET 2111 60 5 00:30:00 yes
37 TELNET 2111 60 5 00:30:00 yes
38 TELNET 2111 60 5 00:30:00 yes
39 TELNET 2111 60 5 00:30:00 yes
40 TELNET 2111 60 5 00:30:00 yes

TRM TRAF LINK SA SYS PU DB UIMRD
1 NO YES NO YES NO YES YES
2 NO NO NO NO NO NO NO
.
.
.
39 NO NO NO NO NO NO NO
40 NO NO NO NO NO NO NO

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 YES YES YES YES YES YES YES YES YES YES NO NO
2 YES YES YES YES YES YES YES YES YES YES NO NO
.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-167

.

.
39 NO NO NO NO NO NO NO NO NO NO NO NO
40 NO NO NO NO NO NO NO NO NO NO NO NO

4. Display the status of the terminals by entering the rept-stat-trm command.
This is an example of the possible output.

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----
13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
17 IS-NR Active -----
18 IS-NR Active -----
19 IS-NR Active -----
20 IS-NR Active -----
21 IS-NR Active -----
22 IS-NR Active -----
23 IS-NR Active -----
24 IS-NR Active -----
25 IS-NR Active -----
26 IS-NR Active -----
27 IS-NR Active -----
28 IS-NR Active -----
29 IS-NR Active -----
30 IS-NR Active -----
31 IS-NR Active -----
32 IS-NR Active -----
33 IS-NR Active -----
34 IS-NR Active -----
35 IS-NR Active -----
36 IS-NR Active -----
37 IS-NR Active -----
38 IS-NR Active -----
39 IS-NR Active -----
40 IS-NR Active -----

Command Completed.

4-168 910-0142-001 Rev B, December 2005

System Administration Procedures

NOTE: If all the terminals associated with the IPSM being removed from
the database are out of service, shown by the entry OOS-MT-DSBLD in the
PST column, skip step 5 and go to step 6.

5. Place the terminals associated with the IPSM being removed out of service
using the rmv-trm command. For this example, enter these commands.

rmv-trm:trm=17

rmv-trm:trm=18

rmv-trm:trm=19

rmv-trm:trm=20

rmv-trm:trm=21

rmv-trm:trm=22

rmv-trm:trm=23

rmv-trm:trm=24

CAUTION: Placing these terminals out of service will disable any Telnet
sessions running on these terminals.

If the status of any terminals associated with the IPSM being removed shown
in the PST field in step 4 is OOS-MT-DSBLD (out-of-service maintenance
disabled), the terminal is already out of service and the rmv-trm command
does not need to be executed for that terminal.

When these commands have successfully completed, this message should
appear.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Inhibit message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

6. Place the IPSM out of service using the rmv-card command, specifying the
card location of the IPSM. For this example, enter this command.

rmv-card:loc=2107

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
Card has been inhibited.

7. Remove the card using the dlt-card command. The dlt-card command has
only one parameter, loc, which is the location of the card. For this example,
enter these commands.

dlt-card:loc=2107

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
DLT-CARD: MASP A - COMPLTD

System Administration Procedures

910-0142-001 Rev B, December 2005 4-169

8. Verify the changes using the rtrv-card command specifying the card that
was removed in step 7. For this example, enter these commands.

rtrv-card:loc=2107

When this command has successfully completed, this message should appear.

E2144 Cmd Rej: Location invalid for hardware configuration

9. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-170 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-27. Removing an IPSM (Sheet 1 of 2)

Enter the
rtrv-card command

Enter the
rept-stat-card:loc=<location of the
IPSM being removed> command

Is the IPSM
out of service?

No

Yes

Enter the
rtrv-trm command

Enter the
rept-stat-trm command

Are the terminals
associated with the IPSM

out of service?

Enter the
rmv-trm:trm=<terminal

associated with the IPSM
being removed> command

Have all the
terminals associated with
the IPSM been placed out

of service?

To
Sheet 2

No

Yes

No

Yes

System Administration Procedures

910-0142-001 Rev B, December 2005 4-171

Flowchart 4-27. Removing an IPSM (Sheet 2 of 2)

Enter the
chg-db:action=backup:dest=fixed

command

Enter the
dlt-card:loc=<location of the

IPSM being removed>
 command

Enter the
rmv-card:loc=<location of the

IPSM being removed>
command

Enter the
rtrv-card:loc=<card location specified in

the dlt-card command> command

From
Sheet 1

4-172 910-0142-001 Rev B, December 2005

System Administration Procedures

Configuring the Options for the Network
Security Enhancements Feature

This procedure is used to configure the EAGLE 5 SAS to enhance its network
security by discarding messages that should not be received. Four options are set
using the chg-stpopts command to support this feature.

• SECMTPSID – The EAGLE 5 SAS should not receive a message where the
OPC is equal to the EAGLE 5 SAS's own true, secondary or capability point
codes.

• SECMTPMATE – The EAGLE 5 SAS should not receive a message with the
true, secondary, or capability point code of the mate STP other than across the
C link.

• SECMTPSNM – the EAGLE 5 SAS should not receive an MTP network
management message unless:

– The OPC is an adjacent point code

– The EAGLE 5 SAS has a route to the OPC of the MTP network
management message on the linkset which the message was received.

– The EAGLE 5 SAS has a route to the destination field in the message (if
applicable to the concerned message) on the linkset which the message
was received.

• SECMTPSCMG – the EAGLE 5 SAS should not receive an SCCP network
management message unless:

– The EAGLE 5 SAS has a route to the OPC of the SCMG message on the
linkset, on which the message was received.

– The EAGLE 5 SAS has a route to the affected point code in the message on
the linkset on which the message was received.

This option will only apply to SSP and SOR messages. This feature will not
affect the following messages: SSA, SST, SOG, SBR, SNR and SRT.

Each of these options have four values which determine how the EAGLE 5 SAS
handles the messages controlled by the options.

• NOTIFY – The specified option is active and UIMs are generated.

• SILENT – The specified option is active, but no UIMs are generated.

• TEST – The specified option is not active, but UIMS are generated as if the
option was active.

• OFF – The specified option is not active.

The system default value for each of these options is OFF.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-173

To set these options, the Network Security Enhancements feature must be enabled
and activated. This can be verified with the rtrv-ctrl-feat command. To
enable and activate the Network Security Enhancements feature, go to the
“Activating Controlled Features” procedure on page A-3.

If the Network Security Enhancements feature is not enabled and activated, the
Network Security Enhancement options are not displayed in the rtrv-stpopts
output.

When the Network Security Enhancements feature is enabled and activated for
the first time, each option is displayed in the rtrv-stpopts output with the
system default value (OFF). When the Network Security Enhancements feature is
enabled and activated after the feature was disabled, each option is displayed in
the rtrv-stpopts output with the value that the option was assigned when the
feature was disabled.

Procedure

1. Display the Network Security Enhancements options using the rtrv-stpopts
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
STP OPTIONS

SECMTPSID notify
SECMTPMATE test
SECMTPSNM silent
SECMTPSCMG off

NOTE: The rtrv-stpopts command output contains other fields that are
not used by this procedure. If you wish to see all the fields displayed by the
rtrv-stpopts command, see the rtrv-stpopts command description in
the Commands Manual.

NOTE: If the Network Security Enhancement options are shown in the
rtrv-stpopts output in step 1, skip step 2, and go to step 3.

2. Verify that the Network Security Enhancements feature is enabled and
activated, by entering the rtrv-ctrl-feat command. This is an example of
the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Network Security Enhance 893009101 off ----

NOTE: The rtrv-ctrl-feat command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed by
the rtrv-ctrl-feat command, see the rtrv-ctrl-feat command
description in the Commands Manual.

4-174 910-0142-001 Rev B, December 2005

System Administration Procedures

If the Network Security Enhancements feature is not enabled or activated, go
to the “Activating Controlled Features” procedure on page A-3 and enable
and activate the Network Security Enhancements feature.

CAUTION: If the Network Security Enhancements feature is temporarily
enabled, the Network Security Enhancement options can be set and used
only for the amount of time shown in the Trial Period Left column in
the rtrv-ctrl-feat output.

3. Change the Network Security Enhancement options. For this example, enter
this command.

chg-stpopts:secmtpsid=silent:secmtpmate=notify
:secmtpsnm=notify:secmtpscmg=notify

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 00:22:57 GMT EAGLE5 34.0.0
CHG-STPOPTS: MASP A - COMPLTD

4. Verify the changes using the rtrv-stpopts command. This is an example of
the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
STP OPTIONS

SECMTPSID silent
SECMTPMATE notify
SECMTPSNM notify
SECMTPSCMG notify

NOTE: The rtrv-stpopts command output contains other fields that are
not used by this procedure. If you wish to see all the fields displayed by
the rtrv-stpopts command, see the rtrv-stpopts command description
in the Commands Manual.

5. Back up the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

System Administration Procedures

910-0142-001 Rev B, December 2005 4-175

Flowchart 4-28. Configuring the Options for the Network
Security Enhancements Feature

4-176 910-0142-001 Rev B, December 2005

System Administration Procedures

Configuring the Restore Device State Option

This procedure is used to configure the restore device state option using the
chg-stpopts command and the rstrdev parameter. The rstrdev parameter has
two values, on or off. The system default value is off.

If the value of the restore device state option is off (rstrdev=off), the EAGLE 5
SAS does not retain the manually initiated state (for example, OOS-MT-DSBLD)
for the signaling links, TCP/IP data links, cards, or the terminals after either the
init-sys command is executed, or when a MASP role change occurs (the active
MASP becomes the standby MASP and the standby MASP becomes the active
MASP). After the init-sys command executes, the EAGLE 5 SAS attempts to
bring all provisioned links, cards, and terminals on line, including those that were
previously out of service. You will need to manually put each device back into its
previous state after the EAGLE 5 SAS is back on line. If the init-sys command is
being executed, it is advisable to print or electronically capture the output of the
EAGLE 5 SAS’s rept-stat-slk, rept-stat-dlk, rept-stat-card, and
rept-stat-trm commands for reference before issuing the init-sys command.
During a MASP role change, current processing for the role change occurs and the
state of the out-of-service devices may change. To restore a device to its previous
state, issue the appropriate inhibit/deactivate command listed in the Commands
Manual in the Related Commands section for each of the above rept-stat
commands.

If the value of the restore device state option is on (rstrdev=on), the state the
signaling links, TCP/IP data links, cards, and terminals is not changed after the
init-sys command is executed or a MASP role change occurs. No manual
intervention is required to put the device back into its previous state after the
EAGLE 5 SAS is back on line.

If the restore device state option is on (rstrdev=on) and the database is being
restored with the chg-db:action=restore command, the state of the cards, SS7
signaling links, TCP/IP data links, and terminals before the
chg-db:action=restore and init-sys commands are performed will not be
maintained after these commands are performed. The persistent device state
table becomes obsolete and is disabled. UIM 1257 is generated.

rlghncxa03w 05-09-01 16:07:48 GMT EAGLE5 34.0.0
1234.1257 SYSTEM INFO DB Restore has cleared and disabled PDS

System Administration Procedures

910-0142-001 Rev B, December 2005 4-177

Procedure

1. Display the existing values for the restore device state parameter by entering
the rtrv-stpopts command. The value for the restore device state parameter
is shown in the RSTRDEV field. This is an example of the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
STP OPTIONS

RSTRDEV off

NOTE: The rtrv-stpopts command output contains other fields that are
not used by this procedure. If you wish to see all the fields displayed by the
rtrv-stpopts command, see the rtrv-stpopts command description in
the Commands Manual.

2. Change the restore device state parameter. For this example, enter this
command.

chg-stpopts:rstrdev=on

When this command has successfully completed, this message should appear.

rlghncxa03w 05-09-01 00:22:57 GMT EAGLE5 34.0.0
CHG-STPOPTS: MASP A - COMPLTD

3. Verify the changes using the rtrv-stpopts command. This is an example of
the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
STP OPTIONS

RSTRDEV on

NOTE: The rtrv-stpopts command output contains other fields that are
not used by this procedure. If you wish to see all the fields displayed by the
rtrv-stpopts command, see the rtrv-stpopts command description in
the Commands Manual.

4. Backup the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

4-178 910-0142-001 Rev B, December 2005

System Administration Procedures

Flowchart 4-29. Configuring the Restore Device State Option

Enter the
chg-db:action=backup:dest=fixed

command

Enter the
rtrv-stpopts command

Enter the
rtrv-stpopts command

Enter the
chg-stpopts:rstrdev=<on or off>

command

910-0142-001 Rev B, December 2005 A-1

A

Controlled Feature Activation
Procedures

Introduction...A–2

Activating Controlled Features ..A–3

Activating the Eagle OAM IP Security Enhancement Controlled
Feature ..A-12

Activating the 15 Minute Measurements Controlled Feature................A–26

Clearing a Temporary FAK Alarm ...A–36

Deactivating Controlled Features...A–38

A-2 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Introduction

Controlled features are features that are activated using a feature access key.
These features can either be on or off, or features that operate at a particular
performance level. Only the controlled features that are used in this manual are
covered in this appendix.

The feature access key allows the user to enable and activate a controlled feature
in the EAGLE 5 SAS by entering either a permanent feature access key or a
temporary feature access key. By requiring a feature access key to enable and
activate a controlled feature, unauthorized enabling and activation of a controlled
feature can be prevented. The feature access key is supplied by Tekelec.

Features enabled with a permanent feature access key remain enabled for as long
as the EAGLE 5 SAS remains in service. Once features are permanently enabled,
they cannot be disabled.

Features enabled with a temporary feature access key are enabled for only 30
days. On the twenty-third day, seven days before the temporary key expires, a
major alarm (UAM 0367) is generated to inform the user that the one or more
temporary feature access keys will expire soon.

0367.0181 ** SYSTEM Temp Key(s) expiring soon.

If a temporary feature access key expires, the controlled feature is disabled and a
critical alarm (UAM 0368) is generated.

0368.0181 *C SYSTEM Temp Key(s) have expired.

Any attempts to enable the controlled feature with the temporary feature access
key are rejected. The controlled feature can be enabled only by entering the
permanent feature access key for the controlled feature.

To clear the critical alarm (UAM 0368), the user can either enter the
chg-ctrl-feat command with the alarm=clear parameter, or permanently
enable the controlled feature by entering the permanent feature access key for the
controlled feature.

If the critical alarm is cleared with the chg-ctrl-feat command, the controlled
feature is disabled and cannot be enabled with the temporary feature access key.
The feature can be enabled only by entering the permanent feature access key for
the controlled feature.

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-3

Activating Controlled Features

This procedure is used to enable and activate these controlled features,
Command Class Management, IP User Interface, and Network Security
Enhancements, using the feature’s part number and a feature access key for each
feature.

The feature access key is based on the feature’s part number and the serial
number of the EAGLE 5 SAS, making the feature access key site-specific.

The enable-ctrl-feat command enables the controlled feature by inputting the
controlled feature’s access key and the controlled feature’s part number with
these parameters:

:fak – The feature access key generated by the feature access key generator.
The feature access key contains 13 alphanumeric characters and is not case
sensitive.

