

Sample VIM Orchestrator and VIM Configuration File

This configuration file dictates the deployment of the VIM Orchestrator (Undercloud) and the VIM (Overcloud). For information on the parameters, see the *Cisco Ultra Services Platform NETCONF API Guide*.

The file below is an example of a combined VIM Orchestrator and VIM configuration file. The configuration in this file brings up a single OSP-D VM on the Ultra M Manager Node within Ultra M deployments based on OSP 10 and that leverage the Hyper-Converged architecture. It also deploys the VIM and related parameters on the Controller, OSP Compute, and Compute nodes.

Caution This is only a sample configuration file provided solely for your reference. You must create and modify your own configuration file according to the specific needs of your deployment such as:

- Secure-tokens
 - NFVI PoP details
 - VIM orchestrator details
 - Networking details
 - Server flavors and information
 - Satellite or CDN server information
 - VIM role and node information
-

```
uas-mode generic
uas-instance vim-vimorch
  external-connection-point 172.21.203.118
 scm scm
!
nsd vim-vimorch
  vim-orch underc
  vim overc
!
secure-token cimc
  user admin
  password *****
!
secure-token stack
```

Sample VIM Orchestrator and VIM Configuration File

```

user stack
password *****
!
secure-token ssh-baremetal
user nfvi
password *****
!
secure-token os-login
user admin
password *****
!
vimd overc
vim-orch-id underc
nfvi-pop-id sjc-pop
nfvi-nodes node_1
role vim-compute
!
nfvi-nodes node_2
role vim-controller
!
nfvi-nodes node_3
role vim-controller
!
nfvi-nodes node_4
role vim-osd-compute
!
nfvi-nodes node_5
role vim-osd-compute
!
nfvi-nodes node_6
role vim-osd-compute
!
networking dns [ 171.70.168.183 ]
networking ntp 172.24.167.109
networking vlan-pool start 1001
networking vlan-pool end 2000
networking network-types internal-api
ip-prefix 11.120.0.0/24
vlan-id 20
allocation-pool start 11.120.0.10
allocation-pool end 11.120.0.200
!
networking network-types tenant
ip-prefix 11.117.0.0/24
vlan-id 17
allocation-pool start 11.117.0.10
allocation-pool end 11.117.0.200
!
networking network-types storage
ip-prefix 11.118.0.0/24
vlan-id 18
allocation-pool start 11.118.0.10
allocation-pool end 11.118.0.200
!
networking network-types storage-mgmt
ip-prefix 11.119.0.0/24
vlan-id 19
allocation-pool start 11.119.0.10
allocation-pool end 11.119.0.200
!
networking network-types external
ip-prefix 172.21.203.0/24
vlan-id 101
allocation-pool start 172.21.203.125

```

```

 allocation-pool end 172.21.203.150
 default-route 172.21.203.1
 !
 !
 nfvi-popd sjc-pop
 deployment-flavor ucs-1-vnf
 nfvi-node node_0
 physical-server-manager ip-address 192.100.1.1
 physical-server-manager login-credential cimc
 !
 nfvi-node node_1
 physical-server-manager ip-address 192.100.1.2
 physical-server-manager login-credential cimc
 !
 nfvi-node node_2
 physical-server-manager ip-address 192.100.1.3
 physical-server-manager login-credential cimc
 !
 nfvi-node node_3
 physical-server-manager ip-address 192.100.1.4
 physical-server-manager login-credential cimc
 !
 nfvi-node node_4
 physical-server-manager ip-address 192.100.1.5
 physical-server-manager login-credential cimc
 !
 nfvi-node node_5
 physical-server-manager ip-address 192.100.1.6
 physical-server-manager login-credential cimc
 !
 nfvi-node node_6
 physical-server-manager ip-address 192.100.1.7
 physical-server-manager login-credential cimc
 !
 !
 vim-orchd underc
 hostname tb3-undercloud
 domain-name cisco.com
 dns [ 171.70.168.183 ]
 login-credential stack
 satellite-server ip-address 10.23.252.119
 satellite-server hostname rh-satellite
 satellite-server domain-name cisco.com
 satellite-server organization ultram
 satellite-server activation-key "openstack 10"
 satellite-server pool-id 8a977cf75c0ca9df015d2ce1cb4d06ab

 external-network ip-address 172.21.203.119
 external-network netmask 255.255.255.0
 provisioning-network ip-address 192.200.0.1
 provisioning-network netmask 255.0.0.0
 provisioning-network public-vip 192.200.0.2
 provisioning-network admin-vip 192.200.0.3
 provisioning-network dhcp-ip-range start 192.200.0.101
 provisioning-network dhcp-ip-range end 192.200.0.150
 provisioning-network inspection-ip-range start 192.200.0.201
 provisioning-network inspection-ip-range end 192.200.0.250
 network-cidr 192.0.0.0/8
 masquerade-network 192.0.0.0/8
 nfvi-node pop-id sjc-pop
 nfvi-node id node_0
 nfvi-node ip-address 172.21.203.116
 nfvi-node login-credential ssh-baremetal
 image /var/cisco/isos/rhel-server-7.3-x86_64-dvd.iso

```

```
flavor vcpus 4
flavor ram 16384
flavor root-disk 100
flavor ephemeral-disk 0
flavor swap-disk 0
!
```