

**Oracle® Communications
Diameter Signaling Router**

SDS 5.0.1 Cloud Disaster Recovery Guide

Release 5.0.1

E64817, Revision 01

June 2015

ORACLE®

Oracle Communications Diameter Signaling Router SDS 5.0.1 Cloud Disaster Recovery Guide

Copyright ©2015 Oracle and/or its affiliates. All rights reserved.

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

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

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

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

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

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

My Oracle Support (MOS) (<https://support.oracle.com>) is your initial point of contact for all product support and training needs. A representative at Customer Access Support (CAS) can assist you with MOS registration.

Call the CAS main number at 1-800-223-1711 (toll-free in the US), or call the Oracle Support hotline for your local country from the list at <http://www.oracle.com/us/support/contact/index.html>.

See more information on MOS in the Appendix section.

TABLE OF CONTENTS

1.0 INTRODUCTION..... 4

1.1 Purpose and Scope 4

1.2 References 4

1.3 Acronyms 4

1.4 Assumptions 4

1.5 How to use this Document 5

2.0 DISASTER RECOVERY SCENARIOS..... 6

2.1 Replacement of A DP server..... 6

2.1.1 Pre Condition 6

2.1.2 Recovery Steps 6

2.1.3 Post Condition 6

2.2 Replacement of a DP SOAM..... 7

2.2.1 Pre Condition 7

2.2.2 Recovery Steps 7

2.2.3 Post Condition 7

2.3 Replacement of a Query server 8

2.3.1 Pre Condition 8

2.3.2 Recovery Steps 8

2.3.3 Post Condition 8

2.4 Replacement of a SDS server..... 9

2.4.1 Pre Condition 9

2.4.2 Recovery Steps 9

2.4.3 Post Condition 9

2.5 Replacement of SDS server pair..... 10

2.5.1 Pre Condition 10

2.5.2 Recovery Steps 10

2.5.3 Post Condition 11

2.6 Replacement of DP SOAM server pair 12

2.6.1 Pre Condition 12

2.6.2 Recovery Steps 12

2.6.3 Post Condition 12

2.7 My Oracle Support (MOS)..... 13

List of Tables

Table 1 - Acronyms 4

1.0 INTRODUCTION

1.1 PURPOSE AND SCOPE

This document describes procedures to use during SDS Cloud 5.0 product related disaster scenarios. The disaster scenarios covered in document are as follows:

1. A defective DP server
2. A defective Query Server
3. A defective DP SOAM server
4. A defective SDS server
5. A defective SDS server pair OR SDS deployed in “Active only” redundancy.
6. A defective DP SOAM server pair OR DP SOAM deployed in “Active only” redundancy.

This document is intended for execution by Oracle’s Tekelec Customer Service team on fielded SDS systems. It also could be used at Tekelec by PV and development team.

1.2 REFERENCES

External (*Customer Facing*):

- [1] *TEKELEC Acronym Guide*, MS005077, Latest Revision
- [2] *SDS 5.0 Cloud Installation and Configuration Guide*, E64816-01, Latest Revision
- [3] *Productizing Cloud Deployable DSR*, FE007596, Latest Revision.

Internal (*Internal documents are available to Tekelec personnel only*):

None

1.3 ACRONYMS

Acronym	Meaning
DP	Database Processor
MP	Message Processor
NE	Network Element
NOAM	Network Operations, Administration & Maintenance
OAM	Operations, Administration & Maintenance
SDS	Subscriber Database System
SOAM	Systems Operations, Administration & Maintenance
VIP	Virtual IP
VM	Virtual Machine running specific server logic [eg DP VM would mean Virtual Machine running Database Processor Server logic]

Table 1 - Acronyms

1.4 ASSUMPTIONS

This procedure assumes the following;

- The user conceptually understands SDS topology and network configuration.
- The user has at least an intermediate skill set with command prompt activities on an open systems computing environment such as Linux or TPD.

1.5 HOW TO USE THIS DOCUMENT

When executing this document, understanding the following helps to ensure that the user understands the manual's intent:

- 1) Before beginning a procedure, completely read the instructional text (it appears immediately after the Section heading for each procedure) and all associated procedural WARNINGS or NOTES.
- 2) Before execution of a STEP within a procedure, completely read the left and right columns including any STEP specific WARNINGS or NOTES.

If a procedural STEP fails to execute successfully, STOP and contact My Oracle Support (2.7).