:partnum – The Tekelec-issued part number associated with the controlled
feature. The part number is a 9-digit number, not including dashes. The first
three digits must be 893 (that is, 893xxxxxx, where x is a numeric value).

If the controlled feature is being enabled with a temporary feature access key, the
feature must not be in the in-use, expired, or unavailable state.

The enable-ctrl-feat command requires that the database contain a valid
serial number for the EAGLE 5 SAS, and that this serial number is locked. This
can be verified with the rtrv-serial-num command. The EAGLE 5 SAS is
shipped with a serial number in the database, but the serial number is not locked.
The serial number can be changed, if necessary, and locked once the EAGLE 5
SAS is on-site, with the ent-serial-num command. The ent-serial-num
command uses these parameters.

:serial – The serial number assigned to the EAGLE 5 SAS. The serial
number is not case sensitive.

:lock – Specifies whether or not the serial number is locked. This parameter
has only one value, yes, which locks the serial number. Once the serial
number is locked, it cannot be changed.

NOTE: To enter and lock the EAGLE 5 SAS’s serial number, the
ent-serial-num command must be entered twice, once to add the correct
serial number to the database with the serial parameter, then again with
the serial and the lock=yes parameters to lock the serial number. You
should verify that the serial number in the database is correct before
locking the serial number. The serial number can be found on a label
affixed to the control shelf (shelf 1100).

Once the controlled feature has been enabled, the controlled feature must be
activated with the chg-ctrl-feat command. The chg-ctrl-feat command
uses these parameters:

A-4 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

:partnum – The Tekelec-issued part number associated with the controlled
feature. The part number is a 9-digit number, not including dashes. The first
three digits must be 893 (that is, 893xxxxxx, where x is a numeric value).

:status=on – used to activate the controlled features that customer has
purchased and enabled.

The status of the controlled features in the EAGLE 5 SAS is shown with the
rtrv-ctrl-feat command.

The part numbers for the Command Class Management, IP User Interface, and
Network Security Enhancements features are:

• Command Class Management – 893005801

• Telnet (IP User Interface) – 893005701

• Network Security Enhancements – 893009101

Procedure

1. Display the status of the controlled features by entering the rtrv-ctrl-feat
command. The following is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:

Feature Name Partnum Status Quantity
IPGWx Signaling TPS 893012814 on 20000
ISUP Normalization 893000201 on ----
Command Class Management 893005801 off ----
LNP Short Message Service 893006601 on ----
Intermed GTT Load Sharing 893006901 off ----
XGTT Table Expansion 893006101 off ----
XMAP Table Expansion 893007710 on 3000
Large System # Links 893005910 on 2000
Routesets 893006401 on 6000

The following features have been temporarily enabled:

Feature Name Partnum Status Quantity Trial Period Left
Zero entries found.

The following features have expired temporary keys:

Feature Name Partnum
Zero entries found.

If the rtrv-ctrl-feat output shows that the controlled feature is
permanently enabled, and its status is on, no further action is necessary.

If the controlled feature is permanently enabled, and its status is off, skip
steps 2 through 4, and go to step 5.

If the controlled feature is temporarily enabled, and you wish to permanently
enable this feature, or the temporary feature access key for that feature has
expired, skip steps 2 and 3, and go to step 4.

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-5

If the controlled feature is to remain temporarily enabled, and its status is off,
skip steps 2 through 4, and go to step 5. If the feature’s status is on, no further
action is necessary.

If the controlled feature is to remain temporarily enabled, and its status is on,
no further action is necessary.

NOTE: If the rtrv-ctrl-feat output in step 1 shows any controlled
features, skip steps 2 and 3, and go to step 4.

2. Display the serial number in the database with the rtrv-serial-num
command. This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
System serial number = ntxxxxxxxxxxxxx

System serial number is not locked.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
Command Completed

NOTE: If the serial number is correct and locked, skip steps 3, 4, and 5,
and go to step 6. If the serial number is correct but not locked, skip steps 3
and 4, and go to step 5. If the serial number is not correct, but is locked, this
feature cannot be enabled and the remainder of this procedure cannot be
performed. Contact the Customer Care Center to get an incorrect and
locked serial number changed. Refer to “Customer Care Center” on page
1-8 for the contact information. The serial number can be found on a label
affixed to the control shelf (shelf 1100).

3. Enter the correct serial number into the database using the ent-serial-num
command with the serial parameter.

For this example, enter this command.
ent-serial-num:serial=<EAGLE 5 SAS’s correct serial number>

When this command has successfully completed, the following message
should appear.
rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
ENT-SERIAL-NUM: MASP A - COMPLTD

4. Verify that the serial number entered into step 3 was entered correctly using
the rtrv-serial-num command. This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
System serial number = nt00001231

System serial number is not locked.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
Command Completed

If the serial number was not entered correctly, repeat steps 3 and 4 and
re-enter the correct serial number.

A-6 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

5. Lock the serial number in the database by entering the ent-serial-num
command with the serial number shown in step 2, if the serial number shown
in step 2 is correct, or with the serial number shown in step 4, if the serial
number was changed in step 3, and with the lock=yes parameter.

For this example, enter this command.
ent-serial-num:serial=<EAGLE 5 SAS’s serial number>:lock=yes

When this command has successfully completed, the following message
should appear.
rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
ENT-SERIAL-NUM: MASP A - COMPLTD

6. Enable the controlled feature with either a permanent key or temporary key
by entering the enable-ctrl-feat command. For this example, enter these
commands.

enable-ctrl-feat:partnum=893005801:fak=xxxxxxxxxxxxx

enable-ctrl-feat:partnum=893005701:fak=xxxxxxxxxxxxx

enable-ctrl-feat:partnum=893009101:fak=xxxxxxxxxxxxx

NOTE: The values for the feature access key (the fak parameter) are
provided by Tekelec. The feature access key determines if the controlled
feature is permanently or temporarily enabled. If you do not have the
controlled feature part number or the feature access key for the feature you
wish to enable, contact your Tekelec Sales Representative or Account
Representative.

When the enable-ctrl-feat command has successfully completed, this
message should appear.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
ENABLE-CTRL-FEAT: MASP B - COMPLTD

NOTE: If a temporarily enabled feature was permanently enabled in step
4, and the status of the temporarily enabled feature was on, skip step 5 and
go to step 6.

7. The controlled features enabled in step 4 must be activated using the
chg-ctrl-feat command, specifying the controlled feature part number
used in step 4 and the status=on parameter. For this example, enter these
commands.

chg-ctrl-feat:partnum=893005801:status=on

chg-ctrl-feat:partnum=893005701:status=on

chg-ctrl-feat:partnum=893009101:status=on

When the chg-ctrl-feat command has successfully completed, the
following message should appear.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CHG-CTRL-FEAT: MASP B - COMPLTD

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-7

8. Verify the changes by entering the rtrv-ctrl-feat command with the part
number specified in step 5.

rtrv-ctrl-feat:partnum=893005801

The following is an example of the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Command Class Management 893005801 on ----

rtrv-ctrl-feat:partnum=893005701

The following is an example of the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Telnet 893005701 on ----

rtrv-ctrl-feat:partnum=893009101

The following is an example of the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Network Security Enhance 893009101 on ----

9. Backup the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

A-8 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Flowchart A-1. Activating Controlled Features (Sheet 1 of 4)

Enter the rtrv-ctrl-feat
command

Is the feature
permanently

enabled?

Yes

No

Is the status of
the feature on

or off?

On

Off

The feature is permanently
enabled and activated. No further

action is necessary.

To Sheet
2

Enter the
chg-ctrl-feat

:partnum=<controlled feature part
number>

:status=on command (See Notes)

Enter the
chg-db:action=backup:dest=fixed

command

Notes:

1. The following is a list of the features and part
numbers enabled and activated in this procedure:

Command Class Management - 893005801

IP User Interface - 893005701

Network Security Enhancements - 893009101.

2. If you do not have the controlled feature part
number or the feature access key for the controlled
feature you wish to enable, contact your Tekelec
sales representative or account representative.
The feature access key determines if the controlled
feature is permenantly or temporarily enabled.

Enter the
rtrv-ctrl-feat:partnum=<part number

specified in the chg-ctrl-feat
command> command

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-9

Flowchart A-1. Activating Controlled Features (Sheet 2 of 4)

Is the feature
temporarily enabled?

Yes

No

Is the status of the
feature on or off?

On

OffThe feature is temporarily
enabled and activated. No
further action is necessary.

To Sheet
3

Enter the
chg-ctrl-feat

:partnum=<controlled feature part
number>

:status=on command (See Notes)

Enter the
chg-db:action=backup:dest=fixed

command

From
Sheet 1

Do you wish to
permanently enable this

feature?

Enter the
enable-ctrl-feat

:partnum=<controlled feature part
number>

:fak=<feature access key> command
(See Notes)

Yes

No

Notes:

1. The following is a list of the features and part
numbers enabled and activated in this procedure:

Command Class Management - 893005801

IP User Interface - 893005701

Network Security Enhancements - 893009101.

2. If you do not have the controlled feature part
number or the feature access key for the controlled
feature you wish to enable, contact your Tekelec
sales representative or account representative.
The feature access key determines if the controlled
feature is permenantly or temporarily enabled.

Is the status of the
feature on or off?

On

Off

Enter the
rtrv-ctrl-feat:partnum=<part number

specified in the chg-ctrl-feat
command> command

A-10 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Flowchart A-1. Activating Controlled Features (Sheet 3 of 4)

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-11

Flowchart A-1. Activating Controlled Features (Sheet 4 of 4)

From
Sheet 3

Is the feature to be
permanently enabled?

Enter the
enable-ctrl-feat

:partnum=<controlled feature part
number>

:fak=<permanent feature access key>
command (See Notes 1 and 4)

Enter the
enable-ctrl-feat

:partnum=<controlled feature part
number>

:fak=<temporary feature access key>
command (See Notes 1 and 4)

Yes

No

Notes:

1. The following is a list of the features and part numbers enabled and
activated in this procedure:

Command Class Management - 893005801

IP User Interface - 893005701

Network Security Enhancements - 893009101.

2. If the serial number is locked, it cannot be changed.

3. If the serial number is not locked, the controlled feature cannot be
enabled.

4. If you do not have the controlled feature part number or the feature
access key for the controlled feature you wish to enable, contact your
Tekelec sales representative or account representative. The feature
access key determines if the controlled feature is permenantly or
temporarily enabled.

Enter the
chg-ctrl-feat

:partnum=<controlled feature part
number specified with the

enable-ctrl-feat command>
:status=on command

Enter the
chg-db:action=backup:dest=fixed

command

Enter the
rtrv-ctrl-feat:partnum=<part number

specified in the chg-ctrl-feat
command> command

A-12 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Activating the Eagle OA&M IP Security Enhancement
Controlled Feature

This procedure is used to enable and activate the Eagle OAM IP Security
Enhancement Controlled Feature, using the feature’s part number and a feature
access key. This feature provides secure IP connections used by the IP User
Interface (Telnet) or FTP Retrieve and Replace features.

With the IP User Interface feature, a secure shell connection is established
between the EAGLE 5 SAS and the telnet terminals allowing passwords to be sent
over the connection. This allows the EAGLE 5 SAS administrator to add new
users to the EAGLE 5 SAS (with the ent-user command) and to change the
passwords of existing users (with the pid parameter of the chg-user command)
from a telnet terminal.

If the Eagle OA&M IP Security Enhancements is enabled and activated, the FTRA
must be configured to support secure connections to the EAGLE 5 SAS. Go to the
FTP-Based Table Retrieve Application (FTRA) User Guide, for more information on
using secure connections with the FTRA.

The Measurements Platform must support secure FTP servers. Go to the “Adding
an FTP Server” procedure on page 4-144 for more information on configuring
secure FTP servers for the Measurements Platform.

CAUTION: If Eagle OA&M IP Security Enhancements feature is
activated with a temporary feature access key and that key expires, secure
shell connections will become non-secure. Passwords can be transmitted
on a non-secure connection, but cannot be assigned or changed. The
ent-user command and pid parameter of the chg-user command cannot
be used. File transfers using secure FTP cannot be performed unless
non-secure FTP servers are available. It is recommended that the FTRA and
the Measurements Platform is configured with secure and non-secure FTP
servers.

To enable and activate this feature, the enable-ctrl-feat, ent-serial-num,
and chg-ctrl-feat commands are used. For more information on these
commands, go to the “Activating Controlled Features” procedure on page A-3, or
the Commands Manual.

Procedure

1. Display the status of the controlled features by entering the rtrv-ctrl-feat
command. The following is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:

Feature Name Partnum Status Quantity
IPGWx Signaling TPS 893012814 on 20000
ISUP Normalization 893000201 on ----
Command Class Management 893005801 off ----

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-13

LNP Short Message Service 893006601 on ----
Intermed GTT Load Sharing 893006901 off ----
XGTT Table Expansion 893006101 off ----
XMAP Table Expansion 893007710 on 3000
Large System # Links 893005910 on 2000
Routesets 893006401 on 6000

The following features have been temporarily enabled:

Feature Name Partnum Status Quantity Trial Period Left
Zero entries found.

The following features have expired temporary keys:

Feature Name Partnum
Zero entries found.

If the rtrv-ctrl-feat output shows that the controlled feature is
permanently enabled, and its status is on, no further action is necessary.
If the controlled feature is permanently enabled, and its status is off, skip
steps 2 through 6, and go to step 7.
If the controlled feature is temporarily enabled, and you wish to permanently
enable this feature, or the temporary feature access key for that feature has
expired, skip steps 2 through 5, and go to step 6.
If the controlled feature is to remain temporarily enabled, and its status is off,
skip steps 2 through 6, and go to step 7. If the feature’s status is on, no further
action is necessary.
If the controlled feature is to remain temporarily enabled, and its status is on,
no further action is necessary.

NOTE: If the rtrv-ctrl-feat output in step 1 shows any controlled
features, skip steps 2 through 5, and go to step 6.

2. Display the serial number in the database with the rtrv-serial-num
command. This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
System serial number = ntxxxxxxxxxxxxx

System serial number is not locked.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
Command Completed

NOTE: If the serial number is correct and locked, skip steps 3, 4, and 5,
and go to step 6. If the serial number is correct but not locked, skip steps 3
and 4, and go to step 5. If the serial number is not correct, but is locked, this
feature cannot be enabled and the remainder of this procedure cannot be
performed. Contact the Customer Care Center to get an incorrect and
locked serial number changed. Refer to “Customer Care Center” on page
1-8 for the contact information. The serial number can be found on a label
affixed to the control shelf (shelf 1100).

A-14 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

3. Enter the correct serial number into the database using the ent-serial-num
command with the serial parameter.

For this example, enter this command.
ent-serial-num:serial=<EAGLE 5 SAS’s correct serial number>

When this command has successfully completed, the following message
should appear.
rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
ENT-SERIAL-NUM: MASP A - COMPLTD

4. Verify that the serial number entered into step 3 was entered correctly using
the rtrv-serial-num command. This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
System serial number = nt00001231

System serial number is not locked.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
Command Completed

If the serial number was not entered correctly, repeat steps 3 and 4 and
re-enter the correct serial number.

