

Cisco TV CDS 2.5 ISA Software Configuration Guide

November 2011

Americas 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: 408 527-0883

Text Part Number: OL-24788-01

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.

Cisco and the Cisco Logo are trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and other countries. A listing of Cisco's trademarks can be found at www.cisco.com/go/trademarks. Third party trademarks mentioned 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. (1005R)

This product contains watermarking technology that is licensed from Verimatrix, Inc., and such functionality should not be used or distributed further by you without any additional license(s) required from Verimatrix, Inc.

Any Internet Protocol (IP) addresses used in this document are not intended to be actual addresses. Any examples, command display output, and figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses in illustrative content is unintentional and coincidental.

Cisco TV CDS 2.5 ISA Software Configuration Guide
© 2011 Cisco Systems, Inc. All rights reserved.

CONTENTS

Preface xv

Document Revision History	xv
Audience	xv
Objective	xvi
Document Organization	xvi
Document Conventions	xvii
Related Documentation	xviii
Obtaining Documentation and Submitting a Service Request	xviii

CHAPTER 1

Product Overview 1-1

Overview	1-1
TV CDS Software	1-3
Caching Nodes	1-4
Streamer Load Balancing	1-4
CServer Functionality	1-4
Streamer Content Delivery Applications	1-4
Content Delivery	1-5
Real-Time Splicing of MPEG-2 Transport Streams	1-6
Dynamic Modification of Playlists	1-6
Content Chunking	1-7
Trick-Mode Restriction	1-7
HTTP Live Streaming	1-7
VOD Error Repair	1-8
Content Delivery System Architecture	1-10
Vault	1-11
Streamer	1-12
Caching Node	1-12
Integrated Streamer-Vault	1-12
Content Delivery System Manager and Virtual Video Infrastructure Manager	1-12
Resiliency and Redundancy	1-14
Vault Disk Redundancy	1-14
Vault Server Resiliency	1-15
Vault Group Redundancy	1-16
Streamer Disk Redundancy	1-16

Streamer Server Resiliency	1-16
Caching Node Disk Redundancy	1-16
Caching Node Resiliency	1-16
CDSM Redundancy	1-17
Ethernet Link Resiliency	1-17
Scalability	1-17

CHAPTER 2

Network Design 2-1

Overview	2-1
CDS with Vaults and Streamers	2-1
CDS with ISVs	2-2
CDS with Caching Nodes	2-2
TV CDS and VVI Topologies	2-2
Centralized Topology	2-3
Decentralized Topology	2-4
Hybrid Topology	2-5
TV VVI Management	2-6
Centralized Management	2-7
Split-Domain Management	2-7
CDS Workflow	2-7
Popularity-Based Caching	2-8
Bandwidth Manager for Thin Pipe	2-8
Streamer Workflow	2-9
Setup Server	2-10
Control Server	2-10
Play Server	2-10
Caching Node Workflow	2-10
Vault Workflow	2-11
Vault Virtualization	2-12
ISA Regionalization	2-12
Centralized Storage	2-12
Remote Site	2-13
Ingest Driver	2-13
Remote Ingests	2-14
Remote Streaming	2-15
Shared Content Store	2-15
Virtual Content Store	2-16
BMS Considerations for ISA Environments	2-17
OpenStream ISA Integration	2-17

Streaming Mode **2-18**

Steering Ingests **2-18**

Network Connections **2-19**

 Ingest Interface **2-22**

 Management Interface **2-23**

 Cache Interfaces **2-23**

 Cache/Stream Interfaces **2-23**

 Streaming Interface **2-23**

CHAPTER 3

Getting Started **3-1**

 Initially Configuring the Devices **3-1**

 Logging In to the TV CDSM **3-1**

 Logging Out **3-3**

 Initializing the CDS and Activating the Optional Features **3-3**

 Navigating the CDSM **3-4**

 Using Online Help **3-5**

 Configuration Workflows **3-5**

 CDS Configuration Workflow **3-6**

 VVI Configuration Workflow **3-7**

 Central Management Configuration Workflow **3-7**

 Split-Domain Management Configuration Workflow **3-8**

 Vault Virtualization Configuration Workflow **3-9**

 ISA Regionalization Configuration Workflow **3-9**

 Virtual Content Store Configuration Workflow **3-10**

 TV MediaX Configuration Workflow **3-11**

 TV Playout Configuration Workflow **3-12**

CHAPTER 4

Configuring the CDS **4-1**

 System Level Configuration **4-1**

 Configuring System Level DNS Services **4-2**

 Configuring System Level NTP Services **4-3**

 Configuring the Hosts Service **4-3**

 Configuring the Array Name **4-4**

 Configuring QAM Gateways **4-4**

 Stream Steering **4-4**

 ARP **4-5**

 Configuring the Headend Setup **4-9**

 Service Groups for Barker Streams **4-9**

 Gigabit Ethernet Streaming **4-10**

ASI Streaming	4-11
Configuring Stream Destinations	4-17
Configuring Parent/Child Service Groups	4-19
Configuring Distributed/ Shared ISA Settings	4-20
Configuring the Ingest Manager	4-23
Configuring Ingest Tuning	4-26
Configuring MPEG Tuning	4-29
Configuring IP Nicknames	4-31
Configuring the Ingest Driver Server	4-32
Configuring the Media Importer/Exporter	4-33
Configuring Call Signs	4-35
Configuring Input Channels	4-37
Configuring Output Channels	4-39
Configuring the System Level Logging	4-39
Configuring the System Level Syslog	4-41
Configuring System Level Error Repair	4-42
Array Level Configuration	4-43
Configuring the Array Level DNS	4-44
Configuring the Array Level NTP Server	4-44
Configuring the Streamer for BMS Connectivity	4-45
Configuring the Vault for BMS Connectivity	4-50
Grouping Stream Groups into VHOs	4-54
Configuring VHO ISA Settings	4-55
Configuring Stream Groups	4-58
VVI with Split-Domain Management and CCP Streamers	4-59
Configuring Vault Groups	4-61
Configuring Ingest Steering	4-63
Configuring Cache Groups	4-65
Mapping Vault Groups to Cache Groups	4-66
Mapping Cache Groups to Cache Groups	4-67
Mapping Stream Groups to Cache-Fill Sources	4-68
Mapping Vault Groups for Redundancy	4-69
Configuring the Master Vault Group	4-71
Configuring the Control and Setup IPs	4-72
Configuring Sites	4-73
Configuring Cache-Fill Bandwidth Using Thin Pipe Mapping	4-74
Configuring the Ingest Driver Client	4-77
Configuring the Media Scheduler	4-79
User Preferences	4-80
Scheduling Content for Ingest	4-81

