[image: image2.bmp]
Cisco BTS 10200 Softswitch CD Jumpstart Procedure for Duplex Systems
Release 4.4
November 11, 2004

Corporate Headquarters

Cisco Systems, Inc.

170 West Tasman Drive

San Jose, CA 95134-1706

USA

http://www.cisco.com

Tel:
408 526-4000

800 553-NETS (6387)

Fax:
408 526-4100

[image: image3.wmf]

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB’s public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED “AS IS” WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

CCIP, CCSP, the Cisco Arrow logo, the Cisco Powered Network mark, Cisco Unity, Follow Me Browsing, FormShare, and StackWise are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn, and iQuick Study are service marks of Cisco Systems, Inc.; and Aironet, ASIST, BPX, Catalyst, CCDA, CCDP, CCIE, CCNA, CCNP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, the Cisco IOS logo, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Empowering the Internet Generation, Enterprise/Solver, EtherChannel, EtherSwitch, Fast Step, GigaStack, Internet Quotient, IOS, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, LightStream, MGX, MICA, the Networkers logo, Network Registrar, Packet, PIX, Post-Routing, Pre-Routing, RateMUX, Registrar, ScriptShare, SlideCast, SmartNet, StrataView Plus, Stratm, SwitchProbe, TeleRouter, The Fastest Way to Increase Your Internet Quotient, TransPath, and VCO are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and certain other countries.

All other trademarks mentioned in this document or Web site are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0304R)

Cisco BTS 10200 Softswitch Release 4.4 CD Jumpstart Procedure for Duplex Systems
Copyright © 2004, Cisco Systems, Inc.

All rights reserved.

Table of Contents

3Table of Contents

4Preface

4Obtaining Documentation

4World Wide Web

4Documentation CD-ROM

4Ordering Documentation

5Documentation Feedback

5Obtaining Technical Assistance

5Cisco.com

6Technical Assistance Center

6Cisco TAC Web Site

7Cisco TAC Escalation Center

9Chapter 1: Jumpstart Server Setup

10Audience

10Supported Hardware

10Example of Rack-Mounting Configuration

12Jumpstart Requirements

13Before You Start

14Jumpstarting the Element Management System Platforms

14Jumpstarting the Primary Element Management System

14Installing the Solaris Operating System

16Finishing the Solaris Installation on the EMS

16Jumpstarting the Secondary Element Management System

17Jumpstarting the Call Agent and Feature Server Platforms

17Jumpstarting the Primary Call Agent and Feature Server

17Installing the Solaris Operating System

18Finishing the Solaris Installation

18Jumpstarting the Secondary Call Agent and Feature Server

20Setting Up the Files for Element Management System Configuration

22Configuring the Primary Element Management System

23Configuring the Secondary Element Management System

24Configuring the Primary Call Agent and Feature Server Installation

25Configuring the Secondary Call Agent and Feature Server Installation

Preface

This document describes the steps needed to jumpstart the host machines for the Cisco BTS 10200 Softswitch using a jumpstart server.

Obtaining Documentation

These sections explain how to obtain documentation from Cisco Systems.

World Wide Web

You can access the most current Cisco documentation on the World Wide Web at this URL:

http://www.cisco.com/

Translated documentation is available at this URL:

http://www.cisco.com/public/countries_languages.shtml

Documentation CD-ROM

Cisco documentation and additional literature are available in a Cisco Documentation CD-ROM package, which is shipped with your product. The Documentation CD-ROM is updated monthly and may be more current than printed documentation. The CD-ROM package is available as a single unit or through an annual subscription.

Ordering Documentation

You can order Cisco documentation in these ways:

Registered Cisco.com users (Cisco direct customers) can order Cisco product documentation from the Networking Products MarketPlace:

http://www.cisco.com/cgi-bin/order/order_root.pl

Registered Cisco.com users can order the Documentation CD-ROM through the online Subscription Store:

http://www.cisco.com/pcgi-bin/marketplace/welcome.pl
Nonregistered Cisco.com users can order documentation through a local account representative by calling Cisco Systems Corporate Headquarters (California, U.S.A.) at 408 526-7208 or, elsewhere in North America, by calling 800 553-NETS (6387).