2.0 DISASTER RECOVERY SCENARIOS

2.1 REPLACEMENT OF A DP SERVER

Note: This disaster recovery scenario also applies to DP Server(s) deployed in “Non-high Availability” redundancy model discussed in [3].

2.1.1 PRE CONDITION

- DP VM has stopped processing traffic
- It has been determined the DP VM is defective / corrupted and needs replacement

2.1.2 RECOVERY STEPS

1	<p>Note: This step is optional and only executable if DP is powered on and functional. Stop software on DP server.</p>	<ol style="list-style-type: none"> 1. Login to DP SOAM GUI for the site where DP is located. 2. Select [Main Menu: Status & Manage → Server] and select DP by Hostname. 3. Click the ‘Stop’ button followed by the ‘Ok’ button on confirmation screen.
2	<p>Note: This step is optional and only executable if DP is powered on and functional. Verify that no signaling traffic is processed at the DP.</p>	<ol style="list-style-type: none"> 1. Login to DP SOAM GUI for the site where DP is located. 2. Select [Main Menu: Status & Manage → KPIs] and select ‘DP’ tab. 3. Verify that ‘Total Queries/Sec’ KPI is now showing ‘0’ for the DP’s hostname.
3	Replace VM	<ol style="list-style-type: none"> 1. Launch the Cloud client of your choice eg “vSphere Client” and browse to the defective DP Server VM. 2. Power down DP VM and remove it from the inventory / disk. 3. Execute Procedure to <i>Create SDS Guests from OVA</i> from [2].
4	Install the new DP server and wait for it to complete replication sync.	<p>From reference [2], execute following procedures in sequence on new DP server.</p> <ol style="list-style-type: none"> a. Procedure for <i>Applying the Database Processor Configuration File (DP)</i> b. Procedure on <i>Restarting Database Processor Application (DP)</i>
5	Verify status and traffic.	<ol style="list-style-type: none"> 1. Login to DP SOAM GUI for the site where DP is located. 2. Select [Main Menu: Status & Manage → KPIs] and select ‘DP’ tab. 3. Verify that ‘Total Queries/Sec’ KPI is now showing a non-zero value for the DP’s hostname.

2.1.3 POST CONDITION

- DP server is processing traffic

2.2 REPLACEMENT OF A DP SOAM

Note: This disaster recovery scenario applies only to DP SOAM Server(s) deployed in “High Availability” redundancy model discussed in [3].

2.2.1 PRE CONDITION

- DP SOAM VM has stopped functioning
- It has been determined to replace the DP SOAM VM.
- SDS GUI is accessible

2.2.2 RECOVERY STEPS

1 □	Prepare for VM replacement.	Identify the DP SOAM that needs replacement DP SOAM hostname = _____
2 □	Make DP SOAM server’s Max Allowed HA Role “Standby” so it does not become active.	<ol style="list-style-type: none"> 1. Go to the SDS GUI. 2. Select [Main Menu: Status & Manage → HA]. 3. Select the DP SOAM that needs replacement. 4. Change its “Max Allowed HA Role” to “Standby”. 5. Click the “OK” button.
3 □	Remove DP SOAM from the server group.	<ol style="list-style-type: none"> 1. Go to the SDS GUI. 2. Select [Main Menu: Configuration → Server Groups]. 3. Select DP SOAM’s server group. 4. Click the “Edit” button. 5. Move DP SOAM out of the server group. 6. Click the “OK” button.
4 □	Replace VM	<ol style="list-style-type: none"> 1. Launch the Cloud client of your choice eg “vSphere Client” and browse to the defective DP SOAM VM. 2. Power down DP SOAM VM and remove it from the inventory / disk. 3. Execute Procedure to <i>Create SDS Guest from OVA</i> from [2].
5 □	Prepare the new DP SOAM server	Execute Procedure for <i>Applying the SOAM Server Configuration File</i> from reference [2].
6 □	Add DP SOAM server to the server group and validate pairing	<p>From reference [2], execute following procedures in sequence on new DP SOAM server.</p> <ol style="list-style-type: none"> a. Procedure for <i>Adding a Server to the OAM Server Group (SOAM)</i> b. Procedure for <i>Restarting OAM Server Application (SOAM)</i>

2.2.3 POST CONDITION

- DP SOAM is back in service

2.3 REPLACEMENT OF A QUERY SERVER

2.3.1 PRE CONDITION

- Query server VM has stopped functioning
- It has been determined to replace the Query server VM