Package Metadata Editor	4-84
Fixing Conflicts in the Media Scheduler	4-86
Configuring Barker Streams	4-87
Gigabit Ethernet Streaming	4-87
ASI Streaming	4-88
Configuring SSV Groups	4-90
Configuring Manual Ingests	4-91
Configuring Barker Stream/Playlists	4-94
Gigabit Ethernet Streaming	4-94
ASI Streaming	4-96
Configuring Playout Scheduler	4-98
Changing Current Timeslots	4-105
Exporting a Playout Schedule	4-106
Exporting a Playout Schedule for an EPG	4-107
Configuring Array Level Error Repair	4-107
Server Level Configuration	4-109
Configuring the Interfaces	4-109
Configuring the Servers	4-112
Configuring QoS Settings	4-116
Configuring the Route Table	4-118
CServer Source Route Type	4-119
CServer Destination Route Type	4-119
Stream Control Route Type	4-119
Configuring the SNMP Agent	4-121
Configuring the Server Level DNS	4-125
Configuring the Server Level NTP	4-126
Other NTP Configurations	4-127
Configuring the Server Level Logging	4-128
Configuring the Server Level Syslog	4-130
Configuring Server Level Error Repair	4-131

CHAPTER 5**System Monitoring** 5-1

System Level Monitoring	5-1
Alarms Table	5-2
System Health	5-3
System Snapshot	5-5
Monitoring Content Objects	5-6
Ingests	5-7
Viewing and Deleting Completed Ingests	5-7

Viewing Other Ingests	5-12
Package Expirations	5-13
Publish Failures	5-14
Monitoring Stream Objects	5-16
Stream Monitor	5-16
System Failures	5-21
Array Level Monitoring	5-31
Array Snapshot	5-31
Barker Stream Monitor	5-31
Playout Monitor	5-32
Server Level Monitoring	5-33
Disk Monitor	5-33
S.M.A.R.T	5-35
NIC Monitor	5-35
Server Vitals	5-37
Cache/Fill Bandwidth	5-38
Services Monitor	5-40
Recommended Monitoring Schedule	5-41
Daily Tasks	5-41
Weekly Tasks	5-42
Monitoring Tasks for Streamers and Vaults	5-42
Monitoring Tasks for Vaults	5-43
Monitoring Tasks for Streamers	5-44
Monthly Tasks	5-44
Other Tasks	5-44

System Reporting 6-1

Stream Activity	6-1
Capacity Planning	6-2
Streams by Array	6-7
Streams by Time	6-13
Streams per STB-MAC	6-16
Stream Play History	6-19
Cache/Fill Bandwidth	6-24
System Failures	6-27
Content Popularity	6-32
Content Activity	6-35
Content by Ingest Date	6-35
Unpublished Package Report	6-37

CDSM Audit Logs	6-38
Playout/Barker Reports	6-41
Archived Data	6-42
CDSM Audit Log Archives	6-43
Content Reports	6-43
Stream Reports	6-44
Stream Failure Reports	6-44
Stream Activity Reports	6-45

CHAPTER 7**System Maintenance** 7-1

User Access	7-2
Adding Users	7-4
Add User—Force Password Change	7-4
Editing User Settings	7-5
Deleting a User	7-6
Viewing User Settings	7-6
Changing User Default Settings	7-6
Configuring System Authentication Settings	7-9
Password Complexity Rules	7-10
Configuring User Authentication	7-10
Server Maintenance	7-11
Restarting a Server	7-11
Shutting Down a Server	7-11
Offloading a Server	7-12
Server Offload—Online	7-13
Setting System Thresholds	7-13
Restarting the Services	7-15
Content Manager	7-15
Software Maintenance	7-17
Viewing the Software Version and Server Information	7-17
Configuring the TV Playout Application	7-17
Importing a TV Playout Schedule	7-19
Upgrade Status of the TV Playout Application	7-19
Uploading an EPG File	7-20
Identifying Server IDs and Group IDs for VVI with Split-Domain Management	7-20
Generating Server IDs and Group IDs from the VVIM	7-20
Generating a Server ID from the Stream Manager	7-22
System Cleanup	7-23
Manuals	7-24

Troubleshooting A-1

OpenStream Issues	A-2
CDS Server Cannot Register with OpenStream	A-2
OpenStream Reports Alert Messages	A-3
General Information and Issues	A-3
File System	A-4
CDSM	A-4
Vault, Streamer, Caching Node, and ISV	A-4
Log Files	A-5
Linux Log Files	A-5
CServer Log Files	A-5
ISA Log Files	A-7
CDSM Log Files	A-8
Server Configuration Files	A-8
Description of the .arroyorc Settings	A-9
Description of the setupfile Settings	A-10
Identifying the Software Versions or Releases	A-14
Linux OS Version	A-14
CDSM-Related Releases	A-14
Using ifstats to Monitor Traffic	A-15
Kernel Crash	A-16
Disk Drive Issues	A-17
CDSM GUI Disk Monitor Page Reports a Disk Warning	A-17
Memory Issues	A-18
Network	A-19
No Output on the NSG	A-19
Vault Cannot Connect to FTP Server	A-19
Checking Network Configuration	A-20
Interface Information	A-21
Startup Issues	A-22
BIOS Settings—Operating System Hangs or Goes into KDB Mode	A-22
Serial Console Port Settings	A-23
Required Services Not Starting or Running Correctly	A-24
Management and Database Issues	A-24
System Health	A-24
Cannot Access the CDSM GUI	A-25
CDSM GUI Does Not Register the Vaults and Streamers	A-25
Database Monitoring	A-26
Ingest Issues	A-26