Documentation Feedback

You can submit comments electronically on Cisco.com. In the Cisco Documentation home page, click the Fax or Email option in the "Leave Feedback" section at the bottom of the page.

You can e-mail your comments to bug-doc@cisco.com.

You can submit your comments by mail by using the response card behind the front cover of your document or by writing to the following address:

Cisco Systems
Attn: Document Resource Connection
170 West Tasman Drive
San Jose, CA 95134-9883

We appreciate your comments.

Obtaining Technical Assistance

Cisco provides Cisco.com as a starting point for all technical assistance. Customers and partners can obtain online documentation, troubleshooting tips, and sample configurations from online tools by using the Cisco Technical Assistance Center (TAC) Web Site. Cisco.com registered users have complete access to the technical support resources on the Cisco TAC Web Site.

Cisco.com

Cisco.com is the foundation of a suite of interactive, networked services that provides immediate, open access to Cisco information, networking solutions, services, programs, and resources at any time, from anywhere in the world.

Cisco.com is a highly integrated Internet application and a powerful, easy-to-use tool that provides a broad range of features and services to help you with these tasks:

Streamline business processes and improve productivity

Resolve technical issues with online support

Download and test software packages

Order Cisco learning materials and merchandise

Register for online skill assessment, training, and certification programs

If you want to obtain customized information and service, you can self-register on Cisco.com. To access Cisco.com, go to this URL:

http://www.cisco.com/

Technical Assistance Center

The Cisco Technical Assistance Center (TAC) is available to all customers who need technical assistance with a Cisco product, technology, or solution. Two levels of support are available: the Cisco TAC Web Site and the Cisco TAC Escalation Center.

Cisco TAC inquiries are categorized according to the urgency of the issue:

Priority level 4 (P4)—You need information or assistance concerning Cisco product capabilities, product installation, or basic product configuration.

Priority level 3 (P3)—Your network performance is degraded. Network functionality is noticeably impaired, but most business operations continue.

Priority level 2 (P2)—Your production network is severely degraded, affecting significant aspects of business operations. No workaround is available.

Priority level 1 (P1)—Your production network is down, and a critical impact to business operations will occur if service is not restored quickly. No workaround is available.

The Cisco TAC resource that you choose is based on the priority of the problem and the conditions of service contracts, when applicable.

Cisco TAC Web Site

You can use the Cisco TAC Web Site to resolve P3 and P4 issues yourself, saving both cost and time. The site provides around-the-clock access to online tools, knowledge bases, and software. To access the Cisco TAC Web Site, go to this URL:

http://www.cisco.com/tac

All customers, partners, and resellers who have a valid Cisco service contract have complete access to the technical support resources on the Cisco TAC Web Site. The Cisco TAC Web Site requires a Cisco.com login ID and password. If you have a valid service contract but do not have a login ID or password, go to this URL to register:

http://tools.cisco.com/RPF/register/register.do
If you are a Cisco.com registered user, and you cannot resolve your technical issues by using the Cisco TAC Web Site, you can open a case online by using the TAC Case Open tool at this URL:

http://www.cisco.com/tac/caseopen

If you have Internet access, we recommend that you open P3 and P4 cases through the Cisco TAC Web Site.

Cisco TAC Escalation Center

The Cisco TAC Escalation Center addresses priority level 1 or priority level 2 issues. These classifications are assigned when severe network degradation significantly impacts business operations. When you contact the TAC Escalation Center with a P1 or P2 problem, a Cisco TAC engineer automatically opens a case.

To obtain a directory of toll-free Cisco TAC telephone numbers for your country, go to this URL:

http://www.cisco.com/warp/public/687/Directory/DirTAC.shtml

Before calling, please check with your network operations center to determine the level of Cisco support services to which your company is entitled: for example, SMARTnet, SMARTnet Onsite, or Network Supported Accounts (NSA). When you call the center, please have available your service agreement number and your product serial number.