2.3.2 RECOVERY STEPS

1	Prepare for server replacement.	Identify the Query server that needs replacement Query server hostname = _____
2	Make Query Server's Max Allowed HA Role "Standby" so it does not become active.	<ol style="list-style-type: none"> 1. Go to the SDS GUI. 2. Select [Main Menu: Status & Manage → HA]. 3. Select the Query Server that needs replacement. 4. Change its "Max Allowed HA Role" to "OOS". 5. Click the "OK" button.
3	Remove Query Server from the server group.	<ol style="list-style-type: none"> 1. Go to the SDS GUI. 2. Select [Main Menu: Configuration → Server Groups]. 3. Select the Query Server's server group. 4. Click the "Edit" button. 5. Move Query Server out of the server group. 6. Click the "OK" button.
4	Replace VM	<ol style="list-style-type: none"> 1. Launch the Cloud client of your choice eg "vSphere Client" and browse to the defective Query Server VM. 2. Power down Query Server VM and remove it from the inventory / disk. 3. Execute Procedure to <i>Create SDS Guest from OVA</i> from [2].
5	Prepare the new Query server	Execute Procedure for <i>Applying the Query Server Configuration File</i> from reference [2].
6	Add Query Server to the server group and validate pairing	<p>From reference [2], execute following procedures in sequence on new Query server.</p> <ol style="list-style-type: none"> a. Procedure for <i>Adding the Query Server to the SDS Server Group</i> b. Procedure for <i>Restarting the Query Server Application</i>

2.3.3 POST CONDITION

- Query server is back in service

2.4 REPLACEMENT OF A SDS SERVER

Note: This disaster recovery scenario applies only to SDS Server(s) deployed in “High Availability” redundancy model discussed in [3].

2.4.1 PRE CONDITION

- SDS server has stopped functioning
- It has been determined to replace the SDS server

2.4.2 RECOVERY STEPS

1 □	Prepare for server replacement.	Identify the SDS server that needs replacement Hostname = _____
2 □	Make SDS server’s Max Allowed HA Role “Standby” so it does not become active.	<ol style="list-style-type: none"> 1. Go to the SDS GUI. 2. Select [Main Menu: Status & Manage → HA]. 3. Select the SDS that needs replacement. 4. Change its “Max Allowed HA Role” to “Standby”. 5. Click the “OK” button.
3 □	Remove SDS from the server group.	<ol style="list-style-type: none"> 1. Go to the SDS GUI. 2. Select [Main Menu: Configuration → Server Groups]. 3. Select Primary SDS’s server group. 4. Click the “Edit” button. 5. Move SDS out of the server group. 6. Click the “OK” button.
4 □	Replace VM	<ol style="list-style-type: none"> 1. Launch the Cloud client of your choice eg “vSphere Client” and browse to the defective SDS VM. 2. Power down SDS VM and remove it from the inventory / disk. 3. Execute Procedure to <i>Create SDS Guest from OVA</i> from [2].
5 □	Prepare the new SDS server	Execute Procedure for <i>Applying the SDS Server Configuration File</i> from reference [2].
6 □	Add SDS Server to the server group and validate pairing	From reference [2], execute following procedures in sequence on new SDS server VM: <ol style="list-style-type: none"> a. Procedure for <i>Adding a Server to an OAM Server Group</i> b. Procedure for <i>Verifying the SDS Server Alarm Status</i>

2.4.3 POST CONDITION

- SDS server is back in service

2.5 REPLACEMENT OF SDS SERVER PAIR

Note: This disaster recovery scenario also applies to SDS Server(s) deployed in “Non-High Availability” redundancy model discussed in [3].

2.5.1 PRE CONDITION

- Active and Standby SDS server [or Active only SDS server deployed in Non-High Availability redundancy] have stopped functioning.
- It has been determined to replace both VM(s) that host SDS servers [1 SDS server in case of Non-High Availability redundancy].
- Recent backup archives of SDS configuration and provisioning databases are available