Ingest Interface	A-26
General Tips	A-26
Common Ingest Problems	A-26
CDS Is Not Registered to the Name Service	A-27
Restarting the ISA Services	A-27
Bad Content	A-27
Network	A-27
Content Processing Issues	A-28
Listing Content	A-28
Content Mirroring	A-29
Verifying GOIDs	A-29
Trick-Mode Issues	A-30
Name and Notify Services	A-30
CORBA Interface	A-30
Cache-Fill Issues	A-31
Tracking Cache-Fill Source	A-31
Rules for ISV Interoperability with Vaults and Streamers	A-31
Network	A-32
Stream Stops Playing at the Same Place or Does Not Play at All	A-32
Streaming and Playout Issues	A-32
Listing of Streams	A-33
No Streaming	A-33
Stream Not Playing	A-33
Tuning Failure	A-34
Restarting the ISA Services	A-34
Poor Video or Audio Quality	A-34
Session Messaging	A-35
Database Issues	A-36
Database Replication	A-36
CDSM GUI Does Not Report All the Ingested Content	A-36
Many Log Files	A-37
Corruption Recovery	A-37
Advanced Features and Applications	A-38
Live Multicast Ingest	A-38
Ingest with Media Scheduler	A-38
Ingest without Media Scheduler	A-39
Ingest Troubleshooting	A-39
Barker Stream	A-39
Frequently Asked Questions	A-39

Reliability and Availability	A-39
Serviceability and Manageability	A-40
Content	A-42
Other	A-43
CDS Content Quality Guidelines	A-45
Supported Elementary Stream Types	A-45
Scrambling	A-45
Transport Bit Rate	A-45
Stream Length	A-45
Format Restrictions	A-46
Preferred Formats	A-46

APPENDIX B**Creating Bulk Configuration Files** **B-1**

Introduction	B-1
Creating QAM Gateway and Headend Setup Bulk Configuration Files	B-2
QAM Gateway and Headend Setup Bulk Configuration for Gigabit Ethernet Streaming	B-2
QAM Gateway with Gigabit Ethernet Streaming Bulk Configuration	B-2
Headend Setup with Gigabit Ethernet Streaming Bulk Configuration	B-3
QAM Gateway and Headend Setup Bulk Configuration for ASI Streaming	B-4
Creating Stream Destination Bulk Configuration Files	B-9
Creating Route Table Bulk Configuration Files	B-10
Creating SNMP Agent Bulk Configuration Files	B-11
Creating DNS Server Bulk Configuration Files	B-12
Creating NTP Server Bulk Configuration Files	B-13
Bulk Configuration XML Schema	B-14

APPENDIX C**BMS Communication** **C-1**

OpenStream/ISA	C-1
----------------	------------

APPENDIX D**SNMP MIB and Trap Information** **D-1**

Overview	D-1
SNMP Agent	D-1
SNMP Management Objects and Traps	D-2
RFC Compliance	D-6

APPENDIX E**Using the TV CDS Streamer Application Monitoring Tool** **E-1**

Overview	E-1
Initializing AMT on the Streamer	E-1

Logging In to AMT	E-2
AMT Statistics	E-3
Viewing Error Repair Statistics	E-5
Viewing Excess Bandwidth	E-7

APPENDIX F**Engineering Access Level Pages** **F-1**

CDSM or VVIM Diagnostics	F-2
CIDR Calculator	F-2
Stream Trick-Mode Debugger	F-2
Unix Timestamp Tool	F-2
Server Diagrams	F-2
CDSM or VVIM Setup	F-3
Deployed CServer Version	F-3
Stream Failover Support	F-3
Stream Steering Mode	F-3
Deployment Network Config	F-3
Installation Type	F-3
Stream Destination	F-4
NAT Support	F-4
Parent/Child Service Groups	F-4
Bulk Configuration	F-5
Trick Mode Capture	F-5
Fail Ingest Tuning	F-5
Vault Groups	F-5
nDVR	F-6
Thin Pipe Management	F-6
VOD Error Repair	F-6
Virtual Video Infrastructure	F-7
Configuring Split-Domain Management	F-8
Configuring ISA Regionalization	F-8
Configuring Virtual Content Store	F-9
Content Storage	F-9
Shared	F-9
Distributed	F-10
Media Scheduler	F-10
Real-Time Capture Type	F-11
Playout Scheduler	F-11
Ingest Manager	F-11
Ingest Steering	F-12

CDSM or VIM NAV Setup	F-12
CDSM or VIM Health Monitoring	F-12
System Configs	F-12
Group Map 0	F-12
Servers Group Map	F-12
Popularity Based Caching	F-12
Add New Server	F-13

APPENDIX G

Software Licensing Information **G-1**

Notices	G-1
Product Warranties	G-1

Preface

This preface describes the audience, use, and organization of the *Cisco TV CDS 2.5 ISA Software Configuration Guide*. The preface also outlines the document conventions and support information.

This preface contains the following sections:

- [Document Revision History, page xv](#)
- [Audience, page xv](#)
- [Objective, page xvi](#)
- [Document Organization, page xvi](#)
- [Document Conventions, page xvii](#)
- [Related Documentation, page xviii](#)
- [Obtaining Documentation and Submitting a Service Request, page xviii](#)

Document Revision History

The Document Revision History table below records technical changes to this document.

Document Revision	Date	Change Summary
OL-24788-01	October 2011	Initial release

Audience

This guide is for the networking professional managing the Cisco TV Content Delivery System, hereafter referred to as *CDS*. Before using this guide, you should have experience working with the Cisco IOS software and be familiar with the concepts and terminology of Ethernet, local area networking, and TV streaming.

Objective

This guide provides the information you need to configure and monitor the Cisco TV CDS.