Chapter 1: Jumpstart Prerequisite

This procedure is used to jumpstart all duplex application platforms, using a CD, prior to installing the Cisco BTS 10200 Softswitch software. The jumpstart procedure is based on the Solaris 8 operating environment.

CAUTION: This is not an upgrade procedure. Performing the steps in this procedure brings down the platform and stops call processing. Proceed only if this is acceptable. Do not run this procedure on an active system that is carrying live traffic. If you have questions, contact Cisco TAC.

This installation removes all existing applications and data. There is no backing out once you execute this procedure. If data is present, perform a data backup using the applicable procedure in the Cisco BTS 10200 Softswitch Operations Manual before you start this procedure.

If you are reinstalling an existing Cisco BTS 10200 Softswitch software version following this jumpstart, you can restore the Cisco BTS 10200 Softswitch data that was previously backed up. Follow the procedure in the Cisco BTS 10200 Softswitch Operations Manual.

If you are installing a new software version following this jumpstart, data previously backed up will become obsolete and cannot be restored on the new software. Data must be reprovisioned. You can restore data backups performed after the software installation in the usual manner.

Note We recommend that you back up data that has been restored or reprovisioned following software installation.

Audience

This document is intended for system administrators, or those responsible for installing, the Cisco BTS 10200 Softswitch.

Supported Hardware

The following host machines are supported by the Cisco BTS 10200 Softswitch. See the "Jumpstart Requirements" section for additional details.

• Sun Fire V1280

• Sun Netra 440

• Sun Netra 240
Example of Rack-Mounting Configuration

Figure 1 shows an example of Cisco BTS 10200 Softswitch hardware. Racks may vary depending upon the specific hardware used and local rack-mounting requirements.

Figure 1 Cisco BTS 10200 Softswitch—Example of Rack-Mounting Configuration

[image: image1.wmf]
Jumpstart Requirements

Table 1 lists the specific Softswitch platforms to jumpstart. Your system administrator will identify the specific jumpstart server to use for this procedure, and the hostnames and IP addresses of the Element Management System (EMS) and the Call Agent or Feature Server (CA/FS) units to jumpstart.

	Table 1 Platforms and Requirements for Jumpstart

	Platforms
	Minimum Requirements for Sun Fire V1280 Platform

	Side A (primary) EMS,

Side B (secondary) EMS,

Side A (primary) CA/FS, and

Side B (secondary) CA/FS
	Sun Fire V1280 with 8 GB of RAM, 2 72-GB hard disk, and 1 Sun Quad FastEthernet

	Platforms
	Minimum Requirements for Sun Netra 440 Platform

	Side A (primary) EMS,

Side B (secondary) EMS,

Side A (primary) CA/FS, and

Side B (secondary) CA/FS
	Sun Netra 440 with 4 GB of RAM, 2 72-GB hard disk, and 1 Sun Quad FastEthernet

	Platforms
	Minimum Requirements for Sun Netra 240 Platform

	Side A (primary) EMS,

Side B (secondary) EMS,

Side A (primary) CA/FS, and

Side B (secondary) CA/FS
	 Sun Netra 240 with 4 GB of RAM, 2 72-GB hard disk, and 1 Sun Quad FastEthernet

Before You Start

The following prerequisites must be satisfied before you start this jumpstart procedure.

Note We recommend that you completely read through this procedure before starting any steps.

This installation procedure should be performed by a user experienced in basic UNIX commands. Some of the steps require the involvement of the system administrator. Before you begin this procedure, perform the following tasks:

• Verify that your system meets the requirements specified in the "Jumpstart Requirements" section.

• A user experienced in basic UNIX commands should perform this procedure.

• Ensure that the Cisco BTS 10200 Softswitch hardware components are set up and turned on in accordance with manufacturer recommendations.

• Make sure you have the Cisco BTS 10200 Release 4.4 Solaris 8 Boot CD and the Cisco BTS 10200 Release 4.4 Install CD.

• Ensure that you have a Network Installation Data Sheet (NIDS) provided by Cisco.

Note Enter all commands as shown; some commands are case sensitive. Press Enter at the end of each command.

Jumpstarting the Element Management System Platforms

This section describes how to jumpstart the Cisco BTS 10200 Softswitch EMS platforms.