5. Lock the serial number in the database by entering the ent-serial-num
command with the serial number shown in step 2, if the serial number shown
in step 2 is correct, or with the serial number shown in step 4, if the serial
number was changed in step 3, and with the lock=yes parameter.

For this example, enter this command.
ent-serial-num:serial=<EAGLE 5 SAS’s serial number>:lock=yes

When this command has successfully completed, the following message
should appear.
rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
ENT-SERIAL-NUM: MASP A - COMPLTD

6. Enable the controlled feature with either a permanent key or temporary key
by entering the enable-ctrl-feat command. For this example, enter this
command.

enable-ctrl-feat:partnum=893400001:fak=<feature access key>

NOTE: The values for the feature access key (the fak parameter) are
provided by Tekelec. The feature access key determines if the controlled
feature is permanently or temporarily enabled. If you do not have the
controlled feature part number or the feature access key for the feature you
wish to enable, contact your Tekelec Sales Representative or Account
Representative.
When the enable-ctrl-feat command has successfully completed, this
message should appear.
rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
ENABLE-CTRL-FEAT: MASP B - COMPLTD

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-15

NOTE: If the feature was temporarily enabled before being permanently
enabled in step 6, and the status of the temporarily enabled feature was on,
skip steps 7 through 12, and go to step 13.

7. Before the status of the Eagle OAM IP Security Enhancements controlled
feature can be changed to on, all ISPMs, if present, must be taken out of
service. Before the ISPMs can be taken out of service, all telnet terminals
associated with the IPSMs must be taken out of service. Enter the rtrv-trm
command to display the terminals in the database. The following is an
example of the possible output.

rlghncxa03w 05-03-01 16:02:08 GMT EAGLE5 34.0.0
TRM TYPE COMM FC TMOUT MXINV DURAL
1 VT320 9600-7-E-1 SW 30 5 99:59:59
2 KSR 9600-7-E-1 HW 30 5 INDEF
3 PRINTER 4800-7-E-1 HW 30 0 00:00:00
4 VT320 2400-7-E-1 BOTH 30 5 00:30:00
5 VT320 9600-7-O-1 NONE 30 5 00:00:30
6 VT320 9600-7-E-2 SW 30 9 INDEF
7 PRINTER 9600-7-N-2 HW 30 5 00:30:00
8 KSR 19200-7-E-2 BOTH 30 5 00:30:00
9 VT320 9600-7-E-1 SW 30 7 00:30:00
10 VT320 9600-7-E-1 HW 30 5 00:30:00
11 VT320 4800-7-E-1 HW 30 5 00:30:00
12 PRINTER 9600-7-E-1 HW 30 4 00:30:00
13 VT320 9600-7-O-1 NONE 30 5 00:30:00
14 VT320 9600-7-E-2 SW 30 8 00:30:00
15 VT320 9600-7-N-2 HW 30 5 00:30:00
16 VT320 9600-7-E-2 BOTH 30 3 00:30:00

TRM TYPE LOC TMOUT MXINV DURAL SECURE
17 TELNET 2107 60 5 00:30:00
18 TELNET 2107 60 5 00:30:00
19 TELNET 2107 60 5 00:30:00
20 TELNET 2107 60 5 00:30:00
21 TELNET 2107 60 5 00:30:00
22 TELNET 2107 60 5 00:30:00
23 TELNET 2107 60 5 00:30:00
24 TELNET 2107 60 5 00:30:00
25 TELNET 2108 60 5 00:30:00
26 TELNET 2108 60 5 00:30:00
27 TELNET 2108 60 5 00:30:00
28 TELNET 2108 60 5 00:30:00
29 TELNET 2108 60 5 00:30:00
30 TELNET 2108 60 5 00:30:00
31 TELNET 2108 60 5 00:30:00
32 TELNET 2108 60 5 00:30:00
33 TELNET 2111 60 5 00:30:00
34 TELNET 2111 60 5 00:30:00
35 TELNET 2111 60 5 00:30:00
36 TELNET 2111 60 5 00:30:00
37 TELNET 2111 60 5 00:30:00
38 TELNET 2111 60 5 00:30:00
39 TELNET 2111 60 5 00:30:00
40 TELNET 2111 60 5 00:30:00

TRM TRAF LINK SA SYS PU DB UIMRD
1 NO YES NO YES NO YES YES
2 NO NO NO NO NO NO NO
.
.
.
39 NO NO NO NO NO NO NO
40 NO NO NO NO NO NO NO

A-16 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

 APP APP
TRM SERV SS CARD CLK DBG GTT GWS MEAS MON MPS SEAS SLAN
1 YES YES YES YES YES YES YES YES YES YES NO NO
2 YES YES YES YES YES YES YES YES YES YES NO NO
.
.
.
39 NO NO NO NO NO NO NO NO NO NO NO NO
40 NO NO NO NO NO NO NO NO NO NO NO NO

NOTE: If the rtrv-trm output in step 7 shows no telnet terminals, skip
steps 8 through 11, and go to step 12.

8. Display the status of the IPSMs by entering the rept-stat-card command
with the card location of each IPSM shown in the output of step 7.

rept-stat-card:loc=2107

This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
2107 114-001-000 IPSM IPS IS-NR Active -----

 ALARM STATUS = No Alarms.
 BPDCM GPL = 002-122-000
 IMT BUS A = Conn
 IMT BUS B = Conn
Command Completed.

rept-stat-card:loc=2108

This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
2108 114-001-000 IPSM IPS IS-NR Active -----

 ALARM STATUS = No Alarms.
 BPDCM GPL = 002-122-000
 IMT BUS A = Conn
 IMT BUS B = Conn
Command Completed.

rept-stat-card:loc=2111

This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0
CARD VERSION TYPE APPL PST SST AST
2111 114-001-000 IPSM IPS IS-NR Active -----

 ALARM STATUS = No Alarms.
 BPDCM GPL = 002-122-000
 IMT BUS A = Conn
 IMT BUS B = Conn
Command Completed.

If all the IPSMs are out of service, shown by the entry OOS-MT-DSBLD in the
PST column, skip steps 9 and 10, and go to step 11.

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-17

9. Display the status of the terminals by entering the rept-stat-trm command.
This is an example of the possible output.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
TRM PST SST AST
1 IS-NR Active -----
2 IS-NR Active -----
3 IS-NR Active -----
4 IS-NR Active -----
5 IS-NR Active -----
6 IS-NR Active -----
7 IS-NR Active -----
8 IS-NR Active -----
9 IS-NR Active -----
10 IS-NR Active -----
11 IS-NR Active -----
12 IS-NR Active -----
13 IS-NR Active -----
14 IS-NR Active -----
15 IS-NR Active -----
16 IS-NR Active -----
17 IS-NR Active -----
18 IS-NR Active -----
19 IS-NR Active -----
20 IS-NR Active -----
21 IS-NR Active -----
22 IS-NR Active -----
23 IS-NR Active -----
24 IS-NR Active -----
25 IS-NR Active -----
26 IS-NR Active -----
27 IS-NR Active -----
28 IS-NR Active -----
29 IS-NR Active -----
30 IS-NR Active -----
31 IS-NR Active -----
32 IS-NR Active -----
33 IS-NR Active -----
34 IS-NR Active -----
35 IS-NR Active -----
36 IS-NR Active -----
37 IS-NR Active -----
38 IS-NR Active -----
39 IS-NR Active -----
40 IS-NR Active -----

Command Completed.

A-18 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

NOTE: If all the terminals associated with the IPSMs being taken out of
service are out of service, shown by the entry OOS-MT-DSBLD in the PST
column, skip step 10 and go to step 11.

10. Place the terminals associated with the IPSMs being taken out of service using
the rmv-trm command with the terminal number shown in step 7. For this
example, enter these commands.

rmv-trm:trm=17

rmv-trm:trm=18

rmv-trm:trm=19

rmv-trm:trm=20

rmv-trm:trm=21

rmv-trm:trm=22

rmv-trm:trm=23

rmv-trm:trm=24

rmv-trm:trm=25

rmv-trm:trm=26

rmv-trm:trm=27

rmv-trm:trm=28

rmv-trm:trm=29

rmv-trm:trm=30

rmv-trm:trm=31

rmv-trm:trm=32

rmv-trm:trm=33

rmv-trm:trm=34

rmv-trm:trm=35

rmv-trm:trm=36

rmv-trm:trm=37

rmv-trm:trm=38

rmv-trm:trm=39

rmv-trm:trm=40

CAUTION: Placing these terminals out of service will disable any Telnet
sessions running on these terminals.

If the status of any terminals associated with the IPSM being removed shown
in the PST field in step 9 is OOS-MT-DSBLD (out-of-service maintenance
disabled), the terminal is already out of service and the rmv-trm command
does not need to be executed for that terminal.

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-19

When these commands have successfully completed, this message should
appear.
rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Inhibit message sent to terminal

rlghncxa03w 05-09-01 15:08:45 GMT EAGLE5 34.0.0
Command Completed.

11. Place the IPSMs out of service using the rmv-card command, specifying the
card location of the IPSM. For this example, enter this command.

rmv-card:loc=2107

rmv-card:loc=2108

rmv-card:loc=2111

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
Card has been inhibited.

12. The controlled feature enabled in step 6 must be activated using the
chg-ctrl-feat command, specifying the controlled feature part number
used in step 6 and the status=on parameter. For this example, enter this
command.

chg-ctrl-feat:partnum=893400001:status=on

When the chg-ctrl-feat command has successfully completed, the
following message should appear.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CHG-CTRL-FEAT: MASP B - COMPLTD

13. Verify the changes by entering the rtrv-ctrl-feat command with the part
number specified in step 12.

rtrv-ctrl-feat:partnum=893400001

The following is an example of the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
EAGLE OAM IP Security 893400001 on ----

A-20 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

NOTE: If steps 7 through 11 were not performed, skip steps 14 and 15, and
go to step 16.

14. Place the terminals that were taken out of service in step 10 back into service
by entering the rst-trm command with the terminal numbers specified in
step 10. For this example, enter these commands.

rst-trm:trm=17

rst-trm:trm=18

rst-trm:trm=19

rst-trm:trm=20

rst-trm:trm=21

rst-trm:trm=22

rst-trm:trm=23

rst-trm:trm=24

rst-trm:trm=25

rst-trm:trm=26

rst-trm:trm=27

rst-trm:trm=28

rst-trm:trm=29

rst-trm:trm=30

rst-trm:trm=31

rst-trm:trm=32

rst-trm:trm=33

rst-trm:trm=34

rst-trm:trm=35

rst-trm:trm=36

rst-trm:trm=37

rst-trm:trm=38

rst-trm:trm=39

rst-trm:trm=40

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-21

15. Place the ISPMs back into service by entering the rst-card command with
the card locations specified in step 11. For this example, enter this command.

rst-card:loc=2107

rst-card:loc=2108

rst-card:loc=2111

When this command has successfully completed, this message should appear.
rlghncxa03w 05-09-01 09:12:36 GMT EAGLE5 34.0.0
Card has been allowed.

When the IPSMs are placed into service with the rst-card command, UIM
1494, SSH Host Keys Loaded, is displayed. UIM 1494 contains the public host
key fingerprint which is used to establish a secure connection with an SSH
client. If the secure connection is to be made with the FTRA, the public host
key fingerprint displayed in UIM 1494 must be added to the hosts.xml file in
the FTRA. Record the public host key fingerprint information displayed in
UIM 1494 if a secure connection to the FTRA will be made. For more
information about editing the hosts.xml file on the FTRA, see the FTP-Based
Table Retrieve Application (FTRA) User Guide.

16. Backup the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

A-22 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Flowchart A-2. Activating the Eagle OAM IP Security Enhancement
Controlled Feature (Sheet 1 of 4)

Enter the rtrv-ctrl-feat
command

Is the feature
permanently

enabled?

Yes

No

Is the status of
the feature on

or off?

On

Off

The feature is
permanently enabled

and activated. No further
action is necessary.

To
Sheet 3

Yes

No

Is the status of the
feature on or off?

On Off

The feature is temporarily
enabled and activated.

No further action is
necessary.

To
Sheet 2

Do you wish to
permanently enable this

feature?

Enter the
enable-ctrl-feat

:partnum=893400001
:fak=<feature access key> command

(See Note)

Yes

No

Note: If you do not have the controlled feature part number or the feature access
key for the controlled feature you wish to enable, contact your Tekelec sales
representative or account representative. The feature access key determines if
the controlled feature is permenantly or temporarily enabled.

Is the status of the
feature on or off?

OnOff

Is the feature
temporarily enabled?

To
Sheet 3

Enter the
chg-db:action=backup:dest=fixed

command

Enter the
rtrv-ctrl-feat:partnum=<part number

specified in the enable-ctrl-feat
command> command

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-23

Flowchart A-2. Activating the Eagle OAM IP Security Enhancement
Controlled Feature (Sheet 2 of 4)

A-24 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Flowchart A-2. Activating the Eagle OAM IP Security Enhancement
Controlled Feature (Sheet 3 of 4)

From
Sheets 1

or 2

Are telnet
terminals shown in the

rtrv-trm output?

Enter the
rept-stat-card:loc=<location of
the ISPM being taken out of

service> command

Yes

No

Is the state of
the IPSM

OOS-MT-DSBLD?

Yes

Enter the rtrv-trm
command

No

Enter the
rmv-card:loc=<location of the

ISPM being taken out of
service> command

Enter the
rept-stat-trm command

Are the terminals
associated with the IPSM

out of service?

Enter the
rmv-trm:trm=<terminal associated
with the IPSM being taken out of

service> command

Have all the
terminals associated with
the IPSM been taken out

of service?

NoYes

Have all IPSMs
been taken out of

service?

Select another
IPSM

To
Sheet 4

To
Sheet 4

No
No

Yes

Yes

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-25

Flowchart A-2. Activating the Eagle OAM IP Security Enhancement
Controlled Feature (Sheet 4 of 4)

Enter the
chg-ctrl-feat:partnum=893400001

:status=on command

Enter the
chg-db:action=backup:dest=fixed

command

From
Sheet 3

Enter the
rtrv-ctrl-feat:partnum=893400001

command

Select one of
the IPSMs

Were IPSMs
taken out of service on

Sheet 3?

Yes

No

Enter the
rst-trm:trm=<terminal associated
with the IPSM being restored to

service> command

Have all the
terminals associated with
the IPSM been restored to

service?

No

Yes

Enter the
rst-card:loc=<location of the

ISPM being restored to service>
command

Have all the
IPSMs been restored to

service?

Select another
IPSM

Enter the
chg-db:action=backup:dest=fixed

command

Yes

No

A-26 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Activating the 15 Minute Measurements Controlled Feature

This procedure is used to enable and activate the 15 Minute Measurements
controlled feature, using the feature’s part number and a feature access key. This
feature allows EAGLE 5 SAS measurements to be collected every 15 minutes.