This guide provides procedures for using the commands that have been created or changed for use with the Cisco TV CDS. It does not provide detailed information about these commands.

This guide does not describe system messages you might encounter or how to install your CDS. For information on installing the hardware, see the *Cisco Content Delivery Engine 100/200/300/400 Hardware Installation Guide*, the *Cisco Content Delivery Engine 110 Hardware Installation Guide*, or the *Cisco Content Delivery Engine 205/220/250/420 Hardware Installation Guide*. See the “[Related Documentation](#)” section on page xviii for links to documentation online.

For documentation updates, see the release notes for this release.

Document Organization

This document contains the following chapters and appendices:

Chapter or Appendix	Descriptions
Chapter 1, “Product Overview”	Provides an overview of the Content Delivery System.
Chapter 2, “Network Design”	Describes the possible network topologies for the Content Delivery System.
Chapter 3, “Getting Started”	Describes accessing and navigating the Content Delivery System Manager (CDSM).
Chapter 4, “Configuring the CDS”	Describes how to configure the CDS using the CDSM web-based user interface.
Chapter 5, “System Monitoring”	Explains how to monitor the CDS components using the CDSM.
Chapter 6, “System Reporting”	Explains the different reports available through the CDSM.
Chapter 7, “System Maintenance”	Explains how to install software updates, restart services, add administrator users, and shut down and reboot the servers.
Appendix A, “Troubleshooting”	Presents troubleshooting procedures for the CDS, including the symptoms, probable causes, and recommended actions for a variety of problems.
Appendix B, “Creating Bulk Configuration Files”	Provides information on creating Bulk Configuration XML files.
Appendix C, “BMS Communication”	Describes the mandatory values between the business management system (BMS) and the CDS to ensure communication between them.
Appendix D, “SNMP MIB and Trap Information”	Provides information on SNMP and the Cisco TV CDS proprietary SNMP informational events and traps.

Chapter or Appendix	Descriptions
Appendix F, “Engineering Access Level Pages”	Describes the CDSM pages visible with the Engineering access level.
Appendix G, “Software Licensing Information”	Provides information on open-source licenses and Cisco’s software licensing agreement.

Document Conventions

This guide uses the following conventions for command syntax descriptions and textual emphasis:

Conventions	Descriptions
boldface font	Commands and keywords are in boldface .
<i>italic</i> font	Arguments for which you supply values are in <i>italics</i> .
[]	Elements in square brackets are optional.
{x y z}	Alternative, mutually exclusive, keywords are grouped in braces and separated by vertical bars.
[x y z]	Optional alternative keywords are grouped in brackets and separated by vertical bars.
string	A nonquoted set of characters. Do not use quotation marks around the string or the string will include the quotation marks.
screen font	Terminal sessions and information the system displays are in screen font.
boldface screen font	Information you must enter is in boldface screen font.
<i>italic screen</i> font	Arguments for which you supply values are in <i>italic screen</i> font.
^	The symbol ^ represents the key labeled Control—for example, the key combination ^D in a screen display means hold down the Control key while you press the D key.
< >	Nonprinting characters, such as passwords, are in angle brackets in contexts where italics are not available.
!, #	An exclamation point (!) or a pound sign (#) at the beginning of a line of code indicates a comment line.

Caution

Means *reader be careful*. In this situation, you might do something that could result in equipment damage or loss of data.

Note

Means *reader take note*. Notes contain helpful suggestions or references to materials not contained in this publication.

Tip

Means the following information might help you solve a problem.

Related Documentation

These documents provide complete information about the CDS and are available from Cisco.com:

- *Release Notes for the Cisco TV CDS 2.5.2*
- *Cisco TV CDS 2.5 RTSP Software Configuration Guide*
- *Cisco TV CDS 2.5 API Guide*
- *Cisco TV CDS 2.5 Installation, Upgrade, and Maintenance Guide*
- *Cisco Content Delivery Engine 100/200/300/400 Hardware Installation Guide*
- *Cisco Content Delivery Engine 110 Hardware Installation Guide*
- *Cisco Content Delivery Engine 205/220/250/420 Hardware Installation Guide*
- *Cisco Content Delivery System 2.x Documentation Roadmap*
- *Regulatory Compliance and Safety Information for Cisco Content Delivery Engines*

You can access the software documents at the following URL:

http://www.cisco.com/en/US/products/ps7127/tsd_products_support_series_home.html

You can access the hardware documents at the following URL:

http://www.cisco.com/en/US/products/ps7126/tsd_products_support_series_home.html

Obtaining Documentation and Submitting a Service Request

For information on obtaining documentation, submitting a service request, and gathering additional information, see the monthly *What's New in Cisco Product Documentation*, which also lists all new and revised Cisco technical documentation, at:

<http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html>

Subscribe to the *What's New in Cisco Product Documentation* as a Really Simple Syndication (RSS) feed and set content to be delivered directly to your desktop using a reader application. The RSS feeds are a free service and Cisco currently supports RSS version 2.0.

Product Overview

This chapter provides a brief introduction to the Cisco TV Content Delivery System for an Interactive Services Architecture (ISA) environment. This chapter covers the following major topics:

- [Overview, page 1-1](#)
- [Content Delivery System Architecture, page 1-10](#)

Overview

The Cisco TV Content Delivery System (CDS) is a distributed network of Content Delivery Engines (CDEs) running Content Delivery Applications (CDAs) that collaborate with each other to deliver personalized entertainment and interactive media to subscribers.

The Cisco TV CDS has a variety of mechanisms to accelerate the distribution and delivery of content. The CDS interoperates with electronic program guides (EPGs), set-top boxes (STBs), and backoffice applications, offering an end-to-end solution for video delivery systems.

The Cisco TV CDS functionality can be separated into five areas:

- Ingest
- Storage
- Caching
- Streaming
- Management

Each CDE in the CDS contributes to one or more of these functions as determined by the CDAs running on it. [Table 1-1](#) describes the relationship between the CDA names and the names the TV Content Delivery System Manager (CDSM) uses.