Jumpstarting the Primary Element Management System

Note If you need to get to the ok> prompt from the sc> (or om>) prompt type:

sc> reset -y
sc> console

To jumpstart the primary EMS, complete the following steps:

Step 1 Power on the system and bring it down to an ok> prompt.

Step 2 Type the following commands to restart the system and bring it to a known state:

ok> setenv auto-boot? false

ok> reset-all

Installing the Solaris Operating System

To install the Solaris operating system onto the Cisco BTS 10200 Softswitch, perform the following procedure:

Step 1 Insert the BTS 10200 Release 4.4 Solaris 8 Boot CD into the CD-ROM drive

Step 2 Type the following commands to install the Solaris 8 operating system (OS):

ok> setenv auto-boot? true

ok> boot cdrom - install

The process will take approximately 30 minutes. The system will prompt you to enter the root password.

Note If you encounter the following Error: “ERROR Disk is Invalid” Please check to make sure your Hardware configuration match exactly with the list of supported Hardwares.

Note By default, the OS will assign the system the host name bts10200 and the IP address 192.168.123.1 and with the default root password opticall.

Step 3 Change directory to /etc:

cd /etc

Step 4 Edit the following files to change the host name and IP addresses to match your Network Information Data Sheet (NIDS):
nodename
hosts
netmasks
hostname.<primary interface>.
Usually the <primary interface> is hme0 or eri0 or ce0. To find out the primary interface on your system, type: ifconfig –a
Once you have editied the files above, “cat” each one in turn to verify the changes were made correctly.

Note: To have the vi editor work correctly on the console terminal, you may first need to type the following commands:

TERM=vt100

export TERM

Step 5 Reboot the system.

Step 6 Insert the BTS 10200 Release 4.4 Install CD into the CD-ROM drive.

Step 7 Log in as root.

Step 8 Make a directory

mkdir /cdrom

Step 9 Mount the CD:

mount -F hsfs -o ro /dev/dsk/c0t6d0s0 /cdrom

OR

mount –F hsfs –o ro /dev/dsk/c0t0d0s0 /cdrom

Finishing the Solaris Installation on the EMS

In this section you will finish the Solaris Installation:

Step 1 Change directories by entering the following command:

cd /cdrom/EMS

Step 2 Finish the installation on the EMS by entering the following command:

./EMS_finish.sh

Step 3 Reboot the system as prompted, once the script completes.

Jumpstarting the Secondary Element Management System

Repeat the procedure in the "Jumpstarting the Primary Element Management System" section, on the console of the secondary EMS.

Jumpstarting the Call Agent and Feature Server Platforms

This section describes how to jumpstart the Cisco BTS 10200 Softswitch CA/FS platforms.

Jumpstarting the Primary Call Agent and Feature Server

To jumpstart the primary CA/FS, complete the following steps on the console of the primary CA/FS:

Step 1 Power on the system and bring it down to an ok> prompt.

Bringing a system down to an ok> prompt may differ depending on your system.

Step 2 Type the following commands to restart the system and get it into a known state:

ok> setenv auto-boot? false

ok> reset-all

Installing the Solaris Operating System

To install the Solaris operating system onto the Cisco BTS 10200 Softswitch, perform the following procedure:

Step 1 Insert the BTS 10200 Release 4.4 Solaris 8 Boot CD into the CD-ROM drive

Step 2 Type the following commands to install the Solaris 8 operating system (OS):

ok> setenv auto-boot? true

ok> boot cdrom - install

The process will take approximately 30 minutes. Then the system will prompt you to enter the root password.

Note If you encounter the following Error: “ERROR Disk is Invalid” Please check to make sure your Hardware configuration match exactly with the list of supported Hardwares.

Note By default, the OS will assign the system the host name bts10200 and the IP address 10.89.224.241 and with the default root password opticall.

Step 3 Change directory to /etc:

cd /etc

Step 4 Edit the following files to change the host name and IP addresses to match your Network Information Data Sheet (NIDS):

nodename

hosts

netmasks

hostname.<primary interface>.