To enable and activate the 15 Minute Measurements controlled feature, the
following requirements must be met:

• The Measurements Platform feature must be on.

• The EAGLE 5 SAS must be configured to use the Measurements Platform.

• MCPMs must be provisioned in the database, and the state of all these
MCPMs must be IS-NR.

After the 15 Minute Measurements controlled feature is enabled and activated,
the 15 minute measurement collection option in the measurement options table
must be turned on.

To enable and activate this feature, the enable-ctrl-feat, ent-serial-num,
and chg-ctrl-feat commands are used. For more information on these
commands, go to the “Activating Controlled Features” procedure on page A-3, or
the Commands Manual.

NOTE: This feature can only be permanently enabled with the
enable-ctrl-feat command. Once this feature is activated with the
chg-ctrl-feat command, it cannot be deactivated with the
chg-ctrl-feat:status=off command.

Procedure

1. Display the status of the 15 Minute Measurements controlled features by
entering the rtrv-ctrl-feat command. The following is an example of the
possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:

Feature Name Partnum Status Quantity
IPGWx Signaling TPS 893012814 on 20000
ISUP Normalization 893000201 on ----
Command Class Management 893005801 off ----
LNP Short Message Service 893006601 on ----
Intermed GTT Load Sharing 893006901 off ----
XGTT Table Expansion 893006101 off ----
XMAP Table Expansion 893007710 on 3000
Large System # Links 893005910 on 2000
Routesets 893006401 on 6000
15 Minute Measurements 893012101 off ----

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-27

The following features have been temporarily enabled:

Feature Name Partnum Status Quantity Trial Period Left
Zero entries found.

The following features have expired temporary keys:

Feature Name Partnum
Zero entries found.

If the rtrv-ctrl-feat output shows that the 15 Minute Measurements
controlled feature is permanently enabled, and its status is on, no further
action is necessary.
If the 15 Minute Measurements controlled feature is permanently enabled,
and its status is off, skip steps 2 through 6, and go to step 7.

NOTE: If the rtrv-ctrl-feat output in step 1 shows any controlled
features, skip steps 2 through 5, and go to step 6.

2. Display the serial number in the database with the rtrv-serial-num
command. This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
System serial number = ntxxxxxxxxxxxxx

System serial number is not locked.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
Command Completed

NOTE: If the serial number is correct and locked, skip steps 3, 4, and 5,
and go to step 6. If the serial number is correct but not locked, skip steps 3
and 4, and go to step 5. If the serial number is not correct, but is locked, this
feature cannot be enabled and the remainder of this procedure cannot be
performed. Contact the Customer Care Center to get an incorrect and
locked serial number changed. Refer to “Customer Care Center” on page
1-8 for the contact information. The serial number can be found on a label
affixed to the control shelf (shelf 1100).

3. Enter the correct serial number into the database using the ent-serial-num
command with the serial parameter.

For this example, enter this command.
ent-serial-num:serial=<EAGLE 5 SAS’s correct serial number>

When this command has successfully completed, the following message
should appear.
rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
ENT-SERIAL-NUM: MASP A - COMPLTD

A-28 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

4. Verify that the serial number entered into step 3 was entered correctly using
the rtrv-serial-num command. This is an example of the possible output.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
System serial number = nt00001231

System serial number is not locked.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
Command Completed

If the serial number was not entered correctly, repeat steps 3 and 4 and
re-enter the correct serial number.

5. Lock the serial number in the database by entering the ent-serial-num
command with the serial number shown in step 2, if the serial number shown
in step 2 is correct, or with the serial number shown in step 4, if the serial
number was changed in step 3, and with the lock=yes parameter.

For this example, enter this command.
ent-serial-num:serial=<EAGLE 5 SAS’s serial number>:lock=yes

When this command has successfully completed, the following message
should appear.
rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
ENT-SERIAL-NUM: MASP A - COMPLTD

6. Enable the 15 Minute Measurements controlled feature by entering the
enable-ctrl-feat command. For this example, enter this command.

enable-ctrl-feat:partnum=893012101:fak=<feature access key>

NOTE: The values for the feature access key (the fak parameter) are
provided by Tekelec. If you do not have the controlled feature part number
or the feature access key for the feature you wish to enable, contact your
Tekelec Sales Representative or Account Representative.

When the enable-ctrl-feat command has successfully completed, this
message should appear.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
ENABLE-CTRL-FEAT: MASP B - COMPLTD

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-29

7. Verify whether or not the Measurements Platform feature is on by entering the
rtrv-feat command. If the Measurements Platform feature is on, the entry
MEASPLAT = on is shown in the rtrv-feat command output:

NOTE: The rtrv-feat command output contains other fields that are not
used by this procedure. If you wish to see all the fields displayed by the
rtrv-feat command, see the rtrv-feat command description in the
Commands Manual.

If the Measurements Platform feature is not on, perform the “Adding an
MCPM” procedure on page 4-127 to add the required MCPMs and to turn the
Measurements Platform feature on. After the Measurements Platform is
turned on, perform the “Configuring the Measurements Platform Feature”
procedure on page 4-136 to configure the Measurements Platform Feature.
Skip steps 8 and 9, and go to step 10.

If the Measurements Platform is on, go to step 8.

8. Verify whether or nor the Measurements Platform option is enabled
(PLATFORMENABLE = on) using the rtrv-measopts command. The following
is an example of the possible output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
EAGLE MEASUREMENT OPTIONS LIST

PLATFORMENABLE = on
COLLECT15MIN = off
CLLIBASEDNAME = on

SYSTOTSTP =on

NOTE: The rtrv-measopts command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed by
the rtrv-measopts command, see the rtrv-measopts command
description in the Commands Manual.

If the Measurements Platform option is not enabled, perform the
“Configuring the Measurements Platform Feature” procedure on page 4-136
to verify, and correct if necessary, the configuration of the Measurements
Platform feature and to enable the Measurements Platform option. Skip step 9
and go to step 10.

If the Measurements Platform option is enabled, go to step 9.

A-30 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

9. Display the status of the MCPMs in the database with the rept-stat-meas
command. This is an example of the possible output.

rlghncxa03w 05-09-01 16:43:42 GMT EAGLE5 34.0.0

 PST SST AST
MEAS SS IS-NR Active -----
 ALARM STATUS = No Alarms

 CARD VERSION TYPE PST SST AST
 2107 P 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2108 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available
 2111 101-9-000 MCPM IS-NR Active -----
 IP Link A IS-NR Active Available

 CARD 2107 ALARM STATUS = No Alarms
 CARD 2108 ALARM STATUS = No Alarms
 CARD 2111 ALARM STATUS = No Alarms

If the state of all the MCPMs is IS-NR, shown in the PST column, go to step 10.

If the state of any of the MCPMs is not IS-NR, perform the “Configuring the
Measurements Platform Feature” procedure on page 4-136 to verify, and
correct if necessary, the configuration of the Measurements Platform feature
and to bring the MCPMs back into service. Go to step 10.

NOTE: The 15 Minute Measurements feature cannot be activated while
the 30-minute measurement collection is in progress. If the 30-minute
measurement collection is in progress, wait until 30-minute measurement
collection has finished before performing this step.

10. Activate the 15 Minute Measurements controlled feature using the
chg-ctrl-feat command, specifying the 15 Minute Measurements
controlled feature part number and the status=on parameter. For this
example, enter this command.

chg-ctrl-feat:partnum=893012101:status=on

NOTE: Once the 15 Minute Measurements feature is activated in this step,
it cannot be deactivated with the chg-ctrl-feat:status=off command.

When the chg-ctrl-feat command has successfully completed, the
following message should appear.

rlghncxa03w 05-09-01 21:15:37 GMT EAGLE5 34.0.0
CHG-CTRL-FEAT: MASP B - COMPLTD

11. Verify the changes by entering the rtrv-ctrl-feat command with the part
number specified in step 10.

rtrv-ctrl-feat:partnum=893012101

The following is an example of the possible output.
rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
15 Minute Measurements 893012101 on ----

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-31

12. Turn the 15 Minute Measurement collection option on by entering this
command.

chg-measopts:collect15min=on

When the chg-measopts command has successfully completed, the following
message should appear.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
CHG-MEAS-OPTS: MASP A - COMPLTD

13. Verify that the 15 Minute Measurement collection option is on by entering the
rtrv-measopts command. The following is an example of the possible
output.

rlghncxa03w 05-09-01 16:02:05 GMT EAGLE5 34.0.0
EAGLE MEASUREMENT OPTIONS LIST

PLATFORMENABLE = on
COLLECT15MIN = on
CLLIBASEDNAME = on

SYSTOTSTP =on

NOTE: The rtrv-measopts command output contains other fields that
are not used by this procedure. If you wish to see all the fields displayed by
the rtrv-measopts command, see the rtrv-measopts command
description in the Commands Manual.

14. Backup the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

A-32 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Flowchart A-3. Activating the 15 Minute Measurements
Controlled Feature (Sheet 1 of 4)

Enter the rtrv-ctrl-feat
command

Is the feature
permanently

enabled?

Yes

No

Is the status of
the feature on

or off?

On

Off

The feature is
permanently enabled

and activated. No further
action is necessary.

To
Sheet 2

Enter the
enable-ctrl-feat

:partnum=893012101
:fak=<feature access key>

command (See Note 4)

Are any controlled
features shown in the
rtrv-ctrl-feat output?

Enter the rtrv-serial-num
command

Is the system's
serial number in the

database correct and is the
serial number locked?

(See Notes 1, 2,
and 3)

Notes:

1. If the serial number is locked, it
cannot be changed.

2. If the serial number is not locked, the
controlled feature cannot be enabled.

3. The serial number can be found on
a label affixed to the control shelf (shelf
1100).

4. If you do not have the feature
access key for this feature, contact
your Tekelec sales representative or
account representative.

Yes

No

Yes

No

To
Sheet 3

To
Sheet 3

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-33

Flowchart A-3. Activating the 15 Minute Measurements
Controlled Feature (Sheet 2 of 4)

A-34 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Flowchart A-3. Activating the 15 Minute Measurements
Controlled Feature (Sheet 3 of 4)

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-35

Flowchart A-3. Activating the 15 Minute Measurements
Controlled Feature (Sheet 4 of 4)

From
Sheet 3

Wait until 30-minute
measurement collection has

finished before proceeding with
this procedure.

Enter the
chg-ctrl-feat:partnum=893012101

:status=on command.
Note: Once this feature is turned

on, it cannot be turned off.

Enter the
chg-db:action=backup:dest=fixed

command

Enter the
rtrv-ctrl-feat:partnum=893012101

command

Is 30-minute
measurement collection

in progress?

Yes

No

Enter the
chg-measopts:collect15min=on

command

Enter the rtrv-measopts
command

A-36 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Clearing a Temporary FAK Alarm

This procedure is used to clear the critical alarm, UAM 0368, generated when a a
temporary feature access key has expired, using the chg-ctrl-feat command.

The chg-ctrl-feat command uses the following parameters:

:partnum - The part number of the controlled feature that was temporarily
enabled and is causing the alarm.

:alarm=clear - Clears UAM 0368, Temp Key(s) have expired.

The controlled feature must have been temporarily enabled and is now in danger
of expiration or in an expired state.

Procedure

1. Display the controlled feature that has the expired feature access key by
entering the rtrv-ctrl-feat:expired=yes command. The following is an
example of the possible output.

rlghncxa03w 05-09-01 21:17:37 GMT EAGLE5 34.0.0
The following features have expired temporary keys:
Feature Name Part Num
Command Class Management 893005801

2. Clear the EAGLE 5 SAS alarm in the database by entering the chg-ctrl-feat
command. For example, enter this command.

chg-ctrl-feat:partnum=893005801:alarm=clear

When this command has successfully completed, the following message
should appear.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
CHG-CTRL-FEAT: MASP A - COMPLTD

3. Verify that the alarm has cleared in the database by using the
rtrv-ctrl-feat:expired=yes command. The following is an example of
the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
0367.0181 * SYSTEM Temp Key(s) expiration alarm cleared.

4. Backup the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-37

Flowchart A-4. Clearing a Temporary FAK Alarm

A-38 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Deactivating Controlled Features

This procedure is used to deactivate these controlled features, Command Class
Management, IP User Interface, and Network Security Enhancements using the
chg-ctrl-feat command.

The chg-ctrl-feat command uses the following parameters:

:partnum - The part number of the controlled feature being deactivated.

– Command Class Management – 893005801

– Telnet (IP User Interface) – 893005701

– Network Security Enhancements – 893009101

:status=off – used to deactivate the controlled feature.

The status of the controlled feature being deactivated must be on and is shown
with the rtrv-ctrl-feat command.

CAUTION: If the Command Class Management controlled feature is
deactivated, no new user-defined command classes can be created, and the
user-defined command classes cannot be assigned to user IDs or terminals.

CAUTION: If the IP User Interface controlled feature is deactivated, all
Telnet sessions supported by this feature will be disabled. No changes can
be made to the configuration of the Telnet terminals (terminals 17 through
40). Deactivating this feature will also deactivate FTP Retrieve and Replace
feature.

Procedure

1. Display the controlled features whose status is on by entering the
rtrv-ctrl-feat:status=on command. The following is an example of the
possible output.

rlghncxa03w 05-09-01 21:17:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:

Feature Name Partnum Status Quantity
IPGWx Signaling TPS 893012814 on 20000
ISUP Normalization 893000201 on ----
Command Class Management 893005801 on ----
LNP Short Message Service 893006601 on ----
Intermed GTT Load Sharing 893006901 on ----
XMAP Table Expansion 893007710 on 3000
Large System # Links 893005910 on 2000
Routesets 893006401 on 6000
Telnet 893005701 on ----
Network Security Enhance 893009101 on ----

The following features have been temporarily enabled:

Feature Name Partnum Status Quantity Trial Period Left
Zero entries found.

Controlled Feature Activation Procedures

910-0142-001 Rev B, December 2005 A-39

The following features have expired temporary keys:

Feature Name Partnum
Zero entries found.

2. Deactivate the controlled feature by entering the chg-ctrl-feat command
with the status=off parameter. For example, enter this command.

chg-ctrl-feat:partnum=893005801:status=off

chg-ctrl-feat:partnum=893005701:status=off

chg-ctrl-feat:partnum=893009101:status=off

When each of these commands has successfully completed, the following
message should appear.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
CHG-CTRL-FEAT: MASP A - COMPLTD

3. Verify that the controlled feature has been deactivated by using the
rtrv-ctrl-feat:partnum=<controlled feature part number>
command. For this example, enter these commands.

rtrv-ctrl-feat:partnum=893005801

The following is an example of the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Command Class Management 893005801 off ----

rtrv-ctrl-feat:partnum=893005701

The following is an example of the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Telnet 893005701 off ----

rtrv-ctrl-feat:partnum=893009101

The following is an example of the possible output.

rlghncxa03w 05-09-01 21:16:37 GMT EAGLE5 34.0.0
The following features have been permanently enabled:
Feature Name Partnum Status Quantity
Network Security Enhance 893009101 off ----

4. Backup the new changes using the chg-db:action=backup:dest=fixed
command. These messages should appear, the active Maintenance and
Administration Subsystem Processor (MASP) appears first.

BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.

A-40 910-0142-001 Rev B, December 2005

Controlled Feature Activation Procedures

Flowchart A-5. Deactivating Controlled Features

Enter the
rtrv-ctrl-feat:status=on

command

Enter the
chg-db:action=backup:dest=fixed

command

Enter the
chg-ctrl-feat

:partnum=<controlled feature part
number being deactivated>

:status=off command (See Cautions)

Enter the
rtrv-ctrl-feat:partnum=<part number

specified in the chg-ctrl-feat
command> command

Caution: If the Command Class Management controlled
feature is deactivated, no new user-defined command
classes can be created, and the user-defined command
classes cannot be assigned to user IDs or terminals.

Caution: If the IP User Interface controlled feature is
deactivated, all Telnet sessions supported by this feature
will be disabled. No changes can be made to the
configuration of the Telnet terminals (terminals 17
through 40). Deactivating this feature will also
deactivate FTP Retrieve and Replace feature.

Caution: If the Network Security Enhancements
controlled feature is deactivated, the network Security
Enhancement options will be disabled.

910-0142-001 Rev B, December 2005 B-1

B

Setting Up a Secure Telnet
Connection to the EAGLE 5 SAS

using PuTTY

This appendix describes the steps to set up a secure telnet connection to to the
EAGLE 5 SAS using the PuTTY client program.

The PuTTY client program must be installed on the machine that will be
connecting to the EAGLE 5 SAS before this procedure can be performed. The
PuTTY client program can be obtained at this website.

http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html

http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html

B-2 910-0142-001 Rev B, December 2005

Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using PuTTY

Procedure

NOTE: The examples shown in this procedure are based on version 0.58
of the PuTTY client program.

1. Start the PuTTY client program by double clicking the PuTTY icon on the
desktop. The PuTTY Configuration Window is displayed. See Figure B-1.

Figure B-1. PuTTY Configuration Window - Initial Session Setup

2. Select Session in the Category list window in the PuTTY Configuration
window.

3. Enter the IP address of the IPSM in the EAGLE 5 SAS that is provisioned as a
secure SSHD server in the Host Name (or IP Address) box. Enter 22 in the
Port box.

4. Click the SSH radio button for the Protocol selection.

Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using PuTTY

910-0142-001 Rev B, December 2005 B-3

5. Enter a name for this session in the Saved Sessions box, for example, sships.

6. Click the Never radio button for the Close window on exit option.

7. Click the Save button to save this session. For this example, clicking the Save
button saves the sships session.

8. Select Connection > SSH in the Category list window in the PuTTY
Configuration window. See Figure B-2.

Figure B-2. PuTTY Configuration Window - SSH Connection Setup

9. Click the 2 only radio button in the Preferred SSH protocol version: section
of the PuTYY Configuration window. Click the Don’t start a shell or
command at all checkbox in the Protocol options section of the PuTTY
Configuration window. See Figure B-2.

B-4 910-0142-001 Rev B, December 2005

Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using PuTTY

10. Select Connection > SSH > Auth. Verify that the checkboxes are not checked.
Verify that the Private key file for authentication text box is empty. See
Figure B-3.

Figure B-3. PuTTY Configuration Window - SSH Auth Setup

Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using PuTTY

910-0142-001 Rev B, December 2005 B-5

11. Select Connection > SSH > Tunnels. Click the Local ports accept
connections from other hosts check box in the Port Forwarding section of the
PuTTY Configuration window (Figure B-4), to accept connections from other
hosts.

Figure B-4. PuTTY Configuration Window - SSH Tunnel/Port
Forwarding Setup

B-6 910-0142-001 Rev B, December 2005

Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using PuTTY

12. In the Add new forwarded port section of the PuTTY Configuration
window (Figure B-4), click the Local radio button. Enter the forwarding port
on the local machine in the Source port box. The Source port value must be
greater than 1024 and must be available.

13. The Destination box in the Add new forwarded port section of the PuTTY
Configuration window (Figure B-4) contains the IP address and port of the
remote machine. The forwarding port on the local machine communicates
with the IP address and port shown in the Destination box. Enter the IP
address and port of the remote machine in the Destination box.

14. Click the Add button in the Add new forwarded port section of the PuTTY
Configuration window to complete adding the forwarded port information.
The forwarding port (Source port value) and the IP address and port of the
remote machine (the Destination value) appear in the Forwarded ports: box
and the Source port and Destination boxes are empty. See Figure B-5.

Figure B-5. PuTTY Configuration Window - SSH Tunnel/Port
Forwarding Completion

Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using PuTTY

910-0142-001 Rev B, December 2005 B-7

15. Select Session in the Category list window in the PuTTY Configuration
window. See Figure B-1 on page B-2. Click the Save button.

16. Click the Open button in the PuTTY Configuration window. The dialog box
shown in Figure B-6 appears. Click the Yes button.

Figure B-6. Key Acceptance Dialog Box

The Login window is displayed. See Figure B-7.

Figure B-7. PuTTY Login Window

B-8 910-0142-001 Rev B, December 2005

Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using PuTTY

17. Press the Enter key. Verify that the screen is displayed as shown in Figure B-8.

Figure B-8. Logged in Window for SSH Session

Press the Enter key at the prompt to allow an empty login. Minimize this
window.

NOTE: This window must not be closed until all the testing is complete
and you decide to shutdown the secure shell connection to the EAGLE 5
SAS.

18. Initiate a telnet connection to the local host at the forwarded port configured
in step 14 (see Figure B-5 on page B-6). At the prompt, enter the telnet
command with the IP address and Source port value shown in Figure B-5 on
page B-6. For this example, enter the telnet command with the IP address
127.0.0.1 and the source port value 27000, as shown in Figure B-9. Press the
Enter key.

Figure B-9. Telnet Connection to Local Host Forwarded Port

19. The connection to the EAGLE 5 SAS is established and functions as any other
telnet terminal connected to the EAGLE 5 SAS.

Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using PuTTY

910-0142-001 Rev B, December 2005 B-9

20. Verify that all the eight telnet connections assigned to this IPSM can be opened
and all EAGLE 5 SAS commands that are allowed to be executed from a telnet
terminal can be executed from the telnet terminals assigned to the IPSM.

This procedure is finished.

B-10 910-0142-001 Rev B, December 2005

Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using PuTTY

910-0142-001 Rev B, December 2005 Index-1

Numerics
15 Minute Measurements Controlled Feature

- EAGLE 5 SAS
Activating, A-26

A
acronyms, 1-14
Activating

15 Minute Measurements Controlled
Feature, A-26

Command Class Management
Controlled Feature, A-3

Eagle OAM IP Security Enhancements
Controlled Feature, A-12

IP User Interface Controlled
Feature, A-3

Network Security Enhancements
Controlled Feature, A-3

adding
card, 4-98
shelf, 4-90
user, 4-21

B
backup procedures, 2-32

backup database on fixed disk, 2-32
backup database to removable

cartridge, 2-35

C
changing

password, 4-48
security defaults, 4-7
security log characteristics, 4-17
terminal characteristics, 4-51
terminal command class

assignment, 4-72
user information, 4-35

chg-db:action=backup:dest=fixed, 2-33
chg-db:action=backup:dest=remove, 2-36,

2-70
chg-db:action=repair, 2-51

chg-db:action=restore:src=fixed, 2-40
chg-db:action=restore:src=remove, 2-44,

2-74
chg-ftp-serv, 4-150, 4-151
chg-ip-card, 4-138
chg-ip-lnk, 4-138, 4-158
Clearing a Temporary FAK alarm, A-36
Command Class Management Controlled

Feature
Activating, A-3
Deactivating, A-38

Configuration Window
PuTTY, B-2, B-3, B-5, B-6, B-7

configuring
measurements terminal, 4-121
restore device state option, 4-176
UIM threshold, 4-116

Controlled Feature Activation
15 Minute Measurements, A-26
Command Class Management, A-3
Eagle OAM IP Security

Enhancements, A-12
IP User Interface, A-3
Network Security Enhancements, A-3

Controlled Feature Deactivation
Command Class Management, A-38
Eagle OAM IP Security

Enhancements, A-38
IP User Interface, A-38
Network Security Enhancements, A-38

copy disk procedure, 2-54
copying database from active to standby

fixed disk, 2-54
Customer Care Center, 1-8

D
database

copying from active to standby fixed
disk, 2-54

repairing, 2-48
restoring from backup partition of fixed

disk, 2-39
verifying, 2-10

database management procedures, 2-1

Index

Index-2 910-0142-001 Rev B, December 2005

Index

database partitions
overview, 1-11

Deactivating
Command Class Management

Controlled Feature, A-38
Eagle OAM IP Security Enhancements

Controlled Feature, A-38
IP User Interface Controlled

Feature, A-38
Network Security Enhancements

Controlled Feature, A-38
default router, 4-138
dlt-ftp-serv, 4-148

E
EAGLE 5 SAS clock and date

setting, 4-3
Eagle OAM IP Security Enhancements

Controlled Feature
Activating, A-12
Deactivating, A-38

Emergency response, 1-9
EMSALM terminal type, 4-56
ent-ftp-serv, 4-145
Errors - contacting the Customer Care

Center, 1-8
Ethernet, 4-128

F
FAK Alarm - Temporary

Clearing, A-36
fixed disk

formatting, 2-91
fixed disk drive

overview, 1-12
formatting

fixed disk, 2-91
removable cartridge, 2-79

FTP server, 4-136, 4-140, 4-144, 4-145, 4-148,
4-150, 4-151

G
GPL management procedures, 3-1

I
inserting removable cartridge, 2-8
IP communications link

Measurements Platform, 4-136
IP host, 4-139, 4-158
IP link, 4-137, 4-138, 4-158
IP Security Enhancements - Eagle OAM

Activating, A-12
Deactivating, A-38

IP Services Module, 4-154, 4-164
IP User Interface Controlled Feature

Activating, A-3
Deactivating, A-38

IPSM, 4-154, 4-164, 4-165, B-2, B-9

K
KSR terminal type, 4-55

L
LNP Basic, 4-23, 4-37
LNP Database Administration, 4-23, 4-37
LNP Subscription, 4-23, 4-37

M
maintenance and administration subsystem

overview, 1-10
manual

admonishments, 1-8
organization, 1-2
related publications, 1-3

MCPM, 2-57, 2-63, 2-82, 2-85, 2-93, 2-97,
3-50, 3-69, 4-127, 4-129, 4-132, 4-133,
4-134, 4-137, 4-138, 4-155, 4-165, A-30

Measurement Collection & Polling
Module, 4-127, 4-132

Measurements Platform, 2-57, 2-81, 2-93,
4-129, 4-131, 4-132, 4-140, 4-144, 4-148,
4-150, 4-164, A-29

Measurements Platform option, 2-57, 2-81,
2-93, 4-136, 4-140, A-29

measurements terminal
configuring, 4-121

MGMT terminal type, 4-55
Multi-Port LIM, 3-62

Index

910-0142-001 Rev B, December 2005 Index-3

N
Network Security Enhancements Controlled

Feature
Activating, A-3
Deactivating, A-38

None terminal type, 4-55

O
OAM IP Security Enhancements Controlled

Feature - EAGLE 5 SAS
Activating, A-12
Deactivating, A-38

OAP GPL
change trial to approved version, 3-149

OAP terminal type, 4-55
overview

database partitions, 1-11
fixed disk drive, 1-12
maintenance and administration

subsystem, 1-10
removable cartridge, 1-13

P
password

changing, 4-48
Printer terminal type, 4-55
Problems - contacting the Customer Care

Center, 1-8
PuTTY client program, 1-2, B-1, B-2
PuTTY Configuration Window, B-2, B-3,

B-5, B-6, B-7

R
removable cartridge, 2-5

formatting, 2-79
inserting, 2-8
overview, 1-13
removing, 2-9
restoring system data, 2-73
write enabling, 2-7
write protecting, 2-6

removing
IPSM, 4-164
MCPM, 4-132
removable cartridge, 2-9

shelf, 4-92
SS7 LIM, 4-105
user, 4-33

repairing database, 2-48
rept-stat-meas, 2-57, 2-63, 2-82, 2-85, 2-93,

2-97, 3-50, 3-69, 4-137, 4-139
restore device state option

configuring, 4-176
restoring

database
from backup partition of fixed

disk, 2-39
from removable cartridge, 2-43

system data, 2-73
system data from removable

cartridge, 2-73
restoring the database, 2-39
rtrv-ftp-serv, 4-140
rtrv-ip-lnk, 4-138, 4-158

S
secure telnet connection, 1-2, B-1

setup with the PuTTY client
program, 1-2, B-1

security defaults
changing, 4-7

security log characteristics
changing, 4-17

setting
EAGLE 5 SAS clock and date, 4-3

setup secure telnet connection with the
PuTTY client program, 1-2, B-1

shelf
adding, 4-90
removing, 4-92

Support - contacting the Customer Care
Center, 1-8

system administration procedures, 4-1

T
TCP/IP parameters, 4-138
Technical Assistance - contacting the

Customer Care Center, 1-8
telnet connection - secure, 1-2, B-1

setup with the PuTTY client
program, 1-2, B-1

Index-4 910-0142-001 Rev B, December 2005

Index

Telnet terminal type, 4-55
Temporary FAK Alarm

Clearing, A-36
terminal characteristics

changing, 4-51
terminal command class assignment

changing, 4-72
Terminal type

EMSALM, 4-56
KSR, 4-55
MGMT, 4-55
None, 4-55
OAP, 4-55
Printer, 4-55
Telnet, 4-55
VT320, 4-55

U
UIM threshold

configuring, 4-116
user

adding, 4-21
removing, 4-33

user information
changing, 4-35

utility GPL
change trial to approved version, 3-146

V
verifying database, 2-10
VT320 terminal type, 4-55

W
write enabling removable cartridge, 2-7
write protecting removable cartridge, 2-6