Table 1-1 CDA Mapping to Functionality and CDSM

CDA Name	Functionalities	CDSM Device Name
Vault	Ingest and storage	Vault
Content Cache	Content distribution between Vaults and Streamers	Caching Node
TV Streamer	Content caching, personalization, and streaming to STBs	Streamer

Table 1-1 CDA Mapping to Functionality and CDSM (continued)

CDA Name	Functionalities	CDSM Device Name
TV MediaX Suite	Aids content ingest workflow and scheduling tasks for both asset-based and real-time content	CDSM
TV Content Delivery System Manager	Management	CDSM

Figure 1-1 illustrates how a TV CDS network can be deployed. A business management system (BMS), commonly called a backoffice, enables service providers to deploy on-demand services using video on demand (VOD) servers, networks, billing systems and other system components. The asset management system (AMS) manages the content on headend and node servers, while the BMS handles functions related to pitching and catching. Sometimes there is some overlap of functionality between the BMS and the AMS.

There are two types of systems available with the TV CDS: a CDS with an array of Vaults and Streamers, and a Virtual Video Infrastructure (VVI) with an array of Vaults, Caching Nodes, and Streamers. The CDSM manages the Vaults and Streamers in a CDS. The VVIM manages the Vaults, Caching Nodes, and Streamers in a VVI with centralized management. For more information about network design and VVI management, see the “TV CDS and VVI Topologies” section on page 2-2. **Figure 1-1** shows a high-level view of both a CDS and a VVI.

Figure 1-1 High-Level System View of Content Delivery System and Virtual Video Infrastructure

The Cisco TV CDS solution has three major elements:

- One or more Vault Groups consisting of one or more Vaults. The Vaults are responsible for ingest and reliable storage of VOD content. The number of Vaults in the Vault Group, and the number of Vault Groups is driven by the amount of content that the system offers and the degree of redundancy.

- One or more Stream Groups each consisting of one or more Streamers. The Stream Group is responsible for the personalization and streaming of content in response to user requests. The number of Streamers and Stream Groups is determined by the number of streams deployed and by the topology that best suits your individual network and redundancy requirements.
- The CDSM is used to manage the Vaults, Streamers, and Caching Nodes in the same array, collects event logs, and provides reporting tools.

Note

In smaller systems, the Integrated Streamer-Vault (ISV) server can be used, where the Vault and Streamer functionalities exist in one ISV server.

The Cisco TV VVI solution has four major elements:

- One or more Vault Groups consisting of one or more Vaults. The Vaults are responsible for ingest and reliable storage of video on demand (VOD) content. The number of Vaults in the Vault Group, and the number of Vault Groups is driven by the amount of content that the system offers and the degree of redundancy.
- One or more Cache Groups, consisting of one or more Caching Nodes. The Caching Nodes provide more flexibility in designing a multi-tiered Virtual Video Infrastructure (VVI) by acting as a tier between the Vaults and the Streamers. The Caching Nodes facilitate content distribution and remove distribution traffic from the network backbone.
- One or more Stream Groups each consisting of one or more Streamers. The Stream Group is responsible for the personalization and streaming of content in response to user requests. The number of Streamers and Stream Groups is determined by the number of streams deployed and by the topology that best suits your individual network and redundancy requirements.
- The CDSM is used to manage the Vaults, Streamers, and Caching Nodes in the same array, collect event logs, and provide reporting tools. In a split-domain management system configuration, there is a Stream Manager that manages all the Streamers, and a Virtual Video Infrastructure Manager (VVIM) that manages all the Vaults and Caching Nodes.

TV CDS Software

The Cisco TV CDS kernel software, known as the CServer, creates a logical network that pools, load balances, and coordinates the physical resources of the CDEs, so that the whole network operates and is managed as if it is a single resource.

The CServer facilitates the rapid movement of content between Vaults and Streamers while keeping required bandwidth to a minimum. To accomplish this, the Cisco TV CDS software uses a proprietary protocol, the Cache Control Protocol (CCP), across the gigabit Ethernet networks. All content is held reliably on the Vault servers and a large amount, but not all, of the content is also contained on the Streamer servers. Cisco CCP, a multilayered caching architecture, along with associated software algorithms ensures that content segments are delivered only to the Streamers where there is demand for that content. The TV CDS software monitors the frequency of subscriber demand and places content appropriately in either the dynamic random access memory (DRAM) or disk cache of the serving Streamer.

Content is delivered across the network in response to cache-fill calls from the Streamers in an opportunistic manner, depending on the availability of bandwidth; delivery can be faster than real-time delivery where bandwidth allows. The TV CDS software ensures content on the Streamer servers is always the most popular content; that is, the content requested by the largest number of subscribers. User requests are generally served from the cache on the Streamer. Requests for content that are not already

in the local cache of the Streamer are pulled from the Vault, cached on the Streamer, and streamed to the subscriber. Wherever the content is stored relative to the point of playout, all content appears as if it is local to the Streamer and the streaming of any content is nearly instantaneous.

Caching Nodes

A Caching Node is an intermediary fill source for the Streamers. Caching Nodes are deployed in Virtual Video Infrastructures (VVI). The VVI is a deployment type of the TV CDS. In a CDS, servers cannot communicate with servers in other groups. In a VVI, servers in other groups can communicate with each other on an as needed basis. Streamers and Caching Nodes dynamically discover fill sources within other groups. Streamers send cache-fill calls to remote servers (Streamers in other Stream Groups and Caching Nodes) for content that is not found locally (DRAM, disk cache, or peer Streamers). In a VVI, the Caching Nodes can communicate with the Streamers by using CCP or HTTP. For more information on how a Caching Node interfaces with a CCP Streamer and an HTTP Streamer, see the [“Caching Node Workflow” section on page 2-10](#).