2.5.2 RECOVERY STEPS

1	Determine SDS backup archive	Make sure that you have access to SDS backup archive that contains provisioning data as well as configuration data. This backup archive should be in uncompressed format.
2	Replace old SDS VMs with new SDS VMs.	<ol style="list-style-type: none"> 1. Launch the Cloud client of your choice eg “vSphere Client” and browse to the defective SDS VMs. 2. Power down SDS VM(s) and remove it from the inventory / disk. 3. Execute Procedure to <i>Create SDS Guest from OVA</i> from [2].
3	Configure the new SDS A server	Execute Procedure <i>Configuring SDS Servers A and B</i> for from reference [2] for only SDS A Server.
5	Copy SDS backup archive to new SDS A server.	<ol style="list-style-type: none"> 1. Login via SSH to the console of new SDS server. 2. Copy /etc/hosts file from another SDS server to this server. 3. Copy the uncompressed backup archive identified in step 1 to /var/TKLC/db/filemgmt area on newly installed first SDS server. 4. Execute “<code>prod.dbup</code>” to stop running applications. Leave database running. 5. Restore the configuration DB by executing <code>idb.restore -n -t /var/TKLC/db/filemgmt -v <configuration archive file name></code> 6. Restore the provisioning DB by executing <code>idb.restore -n -t /var/TKLC/db/filemgmt -v <provisioning archive file name></code> <i>Note: This step may take up time depending upon the size of provisioning database.</i> 7. SDS database is now restored. Start application by executing “<code>prod.start</code>”.
6	Install the new second SDS server in the frame. [Optional for Non-High Availability redundancy]	Follow recovery steps from section 2.4 of this document to restore second SDS server.

2.5.3 POST CONDITION

- Both SDS servers are back in service
- Provisioning clients are connected to SDS VIP address
- Provisioning continues

2.6 REPLACEMENT OF DP SOAM SERVER PAIR

Note: This disaster recovery scenario also applies to DP SOAM Server(s) deployed in “Non-High Availability” redundancy model discussed in [3].

2.6.1 PRE CONDITION

- Active and Standby DP SOAM servers [or Active only DP SOAM server deployed in Non-High Availability redundancy] have stopped functioning
- It has been determined to replace both VM(s) that host DP SOAM [1 DP SOAM server in case of Non-High Availability redundancy].
- Access to Primary SDS GUI is available
- DPs are not receiving provisioning database updates.

2.6.2 RECOVERY STEPS

1	Prepare for server replacement.	Identify the DP SOAM server VM(s) that needs replacement DP SOAM 1 = _____ DP SOAM 2 = _____
2	Replace old SDS DP SOAM VMs with new SDS SOAM VMs.	<ol style="list-style-type: none"> 1. Launch the Cloud client of your choice eg “vSphere Client” and browse to the defective DP SOAM VM(s). 2. Power down SDS VM(s) and remove it from the inventory / disk. 3. Execute Procedure to <i>Create SDS Guest from OVA</i> from [2] for each DP SOAM server VM to be replaced.
3	Prepare the new SDS SOAM servers	Execute Procedure <i>Applying the SOAM Server Configuration File</i> for SDS SOAM Server(s) from reference [2].
5	Add Query Server to the server group and validate pairing	From reference [2], execute procedure for <i>Restarting the OAM Server Application (SOAM)</i> for each DP SOAM server VM to be replaced.
6	Verify that DP SOAM servers received SDS provisioning	<ol style="list-style-type: none"> 1. Login to active DP SOAM GUI using VIP address. 2. Select [Main Menu: Status & Manage → Servers] screen. 3. Make sure that new DP SOAM server(s) show ‘Norm’ for DB, Reporting Status and Appl State.

2.6.3 POST CONDITION

- Both DP SOAM servers are back in service
- DP SOAM configuration changes can be made from DP SOAM GUI
- DPs are now receiving provisioning updates

2.7 **MY ORACLE SUPPORT (MOS)**

MOS (<https://support.oracle.com>) is your initial point of contact for all product support and training needs. A representative at Customer Access Support (CAS) can assist you with MOS registration.

Call the CAS main number at **1-800-223-1711** (toll-free in the US), or call the Oracle Support hotline for your local country from the list at <http://www.oracle.com/us/support/contact/index.html>.

When calling, there are multiple layers of menu selections. Make the selections in the sequence shown below on the Support telephone menu:

- a. For the first set of menu options, select: 2, "New Service Request".
You will hear another set of menu options.
- b. In this set of menu options, select: 3, "Hardware, Networking and Solaris Operating System Support".
A third set of menu options begins.
- c. In the third set of options, select: 2, "Non-technical issue".

Then you will be connected to a live agent who can assist you with MOS registration and provide Support Identifiers. Simply mention you are a Tekelec Customer new to MOS.