OverviewDatabase Administration Manual - System Management1-2
Manual OrganizationDatabase Administration Manual - System Management1-2
Related PublicationsDatabase Administration Manual - System Management1-3
Documentation Packaging and UpdatesDatabase Administration Manual - System Management
1-8
Documentation AdmonishmentsDatabase Administration Manual - System Management1-8
Customer Care CenterDatabase Administration Manual - System Management1-8
Emergency ResponseDatabase Administration Manual - System Management1-9
Maintenance and Administration SubsystemDatabase Administration Manual - System
Management1-10
Database PartitionsDatabase Administration Manual - System Management1-11
List of Acronyms and AbbreviationsDatabase Administration Manual - System Management1-14
IntroductionDatabase Administration Manual - System Management2-3
Removable CartridgeDatabase Administration Manual - System Management2-5
Verifying the DatabaseDatabase Administration Manual - System Management2-10
Backing Up the DatabaseDatabase Administration Manual - System Management2-32
Restoring the DatabaseDatabase Administration Manual - System Management2-39
Repairing the DatabaseDatabase Administration Manual - System Management2-48
Copying the Database from the Active to the Standby Fixed
DiskDatabase Administration Manual - System Management2-54
Backing Up System Data to the Removable CartridgeDatabase Administration Manual - System
Management2-69
Restoring System Data from a Removable CartridgeDatabase Administration Manual - System
Management2-73
Formatting a Removable CartridgeDatabase Administration Manual - System Management2-79
Formatting the Fixed Disk of the Standby TDMDatabase Administration Manual - System
Management2-91
IntroductionDatabase Administration Manual - System Management3-2
Updating the IMT GPLDatabase Administration Manual - System Management3-17
Updating the EOAM GPLDatabase Administration Manual - System Management3-24
Updating the Signaling Link and Data Link GPLsDatabase Administration Manual - System
Management3-33
Updating the Service GPLsDatabase Administration Manual - System Management3-47
Updating the Flash GPLsDatabase Administration Manual - System Management3-62
Updating One of the Flash GPLs on the HC MIMsDatabase Administration Manual - System
Management3-96
Updating All the Flash GPLs on the HC MIMsDatabase Administration Manual - System
Management3-111
Updating the BPHMUX GPLDatabase Administration Manual - System Management3-128
Updating the HIPR GPLDatabase Administration Manual - System Management3-137
Making the Trial Utility GPL the Approved Utility GPLDatabase Administration Manual -
System Management3-146
Updating the OAP GPLDatabase Administration Manual - System Management3-149
Reloading the TDM LCA Clock BitfileDatabase Administration Manual - System Management3-
154
IntroductionDatabase Administration Manual - System Management4-2
Setting the Clock and Date on the EAGLE 5 SASDatabase Administration Manual - System
Management4-3
Changing the Security DefaultsDatabase Administration Manual - System Management4-7
Configuring the Unauthorized Use Warning MessageDatabase Administration Manual - System

Management4-11
Changing the Security Log CharacteristicsDatabase Administration Manual - System
Management4-17
Copying the Security Log to the File Transfer AreaDatabase Administration Manual - System
Management4-19
Adding a User to the SystemDatabase Administration Manual - System Management4-21
Removing a User from the SystemDatabase Administration Manual - System Management4-33
Changing User InformationDatabase Administration Manual - System Management4-35
Changing a PasswordDatabase Administration Manual - System Management4-48
Changing Terminal CharacteristicsDatabase Administration Manual - System Management4-51
Changing Terminal Command Class AssignmentsDatabase Administration Manual - System
Management4-72
Configuring Command ClassesDatabase Administration Manual - System Management4-80
Adding a ShelfDatabase Administration Manual - System Management4-90
Removing a ShelfDatabase Administration Manual - System Management4-92
Adding an SS7 LIMDatabase Administration Manual - System Management4-98
Removing an SS7 LIMDatabase Administration Manual - System Management4-105
Configuring the UIM ThresholdDatabase Administration Manual - System Management4-116
Removing a UIM ThresholdDatabase Administration Manual - System Management4-119
Configuring the Measurements Terminal for an EAGLE 5 SAS Containing 700 Signaling Links
Database Administration Manual - System Management4-121
Adding an MCPMDatabase Administration Manual - System Management4-127
Removing an MCPMDatabase Administration Manual - System Management4-132
Configuring the Measurements Platform FeatureDatabase Administration Manual - System
Management4-136
Adding an FTP ServerDatabase Administration Manual - System Management4-144
Removing an FTP ServerDatabase Administration Manual - System Management4-148
Changing an FTP ServerDatabase Administration Manual - System Management4-150
Adding an IPSMDatabase Administration Manual - System Management4-154
Removing an IPSMDatabase Administration Manual - System Management4-164
Configuring the Options for the Network
Security Enhancements FeatureDatabase Administration Manual - System Management4-172
Configuring the Restore Device State OptionDatabase Administration Manual - System
Management4-176
IntroductionDatabase Administration Manual - System ManagementA-2
Activating Controlled FeaturesDatabase Administration Manual - System ManagementA-3
Activating the Eagle OA&M IP Security Enhancement
Controlled FeatureDatabase Administration Manual - System ManagementA-12
Activating the 15 Minute Measurements Controlled FeatureDatabase Administration Manual -
System ManagementA-26
Clearing a Temporary FAK AlarmDatabase Administration Manual - System ManagementA-36
Deactivating Controlled FeaturesDatabase Administration Manual - System ManagementA-38

DB Management Procedures.fm (Chapter title
3 Database Management Procedures) 1-2

DB Management Procedures.fm (Heading 2
Inserting the Removable Cartridge) 3-17, 3-25, 3-35, 3-48, 3-128, 3-137, 3-146, 3-151
Removing the Removable Cartridge) 3-17, 3-21, 3-24, 3-30, 3-35, 3-43, 3-48, 3-56, 3-64, 3-97,

3-113, 3-128, 3-133, 3-137, 3-142, 3-146–3-147, 3-151–3-152
Write Protecting the Removable Cartridge) 3-17, 3-25, 3-35, 3-48, 3-128, 3-137, 3-146, 3-151

DB-SYS Controlled Feature Appendix.fm (_Ref405783907) 1-2, 4-58
DB-SYS Controlled Feature Appendix.fm (Heading 1

Activating the Eagle OAM IP Security Enhancement) 4-21, 4-35, 4-48, 4-160
Enabling a Permanent or Temporary Key) 4-22, 4-25, 4-36, 4-39, 4-73, 4-75, 4-81–4-82, 4-

154, 4-160, 4-173–4-174
DB-SYS Introduction.fm (Heading 1

Customer Care Center) 2-5, 2-31, 2-33, 2-36, 2-40, 2-44, 2-51, 2-55, 2-61, 2-74, 2-76, 2-91, 2-
95, 3-75, 3-77, 3-102, 3-123, 3-131, 3-140, 3-149–3-150, 3-154–3-155, A-5, A-13, A-
27

GPL Management Procedures.FM (Chapter title
3 GPL Management Procedures) 1-2

PuTTY Setup Procedure Appendix.fm (Chapter title App
Setting Up a Secure Telnet Connection to the EAGLE 5 SAS) 1-2

System Config Procedures.fm (Chapter title
4 System Administration Procedures) 1-2

System Config Procedures.fm (Heading 1
Adding an FTP Server) A-12
Adding an MCPM) A-29
Changing Terminal Characteristics) 2-73
Configuring the IP Communications Link for the Measurements) A-29–A-30

Imported Art/2.3 GB Drive - 21.1.EPS 2-8
Imported Art/2.3 GB Write Enable - 21.1.EPS 2-7
Imported Art/2.3 GB Write Protect - 21.1.EPS 2-6
Imported Art/Add FTP Server MPS 331.svg 4-147
Imported Art/Add IPSM 01 340.svg 4-161
Imported Art/Add IPSM 02 340.svg 4-162
Imported Art/Add IPSM 03 340.svg 4-163
Imported Art/Add MCPM 331.svg 4-131
Imported Art/Add SS7 LIM 01 HCMIM.wmf 4-102
Imported Art/Add SS7 LIM 02 HCMIM.wmf 4-103
Imported Art/Add SS7 LIM 03 HCMIM.wmf 4-104
Imported Art/Backup Removable 340.svg 2-72
Imported Art/BP Flash gpl 01 331.svg 3-83
Imported Art/BP Flash gpl 02 330.wmf 3-84
Imported Art/BP Flash gpl 03 330.wmf 3-85
Imported Art/BP Flash gpl 04 331 No EMDC.svg 3-86
Imported Art/BP Flash gpl 05 330.wmf 3-87
Imported Art/BP Flash gpl 06 330.wmf 3-88
Imported Art/BP Flash gpl 07 330.wmf 3-89
Imported Art/BP Flash gpl 08 330.svg 3-90
Imported Art/BP Flash gpl 09 330.wmf 3-91
Imported Art/BP Flash gpl 10 330.svg 3-92
Imported Art/BP Flash gpl 11 331 No EMDC.svg 3-93
Imported Art/BP Flash gpl 12 330.wmf 3-94
Imported Art/BP Flash gpl 13 330.wmf 3-95
Imported Art/BP Flash HCMIM gpl 01 330.wmf 3-106
Imported Art/BP Flash HCMIM gpl 02 330.svg 3-107
Imported Art/BP Flash HCMIM gpl 03 331.svg 3-108
Imported Art/BP Flash HCMIM gpl 04 330.svg 3-109
Imported Art/BP Flash HCMIM gpl 05 331.svg 3-110
Imported Art/bphmux gpl-01 330.wmf 3-134
Imported Art/bphmux gpl-02 330.svg 3-135
Imported Art/bphmux gpl-03 330.wmf 3-136
Imported Art/CDU GPL 330.svg 3-148
Imported Art/Change FTP Server MPS 331.svg 4-153
Imported Art/chg-attr-seculog.wmf 4-18

Imported Art/chg-db backup fixed 340.svg 2-34
Imported Art/chg-db backup remove 340.svg 2-38
Imported Art/chg-db repair-1 240.svg 2-52
Imported Art/chg-db repair-2 240.svg 2-53
Imported Art/chg-db restore fixed 340.svg 2-42
Imported Art/chg-db restore remove 340.svg 2-47
Imported Art/Chg-pid 340 02.svg 4-50
Imported Art/chg-secu-dflt.wmf 4-10
Imported Art/Chg-secu-trm 01 340.svg 4-78
Imported Art/Chg-secu-trm 02 340.svg 4-79
Imported Art/Chg-trm 01 340.svg 4-68
Imported Art/Chg-trm 02 340.svg 4-69
Imported Art/Chg-trm 03 340.svg 4-70
Imported Art/Chg-trm 04 340.svg 4-71
Imported Art/Chg-user 01-1 340.svg 4-43
Imported Art/chg-user 02 290.svg 4-44
Imported Art/chg-user 03 331.svg 4-45
Imported Art/chg-user 04 290.wmf 4-46
Imported Art/chg-user 05 340.svg 4-47
Imported Art/Clear FAK alarm 280.svg A-37
Imported Art/Configure Command Class 01 340.svg . 4-87
Imported Art/Configure Command Class 02 300.svg . 4-88
Imported Art/Configure Command Class 03 290.wmf 4-89
Imported Art/Configure MCPM IP 01 340.svg 4-141
Imported Art/Configure MCPM IP 02 340.svg 4-142
Imported Art/Configure MCPM IP 03 340.svg 4-143
Imported Art/Configure Restore Device Option.wmf ... 4-178
Imported Art/Copy Disk - 20.0.eps 2-54
Imported Art/copy-disk-1 280.svg 2-65
Imported Art/copy-disk-2 240.svg 2-66
Imported Art/copy-disk-3 240.svg 2-67
Imported Art/copy-disk-4 280.svg 2-68
Imported Art/copy-seculog.wmf 4-20
Imported Art/DB Backup Fixed - 20.0.eps 2-33
Imported Art/db backup remove - 20.0.eps 2-36
Imported Art/db partitions - 20.0.eps 1-11

Imported Art/DB Repair - 20.0.eps 2-48
Imported Art/DB Restore Fixed - 20.0.eps 2-40
Imported Art/DB Restore Remove - 20.0.eps 2-44
Imported Art/deactivate controlled feature 290.wmf ... A-40
Imported Art/disk.eps .. 2-9
Imported Art/dlt ss7 lim-01 271.svg 4-114
Imported Art/dlt ss7 lim-02 271.svg 4-115
Imported Art/dlt-uim-acthresh 250.svg 4-120
Imported Art/dlt-user 290.wmf 4-34
Imported Art/Enable 15 Min Measurements 01 313.wmf A-32
Imported Art/Enable 15 Min Measurements 02 313.svg A-33
Imported Art/Enable 15 Min Measurements 03 331 No EMDC.svg A-34
Imported Art/Enable 15 Min Measurements 04 313.wmf A-35
Imported Art/enable controlled feature 01 290.wmf A-8
Imported Art/enable controlled feature 02 290.wmf A-9
Imported Art/enable controlled feature 03 302.svg A-10
Imported Art/enable controlled feature 04 302.wmf A-11
Imported Art/Enable OAM IP Security 01 300.wmf A-22
Imported Art/Enable OAM IP Security 02 302.svg A-23
Imported Art/Enable OAM IP Security 03 300.wmf A-24
Imported Art/Enable OAM IP Security 04 300.wmf A-25
Imported Art/ent-shlf.wmf .. 4-91
Imported Art/Ent-user 01-1 340.svg 4-30
Imported Art/ent-user 02 290.svg 4-31
Imported Art/ent-user 03 340.svg 4-32
Imported Art/eoam gpl 01 330.svg 3-30
Imported Art/eoam gpl-02 330.wmf 3-31
Imported Art/eoam gpl-03 330.svg 3-32
Imported Art/format removable-1 240.svg 2-86
Imported Art/format removable-2 280.svg 2-87
Imported Art/format removable-3 280.svg 2-88
Imported Art/format removable-4 331.svg 2-89
Imported Art/format removable-5 280.svg 2-90
Imported Art/format tdm-1 280.svg 2-98
Imported Art/format tdm-2 340.svg 2-99
Imported Art/HCMIM FLASH-CARD gpl 01 331.svg ... 3-125

Imported Art/HCMIM FLASH-CARD gpl 02 331.svg ... 3-126
Imported Art/HCMIM FLASH-CARD gpl 03 331.svg ... 3-127
Imported Art/hipr gpl-01 330.svg 3-143
Imported Art/hipr gpl-02 330.svg 3-144
Imported Art/hipr gpl-03 330.wmf 3-145
Imported Art/IMT gpl 01 330.wmf 3-22
Imported Art/IMT gpl 02 330.svg 3-23
Imported Art/Measurment Terminal 315.wmf 4-126
Imported Art/Network Security Enhancements 290.svg 4-175
Imported Art/Putty Figure 1.svg B-2
Imported Art/Putty Figure 2.svg B-3
Imported Art/Putty Figure 3.svg B-4
Imported Art/Putty Figure 4.svg B-5
Imported Art/Putty Figure 5.svg B-6
Imported Art/Putty Figure 6 331.svg B-7
Imported Art/Putty Figure 7 331.svg B-7
Imported Art/Putty Figure 8 331.svg B-8
Imported Art/Putty Figure 9 331.svg B-8
Imported Art/Reload TDM Bitfile 01 316.svg 3-163
Imported Art/Reload TDM Bitfile 02 316.wmf 3-164
Imported Art/Reload TDM Bitfile 03 316.svg 3-165
Imported Art/Reload TDM Bitfile 04 316.wmf 3-166
Imported Art/Remove FTP Server MPS 290.wmf 4-149
Imported Art/Remove IPSM 01 290.wmf 4-170
Imported Art/Remove IPSM 02 290.wmf 4-171
Imported Art/Remove MCPM 280.svg 4-135
Imported Art/Remove Shelf 280.wmf 4-97
Imported Art/rst system data-01 340.svg 2-77
Imported Art/rst system data-02 340.svg 2-78
Imported Art/Service gpl-01 331 No EMDC.svg 3-57
Imported Art/Service gpl-02 331 No EMDC.svg 3-58
Imported Art/Service gpl-03 330.wmf 3-59
Imported Art/Service gpl-04 331 No EMDC.svg 3-60
Imported Art/Service gpl-05 330.wmf 3-61
Imported Art/Setting the Clock 300.wmf 4-6
Imported Art/set-uim-acthresh 250.svg 4-118