Usually the <primary interface> is hme0 or eri0 or ce0. To find out the primary interface on your system, type: ifconfig –a
Once you have editied the files above, “cat” each one in turn to verify the changes were made correctly.

Step 5 Reboot the system.

Step 6 Insert the BTS 10200 Release 4.4 Install CD into the CD-ROM drive.

Step 7 Log in as root.

Step 8 Make a directory:

mkdir /cdrom

Step 9 Mount a CD:

mount -F hsfs -o ro /dev/dsk/c0t6d0s0 /cdrom

OR

mount –F hsfs –o ro /dev/dsk/c0t0d0s0 /cdrom

Finishing the Solaris Installation

In this section you will finish the Solaris Installation:

Step 1 Change directories by entering the following command:

cd /cdrom/CA

Step 2 Finish the installation on the CA by entering the following command

./CA_finish.sh

Step 3 Reboot the system as prompted, once the script completes.

Jumpstarting the Secondary Call Agent and Feature Server

Repeat the procedure in the "Jumpstarting the Primary Call Agent and Feature Server" section on the console of the secondary CA/FS.

Setting Up the Files for Element Management System Configuration

To set up files needed to configure the EMS, complete the following steps:

Step 1 Login as root on Primary EMS.

Step 2 Navigate to the /setup directory by entering the following command:

cd /opt/setup

Step 3 Edit the hostconf file by entering the following command:

vi hostconfig

Edit the hostconfig file as appropriate with the information found in the NIDS. The references to ENDFIX are the last octect of the particular computing element IP address found in network 1 of the NIDS. If you have questions, contact Cisco TAC.

Step 4 Save and exit the hostconfig file.

Step 5 Generate the hosts file by entering the following command:

./hostgen.sh

Step 6 Change directory by entering the following command:

cd /tmp

Step 7 Verify that /tmp/host has the correct values by comparing them to the values in the NIDS.

Step 8 Use the FTP command to go to the IP address of the secondary EMS by entering the following command:

ftp <secems IP address>

Step 9 Log in as root by entering the following command:

root

Step 10 Change directory by entering the following command:

cd /tmp

Step 11 Upload the hosts file to the remote host by entering the following command:

put host

Step 12 Upload the netmasks file to the remote host by entering the following command:

put netmasks

Step 13 Exit by entering the following command:

bye

Step 14 Use the FTP command to go to the IP address of the primary Call Agent by entering the following command:

ftp <prica IP address>

Step 15 Log in as root by entering the following command:

root

Step 16 Change directory by entering the following command:

cd /tmp

Step 17 Repeat Step 11 through Step 13.

Step 18 Exit by entering the following command:

bye

Step 19 Use the FTP command to go to the IP address of the secondary IP address.

ftp <secca IP address>

Step 20 Log in as root by entering the following command:

root

Step 21 Change directory by entering the following command:

cd /tmp

Step 22 Repeat Step 11 through Step 13.

Step 24 Exit by entering the following command:

bye

Configuring the Primary Element Management System

To configure the primary EMS, complete the following steps:

Step 1 Login as root.
Step 2 Change directory by entering the following command:

cd /opt/setup

Step 3 Run the setlogic_EMS.sh script to set up the interfaces by entering the following command:

./setlogic_EMS.sh

Step 4 Verify that the /etc/netmasks and /etc/hosts files have the correct values by comparing them to the values in the NIDS.

Step 5 Set up the mirror for the EMS by entering the following command:

./setup_mirror_ems

Note Do not reboot your system if an error occurs. You must fix the error before moving to the next step.

Step 6 Set up the transparent metadevice (transmeta) for the EMS by entering the following command:

./setup_mirror_trans

Step 7 Reboot by entering the following command:

reboot -- -r

Note Wait for the boot before continuing. Then log in to the EMS of the side in which you are working.

Step 8 Log in to the primary EMS as root.

Root

Step 9 Edit the /etc/resolv.conf and /etc/defaultdomain files with the correct domain name and DNS server ip address(s).
Step 10 Change directory by entering the following command:

cd /opt/setup

Step 11 Synchronize the disk by entering the following command:

./sync_mirror

Note Wait for the disks to synchronize before continuing. The synchronization can be verified by running the Resync_status command from the /opt/utils directory. The display will show the resyncing in progress and report resync completion.