Streamer Load Balancing

To ensure that new streams are distributed to the best Streamer in the group, each Stream Group runs a load distribution protocol among its members. The best Streamer is the Streamer that has the requested content in the highest-performing cache resource (DRAM or disk) or that has the most unused capacity. In this way, new Streamers are brought into operation hitlessly—because after a new server is in service, fresh streams are automatically allocated to it. Furthermore, the cache capacity of the group is the sum of the caches of all Streamers in the group, which provides the most optimal system operation and the highest cache-hit rate.

CServer Functionality

The CServer is responsible for the following:

- Storing content
- Streaming content
- Managing bandwidth usage for ingest
- Managing bandwidth usage for streaming
- Mirroring content among Vault servers
- Making decisions on content retention on Streamer servers

Streamer Content Delivery Applications

On top of the CServer, and taking advantage of the services it offers, a variety of applications deliver individual personalized entertainment services. Cisco currently offers the following applications:

- TV Streamer delivering VOD and network personal video recorder (nPVR) services
- TV MediaX Suite for simplifying ingest and workflow scheduling tasks for asset-based and real-time content

In a full TV CDS network, the Vault, TV Streamer, and CDSM are required. The TV MediaX Suite is an optional CDA. In a smaller TV CDS network, the ISV can be used in place of the Vault and TV Streamer.

TV Streamer CDA

The TV Streamer CDA is used for VOD delivery systems. TV Streamers are responsible for personalizing content and playing that content out under subscriber control.

TV MediaX Suite CDA

The TV MediaX Suite CDA offers a set of tools that simplify content ingest workflow and scheduling tasks for both asset-based and real-time content. The TV MediaX Suite CDA consists of the following features:

- Publisher—Coordinates the ingest of pre-encrypted content.
- Scheduler—Schedules real-time content or imports the schedule from an electronic program guide (EPG).

For information on configuring TV MediaX, see the “[TV MediaX Configuration Workflow](#)” section on [page 3-11](#).

TV Playout CDA

The TV Playout feature is for ISA environments and includes Public, Education, and Government (PEG) channels and Barker Streams. PEG channels differ from traditional broadcast channels in that the service provider itself must ingest and stream the content rather than receiving and forwarding a satellite feed.

For information on configuring TV Playout, see the “[TV Playout Configuration Workflow](#)” section on [page 3-12](#).

Content Delivery

The CDS delivers real-time, time-shifted, and on-demand video content to set-top boxes, personal computers, or any other device accessible through a Service Provider network.

The Cisco VVI allows service providers to support a broad range of services. For example, with the ability to distribute content from anywhere to anywhere, operators can provide user-generated and online video just as easily as any other on-demand title. The ability to deliver content with sub-second latency also lets service providers dramatically expand the video library that can be made immediately accessible to customers, allowing them to access content that resides in a different state or country virtually instantly.

Operators can also support popular real-time and time-shifted services, such as letting viewers tuning into a program in progress and restart it from the beginning, or providing network-based personal video recorder (nPVR) functions such as the ability to pause, fast forward, and rewind live TV. The Cisco VVI's centralized storage and localized streaming architecture also distributes screen-formatting processes to the network edge.

The key content delivery capabilities include the following:

- Supports multiple content formats (high-definition and standard-definition content, multiple video codec formats, multiple media file types, and so on)
- Supports ingest and streaming of real-time video services, VOD services, and Internet video
- Supports advertising content distribution and streaming
- Supports nPVR capabilities to provide a digital video recorder (DVR)-like experience with the network

- Provides a single content delivery network for serving set-top boxes (STBs), PCs, and mobile devices
- Supports content security and encryption
- Supports narrowcast service such as VOD, time-shifted TV, and switched digital video (SDV) sharing the same infrastructure
- Supports both traditional and next-generation STBs and headends

Real-Time Splicing of MPEG-2 Transport Streams

The ISA Stream Extensions feature allows real-time splicing of MPEG-2 transport streams as identified by the Society of Telecommunications Engineers (SCTE) 35 standard. The embedded SCTE 35 cue messages contain information for digital program insertion (including advertisement insertion) in live content as well as content recorded for the purpose of enabling time-shifted on-demand services.

Pre-roll, post-roll, and mid-roll placements of digital program insertion, that is based on a playlist structure, is supported on a CDS in an ISA environment. The Vault detects the SCTE-35 cues and processes them at the time of ingest. The StreamExtChannel event channel on the CORBA NotificationService is used to send ContentSignalingEvents that contain the SCTE-35 cue information to the backoffice.

Note The SCTE-35 cue message cannot be greater than 400 bytes.

CDSM Configuration

To configure this feature set the **TME/SCE** field to **Enable** for **MystroMDN**.

The **TME/SCE** field is located on different CDSM pages, depending on the type of system configured (VVI or CDS).

- In a VVI with split-domain management, on the VVIM GUI, choose **Configure > System Level > Distributed ISA Setup** or **Configure > System Level > Shared ISA Setup**
- In a VVI with split-domain management, on the Stream Manager, choose **Configure > Array Level > VHO ISA Setup**
- In a VVI with central management or a legacy CDS, choose the **Configure > Array Level > Streamer BMS**

Note The configuration change for the ISA Stream Extensions feature requires that the ISA service is restarted on both the master Vault and the Master Streamer. To identify the master Streamer and master Vault, use the CDSM Monitor Services page to find the Streamer running the master stream service and the Vault running the Content Store master. See the “[Services Monitor](#)” section on page 5-40 for more information. To restart the ISA service, choose **Maintain > Services**, select the check box for ISA, and click **Submit**.

Dynamic Modification of Playlists

The following dynamic playlists modifications can be performed on playlists that have been defined and created:

- **Delete_Segment**—Remove a segment from the playlist
- **Replace_Segment**—Replace a segment in the playlist with one or more segments

- Splice_Segment—Insert one or more segments at a specified NPT start value or NPT end value within an existing playlist segment
- Add_Segment—Add one or more segments after a segment in the playlist

Note

Each playlist can have up to 64 content elements.

The CDSM provides augmentations to the Stream Play History report. The Stream Play History report first displays the Session ID Summary. When a session ID is clicked, if a playlist was streamed for the session, the Session Playlist History report is displayed.