Imported Art/SLK gpl-01 330.svg 3-44
Imported Art/SLK gpl-02 330.wmf 3-45
Imported Art/SLK gpl-03 330.wmf 3-46
Imported Art/T-v-blk.tif @ 100 dpi 1-1
Imported Art/update oap gpl-01 HCMIM.svg 3-152
Imported Art/update oap gpl-02 HCMIM.wmf 3-153
Imported Art/Warning Message.wmf 4-16

1. Imported Art/2.3 GB Drive - 21.1.EPS 2-8

2. Imported Art/2.3 GB Write Enable - 21.1.EPS 2-7

3. Imported Art/2.3 GB Write Protect - 21.1.EPS 2-6

4. Imported Art/Add FTP Server MPS 331.svg 4-147

5. Imported Art/Add IPSM 01 340.svg 4-161

6. Imported Art/Add IPSM 02 340.svg 4-162

7. Imported Art/Add IPSM 03 340.svg 4-163

8. Imported Art/Add MCPM 331.svg 4-131

9. Imported Art/Add SS7 LIM 01 HCMIM.wmf 4-102

10. Imported Art/Add SS7 LIM 02 HCMIM.wmf 4-103

11. Imported Art/Add SS7 LIM 03 HCMIM.wmf 4-104

12. Imported Art/Backup Removable 340.svg 2-72

13. Imported Art/BP Flash gpl 01 331.svg 3-83

14. Imported Art/BP Flash gpl 02 330.wmf 3-84

15. Imported Art/BP Flash gpl 03 330.wmf 3-85

16. Imported Art/BP Flash gpl 04 331 No EMDC.svg 3-86

17. Imported Art/BP Flash gpl 05 330.wmf 3-87

18. Imported Art/BP Flash gpl 06 330.wmf 3-88

19. Imported Art/BP Flash gpl 07 330.wmf 3-89

20. Imported Art/BP Flash gpl 08 330.svg 3-90

21. Imported Art/BP Flash gpl 09 330.wmf 3-91

22. Imported Art/BP Flash gpl 10 330.svg 3-92

23. Imported Art/BP Flash gpl 11 331 No EMDC.svg 3-93

24. Imported Art/BP Flash gpl 12 330.wmf 3-94

25. Imported Art/BP Flash gpl 13 330.wmf 3-95

26. Imported Art/BP Flash HCMIM gpl 01 330.wmf 3-106

27. Imported Art/BP Flash HCMIM gpl 02 330.svg 3-107

28. Imported Art/BP Flash HCMIM gpl 03 331.svg 3-108

29. Imported Art/BP Flash HCMIM gpl 04 330.svg 3-109

30. Imported Art/BP Flash HCMIM gpl 05 331.svg 3-110

31. Imported Art/bphmux gpl-01 330.wmf 3-134

32. Imported Art/bphmux gpl-02 330.svg 3-135

33. Imported Art/bphmux gpl-03 330.wmf 3-136

34. Imported Art/CDU GPL 330.svg 3-148

35. Imported Art/Change FTP Server MPS 331.svg 4-153

36. Imported Art/chg-attr-seculog.wmf 4-18

37. Imported Art/chg-db backup fixed 340.svg 2-34

38. Imported Art/chg-db backup remove 340.svg 2-38

39. Imported Art/chg-db repair-1 240.svg 2-52

40. Imported Art/chg-db repair-2 240.svg 2-53

41. Imported Art/chg-db restore fixed 340.svg 2-42

42. Imported Art/chg-db restore remove 340.svg 2-47

43. Imported Art/Chg-pid 340 02.svg 4-50

44. Imported Art/chg-secu-dflt.wmf 4-10

45. Imported Art/Chg-secu-trm 01 340.svg 4-78

46. Imported Art/Chg-secu-trm 02 340.svg 4-79

47. Imported Art/Chg-trm 01 340.svg 4-68

48. Imported Art/Chg-trm 02 340.svg 4-69

49. Imported Art/Chg-trm 03 340.svg 4-70

50. Imported Art/Chg-trm 04 340.svg 4-71

51. Imported Art/Chg-user 01-1 340.svg 4-43

52. Imported Art/chg-user 02 290.svg 4-44

53. Imported Art/chg-user 03 331.svg 4-45

54. Imported Art/chg-user 04 290.wmf 4-46

55. Imported Art/chg-user 05 340.svg 4-47

56. Imported Art/Clear FAK alarm 280.svg A-37

57. Imported Art/Configure Command Class 01 340.svg 4-87

58. Imported Art/Configure Command Class 02 300.svg 4-88

59. Imported Art/Configure Command Class 03 290.wmf 4-89

60. Imported Art/Configure MCPM IP 01 340.svg 4-141

61. Imported Art/Configure MCPM IP 02 340.svg 4-142

62. Imported Art/Configure MCPM IP 03 340.svg 4-143

63. Imported Art/Configure Restore Device Option.wmf 4-178

64. Imported Art/Copy Disk - 20.0.eps 2-54

65. Imported Art/copy-disk-1 280.svg 2-65

66. Imported Art/copy-disk-2 240.svg 2-66

67. Imported Art/copy-disk-3 240.svg 2-67

68. Imported Art/copy-disk-4 280.svg 2-68

69. Imported Art/copy-seculog.wmf 4-20

70. Imported Art/DB Backup Fixed - 20.0.eps 2-33

71. Imported Art/db backup remove - 20.0.eps 2-36

72. Imported Art/db partitions - 20.0.eps 1-11

73. Imported Art/DB Repair - 20.0.eps 2-48

74. Imported Art/DB Restore Fixed - 20.0.eps 2-40

75. Imported Art/DB Restore Remove - 20.0.eps 2-44

76. Imported Art/deactivate controlled feature 290.wmf A-40

77. Imported Art/disk.eps 2-9

78. Imported Art/dlt ss7 lim-01 271.svg 4-114

79. Imported Art/dlt ss7 lim-02 271.svg 4-115

80. Imported Art/dlt-uim-acthresh 250.svg 4-120

81. Imported Art/dlt-user 290.wmf 4-34

82. Imported Art/Enable 15 Min Measurements 01 313.wmf A-32

83. Imported Art/Enable 15 Min Measurements 02 313.svg A-33

84. Imported Art/Enable 15 Min Measurements 03 331 No EMDC.svg A-34

85. Imported Art/Enable 15 Min Measurements 04 313.wmf A-35

86. Imported Art/enable controlled feature 01 290.wmf A-8

87. Imported Art/enable controlled feature 02 290.wmf A-9

88. Imported Art/enable controlled feature 03 302.svg A-10

89. Imported Art/enable controlled feature 04 302.wmf A-11

90. Imported Art/Enable OAM IP Security 01 300.wmf A-22

91. Imported Art/Enable OAM IP Security 02 302.svg A-23

92. Imported Art/Enable OAM IP Security 03 300.wmf A-24

93. Imported Art/Enable OAM IP Security 04 300.wmf A-25

94. Imported Art/ent-shlf.wmf 4-91

95. Imported Art/Ent-user 01-1 340.svg 4-30

96. Imported Art/ent-user 02 290.svg 4-31

97. Imported Art/ent-user 03 340.svg 4-32

98. Imported Art/eoam gpl 01 330.svg 3-30

99. Imported Art/eoam gpl-02 330.wmf 3-31

100. Imported Art/eoam gpl-03 330.svg 3-32

101. Imported Art/format removable-1 240.svg 2-86

102. Imported Art/format removable-2 280.svg 2-87

103. Imported Art/format removable-3 280.svg 2-88

104. Imported Art/format removable-4 331.svg 2-89

105. Imported Art/format removable-5 280.svg 2-90

106. Imported Art/format tdm-1 280.svg 2-98

107. Imported Art/format tdm-2 340.svg 2-99

108. Imported Art/HCMIM FLASH-CARD gpl 01 331.svg 3-125

109. Imported Art/HCMIM FLASH-CARD gpl 02 331.svg 3-126

110. Imported Art/HCMIM FLASH-CARD gpl 03 331.svg 3-127

111. Imported Art/hipr gpl-01 330.svg 3-143

112. Imported Art/hipr gpl-02 330.svg 3-144

113. Imported Art/hipr gpl-03 330.wmf 3-145

114. Imported Art/IMT gpl 01 330.wmf 3-22

115. Imported Art/IMT gpl 02 330.svg 3-23

116. Imported Art/Measurment Terminal 315.wmf 4-126

117. Imported Art/Network Security Enhancements 290.svg 4-175

118. Imported Art/Putty Figure 1.svg B-2

119. Imported Art/Putty Figure 2.svg B-3

120. Imported Art/Putty Figure 3.svg B-4

121. Imported Art/Putty Figure 4.svg B-5

122. Imported Art/Putty Figure 5.svg B-6

123. Imported Art/Putty Figure 6 331.svg B-7

124. Imported Art/Putty Figure 7 331.svg B-7

125. Imported Art/Putty Figure 8 331.svg B-8

126. Imported Art/Putty Figure 9 331.svg B-8

127. Imported Art/Reload TDM Bitfile 01 316.svg 3-163

128. Imported Art/Reload TDM Bitfile 02 316.wmf 3-164

129. Imported Art/Reload TDM Bitfile 03 316.svg 3-165

130. Imported Art/Reload TDM Bitfile 04 316.wmf 3-166

131. Imported Art/Remove FTP Server MPS 290.wmf 4-149

132. Imported Art/Remove IPSM 01 290.wmf 4-170

133. Imported Art/Remove IPSM 02 290.wmf 4-171

134. Imported Art/Remove MCPM 280.svg 4-135

135. Imported Art/Remove Shelf 280.wmf 4-97

136. Imported Art/rst system data-01 340.svg 2-77

137. Imported Art/rst system data-02 340.svg 2-78

138. Imported Art/Service gpl-01 331 No EMDC.svg 3-57

139. Imported Art/Service gpl-02 331 No EMDC.svg 3-58

140. Imported Art/Service gpl-03 330.wmf 3-59

141. Imported Art/Service gpl-04 331 No EMDC.svg 3-60

142. Imported Art/Service gpl-05 330.wmf 3-61

143. Imported Art/Setting the Clock 300.wmf 4-6

144. Imported Art/set-uim-acthresh 250.svg 4-118

145. Imported Art/SLK gpl-01 330.svg 3-44

146. Imported Art/SLK gpl-02 330.wmf 3-45

147. Imported Art/SLK gpl-03 330.wmf 3-46

148. Imported Art/T-v-blk.tif @ 100 dpi 1-1

149. Imported Art/update oap gpl-01 HCMIM.svg 3-152

150. Imported Art/update oap gpl-02 HCMIM.wmf 3-153

151. Imported Art/Warning Message.wmf 4-16

A
ACM Application Communication Module ,
ACTV Active
ALM , , , ,
ANSI ,
C
canc
chg
cmd
Cmd Rej
D
DCMDatabase Communication Module ,
DSM
E
EOAM
F
FTA
G
GPLGeneric Program Load , ,
GPSM General Purpose Service Module ,
I
I/OInput/Output
IMTInterprocessor Message Transport ,
IPInternet Protocol ,
ITU ,
K
KSR
L
LAN ,
LEDLight Emitting Diode ,
LIMLink Interface Module , ,
LNPLocal Number Portability ,
LSMSLocal Service Management System ,
M
MASPMaintenance and Administration Subsystem Processor ,
MDALMaintenance Disk and Alarm ,
MTPMessage Transfer Part
O
OAP
OOS-MT-DSBLDout-of-service maintenance disabled
P
PST
R
rept-stat , , , ,
rept-statReport Status
rtrv

S
SCCP
SEAS ,
SS7Signaling System 7 , ,
SS7ML – The application software used on the Multi-Port LIM (MPL) for SS7 signaling links. , ,
SSTSecondary State
STDBYStandby
STP ,
T
TCP ,
TDMTerminal Disk Module , ,
TSMTranslation Service Module ,
U
UAM

all – All unsolicited messages are received by the specified port ,
all – The user has access to all commands in all command classes. , ,
low – Is a low level format being performed on the disk, yes or no? The default value for this

parameter is yes.
nuid – New user ID – The new ID of the user specified by the uid parameter.
page – The amount of time, in days, that the specified user’s password can be used before the

user must change their password.
pid – Password ID (only required if changing the password of a user) – The password of the

user specified by the uid parameter.
revoke – Is the specified user ID in service? Any login attempts using a revoked user ID are

rejected by the Eagle. The revoke=yes parameter cannot be specified for a user ID
assigned to the security administration command class.

rstlsl – resets the last successful login date for a user ID to the current date. If the user ID is out
of service because the user ID has been idle longer that the value of the uout parameter
defined by either the ent-user or chg-secu-dflt commands, thi

uid – The ID of a user in the database
uout – The number of consecutive days that a user ID can remain active on the Eagle and not

be used. When the user ID has not been used for the number of days specified by the
uout parameter, that user ID is no longer valid and the Eagle rejects any atte

Symbols
(ACTV) – The specified MASP is the active processor. This is not used with the loc parameter
output.
(STDBY) – The specified MASP is the standby processor. This is not used with the loc parameter
output.
(NOACCS) – The specified processor is not accessible. This is not used with the loc parameter
output.
(OFF-LINE) – The specified processor has been dismounted and is off-line. This is not used with
the loc parameter output.
A
a “-” means that the database is not accessible.
ACMENET
ACTIVE
ACTV
ALM , , , , , ,
ALPHA
alpha
ALPHA – the minimum number of alpha characters
alpha – the minimum number of alpha characters (a - z)
alpha character ,
alphanumeric characters ,
an “N” means that the database is not coherent
an “N” means that the database is not in transition. A database is in transition when the database
for the Link Interface Module (LIM) or
APPL ,
APPROVED , , , , , , , ,