Step 11 Exit the primary EMS.

Configuring the Secondary Element Management System

To configure the secondary EMS, complete the following steps:

Step 1 Login as root.
Step 2 Navigate to the /opt/setup directory by entering the following command:

cd /opt/setup

Step 3 Run the setlogic_EMS.sh script to set up the interfaces.

./setlogic_EMS.sh

Step 4 Verify that the /etc/netmask and /etc/hosts commands have the correct values.

Step 5 Set up a mirror for the EMS by entering the following command:

./setup_mirror_ems

Note Do not reboot your system if an error occurs. You must fix the error before moving to the next step.

Step 6 Set up the transparent metadevice (transmeta) for the EMS by entering the following command:

./setup_mirror_trans

Step 7 Reboot your system by entering the following command:

reboot -- -r

Note Wait for the boot to finish before continuing. Then log in to the EMS for the side on which you are working.

Step 8 Log in to the secondary EMS as root by entering the following command:

Root
Step 9 Edit the /etc/resolv.conf and /etc/defaultdomain files with the correct domain name and DNS server ip address(s).
Step 10 Change directory by entering the following command:

cd /opt/setup

Step 11 Synchronize the disk by entering the following command:

./sync_mirror

Step 12 Exit the secondary EMS.

Configuring the Primary Call Agent and Feature Server Installation

To configure the primary CA and FS, complete the following steps:

Step 1 Login as root.
Step 2 Change directories by entering the following command:

cd /opt/setup

Step 3 Run the ./setlogic_CA.sh script to set up the interfaces.

./setlogic_CA.sh

Step 4 Verify that the /etc/netmask, /etc/defaultrouter, and /etc/hosts files have the correct values by comparing them to the values in the NIDS. Make sure all three match the NIDS.

Step 5 Set up the mirror for the CA/FS and watch for errors by entering the following command:

./setup_mirror_ca

Note Do not reboot your system if an error occurs. You must fix the error before moving to the next step.

Step 6 Setup trans for the CA/FS and watch for errors by entering the following command:

./setup_trans

Step 7 Reboot your system by entering the following command:

reboot

Step 8 Log in to the primary CA as root by entering the following command:

root

Step 9 Edit the /etc/resolv.conf and /etc/defaultdomain files with the correct domain name and DNS server ip address(s).
Step 10 Mirror the disks as follows:

a. Change directory by entering the following command:

cd /opt/setup

b. Mirror the disks by entering the following command:

./sync_mirror

Configuring the Secondary Call Agent and Feature Server Installation

To configure the primary CA and FS, complete the following steps:

Step 1 Login as root.
Step 2 Change directories by entering the following command:

cd /opt/setup

Step 3 Run the ./setlogic_CA.sh script to set up the interfaces.

./setlogic_CA.sh

Step 4 Verify that the /etc/netmask, and /etc/hosts files have the correct values by comparing them to the values in the NIDS. Make sure all three match the NIDS.

Step 5 Set up the mirror for the CA/FS and watch for errors by entering the following command:

./setup_mirror_ca

Note Do not reboot your system if an error occurs. You must fix the error before moving to the next step.

Step 6 Setup trans for the CA/FS and watch for errors by entering the following command:

./setup_trans

Step 7 Reboot your system by entering the following command:

reboot

Step 8 Log in to the secondary CA as root by entering the following command:

Root

Step 9 Edit the /etc/resolv.conf and /etc/defaultdomain files with the correct domain name and DNS server ip address(s).
Step 10 Mirror the disks as follows:

a. Change directory by entering the following command:

cd /opt/setup

b. Mirror the disks by entering the following command:

./sync_mirror

Cisco BTS 10200 Softswitch CD Jumpstart Procedure for Duplex Systems, Release 4.4

Page 26 of 26
Cisco BTS 10200 Softswitch CD Jumpstart Procedure for Duplex Systems, Release 4.4

Page 1 of 26

