

Management Settings

This chapter provides instructions for configuring Object Request Broker Element Management (ORBEM) and Simple Network Management Protocol (SNMP) options.

This chapter includes the following sections:

- [SNMP MIB Browser, on page 1](#)
- [SNMP Support, on page 3](#)

SNMP MIB Browser

This section provides instructions to access the latest Cisco Starent MIB files using a MIB Browser. An updated MIB file accompanies every StarOS release. For assistance to set up an account and access files, please contact your Cisco sales or service representative for additional information.

A MIB Browser allows the user to pull out data from SNMP enabled devices. You can load standard and propriety MIBs. The tool allows the user to see the MIB data in a readable format and also offers the ability to search for a specific OID. The Browser displays all of the MIBs in a MIB tree which makes it easy to find and identify all Objects, Traps or Conformances.

Use the following procedure to view the SNMP MIBs for a specific StarOS build :

-
- Step 1** Contact Cisco sales or a service representative, to obtain access to the MIB files for a specific StarOS release.
 - Step 2** Download the compressed companion file to a folder on your desktop. The file name follows the convention: **companion_xx.x.x.tgz**
 - Step 3** Open the companion file, unzip it and extract it to the same folder.
 - Step 4** Double click on the new **companion-xx.x.x.xxxxx** file folder.
 - Step 5** Unzip and extract the **companion-xx.x.x.xxxxx.tar** file.
 - Step 6** From your MIB browser, search for and open the **starent.my** file within the .tar file. You can use any SNMP MIB Browser that allows you to compile a MIB **.my** file before viewing it.
 - Step 7** To compile the MIB file, click on the STARENT-MIB file and select **File > Open**.

The STARENT-MIB.vosmi file opens.

In the example below the MIB Browser presents a tree diagram that allows you to display details for each Object, Trap and Conformance. The example below includes the OID number and trap details for the starCardPACMigrateFailed trap.

The SNMP MIB browser allows you to search for specific MIBs. You can search for a specific OID (object identifier) to find a specific MIB entry.

Important For information on SNMP MIBs changes for a specific release, refer to the *SNMP MIB Changes in Release xx* chapter of the appropriate version of the to the *Release Change Reference*.

SNMP Support

The system uses the SNMP to send traps or events to the EMS server or an alarm server on the network. You must configure SNMP settings to communicate with those devices.

Important Commands used in the configuration samples in this section provide base functionality. The most common commands and keyword options are presented. In many cases, other optional commands and keyword options are available. Refer to the *Command Line Interface Reference* for complete information.

The *SNMP MIB Reference* describes the MIBs and SNMP traps supported by the StarOS.

To configure the system to communicate with the EMS server or an alarm server:

- Step 1** Set SNMP parameters such as UDP port, and alarm server target by applying the example configuration in [Configuring SNMP and Alarm Server Parameters, on page 4](#)
- Step 2** To view your new SNMP configuration, follow the steps in [Verifying SNMP Parameters, on page 5](#)

Step 3 Save the configuration as described in *Verifying and Saving Your Configuration*.

Configuring SNMP and Alarm Server Parameters

Use the following example to set SNMP and alarm server parameters:

```
configure
  system contact contact_name
  system location location_name
  snmp authentication-failure-trap
  snmp community community_string
  snmp server port port_number
  snmp target name ip_address
  snmp engine-id local id_string
  snmp notif-threshold value low low_value period time_period
  snmp user user_name
  snmp mib mib_name
  snmp runtime-debug [ debug-tokens token_id token_id token_id...token_id
end
```

Notes:

- The **system contact** is the name of the person to contact when traps are generated that indicate an error condition.
- An **snmp community** string is a password that allows access to system management information bases (MIBs).
- The system can send SNMPv1, SNMPv2c, or SNMPv3 traps to numerous target devices. However, an EMS may only process SNMP version 1 (SNMPv1) and SNMP version 2c (SNMPv2c) traps. If the SNMP target you are configuring is the EMS application, use the **snmp target** command to configure use of version 1 or version 2c. Issue this command as many times as you need to configure multiple targets. If you configure multiple targets, generated alarms are sent to every configured target.
- The **snmp notif-threshold** command configures the number of SNMP notifications that need to be generated for a given event and the number of seconds in the monitoring window size (default = 300), before the notification is propagated to the SNMP users (default = 300).
- The **snmp engine-id local** command is optional. It is only required if your network requires SNMP v3 support. The engine ID uniquely identifies the SNMP engine and associated SNMP entities, thus providing a security association between the two for the sending and receiving of data.
- The **snmp user** name is for SNMP v3 and is optional. There are numerous keyword options associated with this command.
- Use the **snmp mib** command to enable other industry standard and Cisco MIBs. By default only the STARENT-MIB is enabled.
- By default SNMP runtime debugging always runs and consumes CPU cycles for event logging. To control CPU usage you can set **no snmp runtime-debug** to disable runtime debugging. An option to this command allows you to specify SNMP token values that will locate and parse specified MIBs.

Important SNMPv3 traps may not be supported by some EMS applications.

Verifying SNMP Parameters

Step 1 Run the **show snmp server** command to verify that the SNMP server information is correctly configured. The following displays a sample output of this command.

```
SNMP Server Configuration:
  Server State : enabled
  SNMP Port : 161
  sysLocation : chicago
  sysContact : admin
  authenticationFail traps : Enabled
  EngineID : 123456789
  Alert Threshold : 100 alerts in 300 seconds
  Alert Low Threshold : 20 alerts in 300 seconds
SNMP Agent Mib Configuration:
  STARENT-MIB : Enabled
  IF-MIB : Disabled
  ENTITY-MIB : Disabled
  ENTITY-STATE-MIB : Disabled
  ENTITY-SENSORE-MIB : Disabled
  HOST-RESOURCES-MIB : Disabled
  CISCO-MOBILE-WIRELESS-SERVICE-MIB : Disabled
  CISCO-ENTITY-DISPLAY-MIB : Disabled
  CISCO-PROCESS-MIB : Disabled
  CISCO-ENTITY-FRU-CONTROL-MIB : Disabled
```

Step 2 Verify that the SNMP community(ies) were configured properly by entering the following command:

```
show snmp communities
```

The output of this command lists the configured SNMP communities and their corresponding access levels.

Step 3 Verify that the SNMP transports are configured properly by entering the following command:

```
show snmp transports
```

The following displays a sample output:

```
Target Name: rms1
IP Address: 192.168.1.200
Port: 162
Default: Default
Security Name: public
Version: 1
Security:
View:
Notif Type: traps
```

Controlling SNMP Trap Generation

The system uses SNMP traps (notifications) to indicate that certain events have occurred. By default, the system enables the generation of all traps. However, you can disable individual traps to allow only traps of a certain type or alarm level to be generated. This section provides instructions for disabling/enabling SNMP traps.

Important Commands used in the configuration samples in this section provide base functionality. The most common commands and keyword options are presented. In many cases, other optional commands and keyword options are available. Refer to the *Command Line Interface Reference* for complete information regarding all commands.

To configure SNMP trap generation:

Step 1 Set parameters by applying the following example configuration:

```
configure
  snmp trap suppress
  snmp trap suppress trap_name1 trap_name2 ... trap_nameN
```

If at a later time you wish to re-enable a trap that was previously suppressed, use the **snmp trap enable** command.

Step 2 Save the configuration as described in *Verifying and Saving Your Configuration*.