AST
ATMANSI , ,
ATMANSI – The application software used for high-speed ANSI ATM signaling links.
ATMANSI – The atmansi application. This application is used for high-speed ATM signaling
links.
ATMITU – The application software used for high-speed E1 ATM signaling links.
B
Backup partition
Basic ,
baud ,
BIRTHDATE – The date and time of creation for the database. This field is displayed only when
either the G-FLEX, INP, or G-PORT features are enabled.
BPDCM ,
BPDCM – The application software used in place of the IMT GPL on the Database
Communications Module (DCM) and Database Services Module (DSM).
BPHCAP ,
BPHCAP – The communcation software used in place of the IMT GPL on the LIMATM and E1
ATM
BPHCAPT – The communcation software used in place of the IMT GPL on the newer versions of
the LIMATM and E1 ATM
BPHMUX ,
bphmux ,
BPHMUX – The application software used on the HMUX card.
bphmux GPL ,
BPMPL , ,
BPMPL – The application software used in place of the IMT GPL on the Multi-Port LIM (MPL).
BPMPLT – The application software used in place of the IMT GPL on the Multi-Port LIM-T
(MPL-T) and the E1/T1 MIM
C
C
C – an indicator of whether the database is coherent. A “Y” means that the database is coherent
CARD , , , , , , , , , , , , , , , ,
CARD/APPL – the card type or the application assigned to the card specified in the LOC field.
This field is not used with the display=brief (default) parameter output.
CCS7ITU , ,
ccs7itu , , , ,
CCS7ITU – The ccs7itu application. This application is used for CCS7ITU signaling links. ,
Coherency
COLLECT , , , ,
COLLECT field
COMM , , , , , , , , , , , , ,
COMP-LINK , , , ,
COMP-LNKSET , , , ,
control shelf
CORRUPTED – The specified database is corrupted.
Current partition

D
Database Administration ,
Database Communications Module (DCM)
Database Services Module (DSM)
Database Status

– an indication of any database alarms on the MASPs. >> OK>NOT OK
database” refers to all data that can be administered by the user including shelves, cards, links,
routes, global title translation tables, and gateway screening tables
DB , , , , , , , , , , , , , ,
db , , ,
DBG , ,
dbg , ,
Debug ,
dfile
DIFF CONTENTS – The specified database’s contents are different when compared to the other
database in that partition.
DIFF LEVEL – The specified database’s level (other than the backup partition of the fixed disk –
FD BKUP) does not match the level of the current partition of the active fixed disk (FD CRNT).
DIFF TIME – The specified database’s level matches the level of the current partition of the active
fixed disk (FD CRNT), but the time that the database was updated, when compared to the current
partition of the active fixed disk (FD CRNT), is different.
DLK , , ,
dloc
DURAL , , , , , , , , , ,
dural ,
E
EBDABLM ,
EBDABLM – The application used by the TSM to store the LNP database downloaded from the
LSMS for the Enhanced Bulk Download feature ,
EBDADCM ,
EBDADCM – The application used by the DCM to transmit the LSMS LNP database at high speed
over an ethernet connection for the Enhanced Bulk Download feature ,
EOAM ,
EOAM – The application software used by the GPSM-II card for enhanced OAM functions.
EPAP A (ACTV) – The active Eagle Provisioning Application Processor. This field is displayed
only when either the G-FLEX, INP, or G-PORT features are enabled. This is not used with the loc
parameter output. ,
EPAP B (STDBY) – The standby Eagle Provisioning Application Processor. This field is displayed
only when either the G-FLEX, INP, or G-PORT features are enabled. This is not used with the loc
parameter output. ,
EXCEPTION – The condition of the specified database that the system has detected a problem
with. These conditions are

DIFF CONTENTS, DIFF LEVEL, DIFF TIME, CORRUPTED, and INCOHERENT. A “-”
indicates that the database was not accessible. A blank entry ind

extension shelf

F
FC , , , , , , , , , ,
fc ,
FD BKUP – Fixed disk backup partition.
FD CRNT – Fixed disk current partition. This field is not used with the loc parameter output.
fixed disk ,
force
force – does the standby fixed disk contain system data? This parameter provides some protection
against data loss from copying over a fixed disk containing system data. If the standby fixed disk
contains system data, you must specify the force=yes parame
format
format – is the standby fixed disk to be formatted before the data from the active fixed disk is
copied to the standby fixed disk
FTA
G
Generic program loads (GPLs) partition
GLS , ,
GLS – The gls application This application is used for the gateway screening feature. ,
GPL
GPSMGeneral Purpose Service Module ,
GTWY-LNKSET , , , ,
GTWYLSFLTR , , , ,
GTWY-STP , , , ,
H
High Speed Multiplexer (HMUX)
I
I/O
ID
ILA
IMT ,
IMT – The application software that operates the IMT bus on all cards except the LIMATM, DCM,
DSM, and the HMUX.
imt GPL
INCOHERENT – The specified database is incoherent.
IPGWI – The application software used for TCP/IP point-to-multipoint connectivity within an
ITU-I or ITU-N network.
IPLIM ,
IPLIM – The application software used for TCP/IP point-to-point ANSI connectivity
IPLIM – The iplim application software for TCP/IP point-to-point ANSI connectivity.
IPLIMI ,
IPLIMI – The application software used for TCP/IP point-to-point ITU connectivity
IPLIMI – The iplimi application software for TCP/IP point-to-point ITU connectivity.
IPS – The application software used for the IP User Interface and FTP Retrieve and Replace
features
IS-NR

L
LEVEL – the number of updates made to the database partitions.
LIM ,
LIMlink interface module
LIMATM
LIM-DS0
LIMDS0
limds0 ,
LIM-OCU
LIMOCU
limocu ,
LIM-V.35
LIMV35
limv35 ,
LINK , , , , , , , , , , , , , ,
link , , ,
Link Maintenance ,
LNP Basic ,
LNP Database Administration ,
LNP Subscription ,
lnpbas ,
lnpdb , ,
lnpsub , ,
loc
LOC – the card location of the database. This field is not used with the display=brief (default)
parameter output.
log overflowed – the security log has become 100% full and log entries are being lost. The security
log entries must be copied to the file transfer area of the fixed disk.
M
MASP , , , , ,
MASPmaintenance and administration subsystem processor , ,
MDAL – The maintenance disk and alarm card. This card contains the removable cartridge drive.
MDALMaintenance Disk and Alarm
Measurements partition
MINLEN
minlen
MINLEN – the minimum length of the password
minlen – the minimum length of the password
msg
MTCD-LINK , , , ,
MTCD-LNKSET , , , ,
MTCD-STP , , , ,
MTCD-STPLAN , , , ,
MTPMessage Transfer Part
MULTLOG
multlog

multlog – are the user IDs allowed to log on to more than one terminal at any given time
MXINV , , , , , , , , , ,
mxinv ,
N
NORMAL – The database version is fully operational.
NUM
num
NUM – the minimum number of numeric characters
num – the minimum number of numeric characters (0 - 9)
O
OAP – The application software running on the OAP used for the SEAS and LNP features
OAP GPL ,
OFF-LINE – The specified TDM is off-line and has been removed from the control shelf.
OOS-MT-DSBLD ,
OOS-MT-DSBLD (out-of-service maintenance disabled)
P
PAGE
page ,
page – The amount of time, in days, that the specified user’s password can be used before the user
must change their password.
PDB – The provisioning database status information. This field is displayed only when either the
G-FLEX, INP, or G-PORT features are enabled. This is not used with the loc parameter output.
port , ,
Program Update ,
prty ,
PST
PU , , , , , , , , , , , , , ,
pu , , ,
PUNC
punc
PUNC – the minimum number of punctuation characters
punc – the minimum number of punctuation characters (any printable character that is not an
alphabetic character, a numeric character, the space bar)
R
RD BKUP – Removable cartridge backup partition.
RELEASE , , , , , , , , , , , , , , , , , ,
removable cartridge , , , , ,
REMOVE TRIAL ,
revoke
RTDB – The provisioning database status information that was used to create the resident real-time
database. The RTDB information may be different than the PDB information if the PDB has been
reloaded, or if the RTDB has not been loaded from the PDB. If t
RTDB-EAGLE – The EPAP resident real-time database status information. This database is
downloaded to DSM cards. If the birthdate or level do not match the DSM card, then the DSM card
generates an alarm. The RTDB database is reloaded from the PDB, and the
RUNNING , , , , , , , , , , , , , , ,

S
SA , , , , , , , , , , , , , ,
sa , , ,
sb ,
SCCP , ,
SCCP – The sccp application. This application is used for the global title translation and LNP
features.
SCCP – The sccp application. This application is used for the global title translation feature.
Security Administration ,
security log , ,
slog
SS7 LIM
SS7 signaling links ,
SS7ANSI , ,
ss7ansi , , , ,
SS7ANSI – The ss7ansi application. This application is used for SS7 signaling links. ,
SS7GX25 , ,
SS7GX25- The ss7gx25 application. This application is used for X.25 signaling links. ,
SS7IPGW ,
SS7IPGW – The application software for TCP/IP point-to-multipoint connectivity within an ANSI
network.
SS7IPGW – The application software used for TCP/IP point-to-multipoint connectivity within an
ANSI network.
SS7ML , ,
SST
SST field
STANDBY
standby log contains >0 un-uploaded entries – the security log on the standby fixed disk contains
entries that have not been copied to the file transfer area of the fixed disk. Usually, the security log
on the standby fixed disk contains no entries, but f
STATUS – The operational status of the database version.
STDBY ,
STPLAN , ,
STPLAN – The stplan application This application is used for the STP LAN feature. ,
SYS , , , , , , , , , , , , , ,
sys , , ,
system data” refers to data that cannot be administered by the user including maintenance software
and generic program loads
System Maintenance ,
SYSTOT-STP , , , ,
SYSTOT-STPLAN , , , ,
SYSTOT-TT , , , ,
T
T – an indicator of whether the specified database is in transition. A “Y” means that the database
is in transition
TCP/IP data link ,

TDMterminal disk module ,
TDM-BKUP – Backup partition on the fixed disk on the TDM.
TDM-CRNT – Current partition on the fixed disk on the TDM.
terminal that is disabled for an indefinite period of time is identified by the entry INDEF in the
DURAL field of the rtrv-trm command output.
The term “database” refers to all data that can be administered by the user, including shelves, cards,
links, routes, global title translation tables, and gateway screening tables
The term “system data” refers to data that cannot be administered by the user, including
maintenance software modules and generic program loads (GPLs).
TIME LAST BACKUP – the date and time the last change was performed on the removable
cartridge (if inserted) and the backup partition of the fixed disk. This field is not used with the loc
parameter output. If a dash (-) is displayed in this field for the
TIME LAST UPDATE – the date and time the last change was performed on the specified card
and its associated database. This field is not used with the display=brief (default) parameter output.
TMOUT , , , , , , , , , ,
tmout ,
TRAF , , , , , , , , , , ,
traf
TRIAL , , , , , , , ,
TRM , , , , , , , , , , ,
TSM
TYPE , , , , , , , , , ,
type , ,
U
uid
UIMUnsolicited Information Message
UIMRD , , , , ,
uimrd - UIM redirect
UOUT
uout ,
uout – The number of consecutive days that a user ID can remain active in the system and not be
used. When the user ID has not been used for the number of days specified by the uout parameter,
that user ID is no longer valid and the system rejects any att
upldalm
upload required – the percentage of the maximum capacity of the security log exceeds the value of
the upslg parameter. The security log entries need to be copied to the file transfer area of the fixed
disk.
upslg
UTILITY
UTILITY – The application software used by the factory for testing and has no use in the field.
utility GPL
V
VERSION , ,
VERSION – The version number of each database.
VSCCP , ,
VSCCP – The application software used for the global title translation, LNP, GFLEX, INP, and G-

PORT features.
VSCCP – The vsccp application. This application is used for the global title translation, GFLEX,
and INP features.
VXWSLAN ,
VXWSLAN – The application is used by the DCM for the STP LAN feature ,
W
WARNING MESSAGE
wrnln
wrnln – the line number of the text of the unauthorized use warning message. The unauthorized use
warning message can contain from 1 to 20 lines of text
wrntx
wrntx – the text of the line number of the unauthorized use warning message. The each line of text
can contain up to 70 alphanumeric characters and must be enclosed in quotes (“)

	Library
	Table of Chapters
	Database Administration Manual - System Management
	Table of Contents
	List of Figures
	List of Tables
	List of Flowcharts
	Introduction
	Overview
	Manual Organization
	Related Publications
	Documentation Packaging and Updates
	Documentation Admonishments
	Customer Care Center
	Emergency Response
	Maintenance and Administration Subsystem
	Database Partitions
	Fixed Disk Drive
	Removable Cartridge

	List of Acronyms and Abbreviations

	Database Management Procedures
	Introduction
	Removable Cartridge
	Write Protecting the Removable Cartridge
	Write Enabling the Removable Cartridge
	Inserting the Removable Cartridge
	Removing the Removable Cartridge

	Verifying the Database
	REPT-STAT-DB Output Fields
	REPT-STAT-DB Outputs
	Checking the Status of the Database

	Backing Up the Database
	Making a Backup of the Database on the Fixed Disk
	Making a Backup of the Database to the Removable Cartridge

	Restoring the Database
	Restoring the Database from the Backup Partition of the Fixed Disk
	Restoring the Database from the Removable Cartridge

	Repairing the Database
	Copying the Database from the Active to the Standby Fixed Disk
	Backing Up System Data to the Removable Cartridge
	Restoring System Data from a Removable Cartridge
	Formatting a Removable Cartridge
	Formatting the Fixed Disk of the Standby TDM

	GPL Management Procedures
	Introduction
	Managing GPLs
	Displaying GPL Information
	Loading a GPL onto the System

	Updating the IMT GPL
	Updating the EOAM GPL
	Updating the Signaling Link and Data Link GPLs
	Updating the Service GPLs
	Updating the Flash GPLs
	Updating One of the Flash GPLs on the HC MIMs
	Updating All the Flash GPLs on the HC MIMs
	Updating the BPHMUX GPL
	Updating the HIPR GPL
	Making the Trial Utility GPL the Approved Utility GPL
	Updating the OAP GPL
	Reloading the TDM LCA Clock Bitfile

	System Administration Procedures
	Introduction
	Setting the Clock and Date on the EAGLE 5 SAS
	Changing the Security Defaults
	Configuring the Unauthorized Use Warning Message
	Changing the Security Log Characteristics
	Copying the Security Log to the File Transfer Area
	Adding a User to the System
	Removing a User from the System
	Changing User Information
	Changing a Password
	Changing Terminal Characteristics
	Changing Terminal Command Class Assignments
	Configuring Command Classes
	Adding a Shelf
	Removing a Shelf
	Adding an SS7 LIM
	Removing an SS7 LIM
	Configuring the UIM Threshold
	Removing a UIM Threshold
	Configuring the Measurements Terminal for an EAGLE 5 SAS Containing 700 Signaling Links
	Adding an MCPM
	Removing an MCPM
	Configuring the Measurements Platform Feature
	Adding an FTP Server
	Removing an FTP Server
	Changing an FTP Server
	Adding an IPSM
	Removing an IPSM
	Configuring the Options for the Network Security Enhancements Feature
	Configuring the Restore Device State Option

	Controlled Feature Activation Procedures
	Introduction
	Activating Controlled Features
	Activating the Eagle OA&M IP Security Enhancement Controlled Feature
	Activating the 15 Minute Measurements Controlled Feature
	Clearing a Temporary FAK Alarm
	Deactivating Controlled Features

	Setting Up a Secure Telnet Connection to the EAGLE 5 SAS using PuTTY
	Index
	Numerics
	A
	B
	C
	D
	E
	F
	G
	I
	K
	L
	M
	N
	O
	P
	R
	S
	T
	U
	V
	W