Note

The Trick Mode Capture feature must be enabled to access the Stream Play History reports.

Content Chunking

For DVD on Demand solutions and long recordings, Release 2.5.2 supports ingest and streaming of assets up to 120 GB in size and recordings that last longer than 12 hours. This is accomplished by dividing the asset into multiple chunks of approximately 16 GB each.

Note

The Content Chunking feature is disabled by default. All the CDS servers in a deployment must be upgraded before enabling this feature. To enable, the following line must be added to the setupfile of each CDS server and the server must be rebooted: **content id type 2**

Trick-Mode Restriction

Restriction of trick-mode controls (pause, rewind, fast-forward) per playlist segment is supported.

If a client issues a trick-mode command for a locked-out playlist segment or attempts to bypass a trick-mode restricted segment by jumping to the next segment, an LSC_NOT_PERMITTED response is sent to the set-top box. If a client has sent a fast-forward trick-mode command and a restricted segment is reached, the stream continues at normal play speed and an LSC_DONE response is sent to the set-top box with the NPT of the beginning locked out segment. An LSC_NOT_PERMITTED response is also sent to indicate that the LSC_DONE is due to a locked out trick-mode segment.

The CDSM GUI provides the ability to configure these settings on the MPEG Tuning page (**Configure > System Level > MPEG Tuning**).

HTTP Live Streaming

HTTP Live Streaming is fully supported; similar to live streaming over Cache Control Protocol (CCP). The enhancements to HTTP Live Streaming consist of the following:

- [Catch-Up to Live](#)
- [Play While Ingesting the Same Content](#)

Catch-Up to Live

A video player can play live content close to the live point, within 2.5 seconds of the live point, without macroblocking or leaving artifacts on the screen of the player.

If play starts at 0 or some point before the live point, then the Catch-up to Live feature allows the end-user to fast-forward to the live point and resume normal play at the live point. The play point will be within 2.5 seconds of the live point.

Play While Ingesting the Same Content

While ingesting the content, a STB can request the content play start at 0, at “play now,” or at any specific normal play time (NPT) value between 0 and the live point; and the content will begin playing at the requested point of play.

When a set-top box (STB) sends a “play now” request, meaning the STB is requesting that the play begin at the live point, the “play now” point is within 2.5 seconds of the live point.

VOD Error Repair

The VOD Error Repair feature retransmits lost packets to improve the quality of the end-user video experience. The VOD Error Repair feature uses negative acknowledgement (NACK) retransmission methods to implement retransmission-based error repair.

Note VOD Error Repair is supported on ISA environments that use the Cisco (RTSP) setting as the LSCP Client Protocol, and RTSP environments that use the Cisco RTSP deployment type.

In addition to UDP streaming, unicast Realtime Transport Protocol (RTP) with Realtime Transport Control Protocol (RTCP) streaming, as well as Error Repair (ER) are supported.

The client dictates which streaming protocol is used by way of the RTSP SETUP message. The following streaming protocols are supported in the same system with simultaneous streams of each type:

- UDP
- RTP
- UDP with NAT traversal (Interactive Connectivity Establishment [ICE])
- RTP with NAT traversal (ICE)
- RTP with retransmission-based error repair
- RTP with NAT traversal (ICE) and retransmission-based error repair

For sessions that use UDP, aside from RTSP messages, only the media server sends packets.

For sessions that use RTP, RTCP packets may be sent from the server to the client or from the client to the server. The client must be aware of the server’s IP address and ports for receiving these packets.

For sessions that use NAT, the server sends its own IP address and ports as ICE candidates.

For sessions that do not use NAT, the transport header must include a “server ports” parameter.

For sessions that use RTP retransmission-based error repair, a client sends a second SETUP request to the CDS Control server, which requires a total of four open ports. The first SETUP message has two ports (one for RTP and one for RTCP), and the second SETUP message has two ports that carry two ICE candidates. The URLs used for the retransmission stream are appended with the “/rtx” ending.

Following is an example of the first SETUP message:

```
SETUP rtsp://192.0.2.100/movie.mpg RTSP/1.0<CRLF>
CSeq: 2 <CRLF>
Transport: RTP/AVPF/UDP; unicast; destination=54.0.1.1; client_port=8998-7123,
MP2T/DVBC/UDP; unicast; destination=54.0.1.1; client_port=8998<CRLF>
```

```
RTSP/1.0 200 OK<CRLF>
CSeq: 2<CRLF>
Session: 12345678<CRLF>
Transport: RTP/AVPF/UDP; unicast; destination=54.0.1.1; client_port=8998-7123;
source=101.1.2.3; server_port=50236-50237<CRLF>
```

Following is an example of the second SETUP message:

```
SETUP rtsp://192.0.2.100/movie.mpg/rtx RTSP/1.0<CRLF>
Session: 12345678 <CRLF>
CSeq: 2 <CRLF>
Transport: RTP/AVPF/UDP; unicast; destination=54.0.1.1; client_port=8999-7124<CRLF>
<CRLF>

RTSP/1.0 200 OK<CRLF>
CSeq: 2<CRLF>
Session: 12345678<CRLF>
Transport: RTP/AVPF/UDP; unicast; destination=54.0.1.1; client_port=8999-7124;
source=101.1.2.3; server_port=50238-50239<CRLF>
<CRLF>
```


Note

Retransmission-based Error Repair is only available with RTP streaming.

Background

RTP packets include sequence numbers that are used to detect missing packets and reorder out-of-order packets. RTCP is the control protocol for RTP and is used to send receiver reports from the client to the server that include monitoring information, to send sender reports from the server to the client, and to request retransmission, which is the RTCP NACK packet that includes the RTP sequence number.

The Streamer receives the retransmission RTCP NACK request. Each NACK request identifies one or more missing RTP packets. The Streamer keeps a small buffer of recently transmitted packets and the missing packets are retransmitted based on how many packets the buffer maintains.

Error Repair Client on STB

VOD Error Repair feature requires that the STB have the Cisco Visual Quality Experience Client (VQE-C) software running on it. The VQE-C is the error-repair client software, which has the following capabilities:

- Receives RTP video packets
- Detects missing packets
- Requests retransmission of missing packets
- Merges retransmitted packets with original stream
- Collects statistics and counters for monitoring

The VQE-C is a software development kit (SDK) that is available for download through the open-source program. Additionally, the STB must comply with the Cisco RTSP syntax for VOD Error Repair.

Monitoring

The play management application (PMA) log file, vqe.log, is located in the /arroyo/log directory. To check for PMA errors, enable the PMA debug flag for the vqe_cp facility on the Logging page in the CDSM.

AMT

Application Monitoring Tool (AMT) runs a web application on each Streamer and provides several troubleshooting tools. For more information, see [Appendix E, “Using the TV CDS Streamer Application Monitoring Tool.”](#)

Content Delivery System Architecture

Vaults and Streamers have different but important functions that are required for the TV CDS software to run efficiently. The Integrated Streamer-Vault (ISV) server combines the functionality of both the Vault and Streamer for smaller networks. The Content Delivery System Manager provides a browser-based user interface for configuration, monitoring, maintenance, and reports of the TV Content Delivery System solution. In a VVI, the Caching Nodes provide a pure caching layer for a multi-tiered VVI. [Figure 1-2](#) shows the different elements of the TV Content Delivery System and the TV Virtual Video Infrastructure with the addition of the Caching Nodes.

Figure 1-2 High-Level View of the Content Delivery System and Virtual Video Infrastructure

Table 1-2 describes the system elements shown in [Figure 1-2](#).

Table 1-2 High-Level Description of the TV CDS and TV VVI

Content Delivery System Element	Description
CServer	The CServer is the kernel software that handles bandwidth management, storage decisions, Real Time Streaming Protocol (RTSP) and Lightweight Stream Control Protocol (LSCP) and stream processing on the TV Content Delivery System.
Database	The database stores information about the system, including current states of all ingest and streams, configuration settings, and system statistics. Some database elements are global among all servers and some are local. For example, statistics are stored on the local server and the Content Delivery System Manager only. States about stream objects are replicated on all Streamer servers. The Content Delivery System Manager stores a superset of all database elements.
Management	<p>There are two types of management:</p> <ul style="list-style-type: none"> Content Delivery System Manager—Browser-based user interface SNMP agent—Network Management System (NMS) interface
Storage	<p>There are four levels of storage (or cache):</p> <ul style="list-style-type: none"> All content is stored on the Vault server, as well as mirrored to other Vaults. Requested content is stored on the Caching Nodes. Recently requested content, or popular content is stored on the hard drive of the Streamer. Currently requested content, or popular content, is stored in the random access memory (RAM) of the Streamer.
Event Collection	The Content Delivery System Manager collects logged events for reporting purposes as well as for third-party applications
Reports	The Content Delivery System Manager provides a reporting tool to aid performance trending and analysis of streams, popular content, bandwidth usage, and more.

Vault

The Vault ingests content delivered over a standard interface (for example, using FTP to receive content from a catcher), performs whatever processing is required (for example, generating trick-play files), and stores the processed content reliably on disk. A Vault Group consists of a scalable number of Vaults that divide the responsibility for ingest and storage among the members of the group. Vault servers can be colocated or distributed to multiple locations across an IP or Ethernet network. Each Vault can simultaneously ingest up to 160 channels of MPEG-2 transport stream (TS) content and store up to 6000 hours of MPEG-2 TS standard definition content with two mirrored copies of the content and one or two trick files.

Streamer

A Streamer server receives content from the Vault and delivers that content to subscribers. Streamers can be of different capacity, depending on the needs of the network, and have different applications, depending on the type of content being delivered. Currently, the highest-capacity Streamer can simultaneously stream approximately 2500 streams of MPEG-2 TS standard definition VOD. Streamers can be colocated with Vaults or distributed to remote locations. The Stream Group is responsible for the personalization and streaming of content in response to user requests.

Caching Node

The Caching Node provides a 10-Gbps throughput to facilitate the distribution of content from the Vaults to the Streamers. The Caching Nodes allow for the ability to create a tier-based hierarchy in the CDS. Caching Nodes are deployed in VVIs. Vaults can be strategically located for storing content on a national network, while the Streamers are located in a regional network. The Caching Node can be colocated with the Vaults or distributed closer to regional locations across an IP or Ethernet network. A Cache Group consists of several Caching Nodes that divide the responsibility for distribution among the members of the group.

The Caching Nodes use CCP to communicate with the Vaults and Streamers. Alternatively, the Caching Nodes can use HTTP instead of CCP to communicate with Streamers.

Integrated Streamer-Vault

The Integrated Streamer-Vault (ISV) server offers the functionality of both a Vault and Streamer in one server.

The ISV server ingests content delivered over a standard interface, performs whatever processing is required, and stores the processed content reliably on disk. An ISV array consists of a scalable number of ISV servers that divide the responsibility for ingest, storage, and streaming among the members of the array.

Content Delivery System Manager and Virtual Video Infrastructure Manager

The Content Delivery System Manager (CDSM) and the Virtual Video Infrastructure Manager (VVIM) are each a browser-based user interface accessible by a web browser program and designed to manage a TV CDS or a TV VVI network.

The CDSM provides centralized management functions for the TV CDS, including configuration, monitoring, troubleshooting, reporting, and maintenance.

The VVIM provides centralized management function for the TV VVI, including configuration, monitoring, troubleshooting, reporting, and maintenance. The VVIM in a centralized domain management configuration manages the Vaults, Caching Nodes, and Streamers. The VVIM in a split-domain management configuration manages the Vaults and Caching Nodes, while the Streamers are managed by the Stream Manager. For more information about split-domain management, see the “[TV VVI Management](#)” section on page 2-6.

In both the CDS and VVI, all Vaults and Streamers are identified by an array ID, a group ID, and a server ID. The array ID identifies servers that are part of the same system. The group ID identifies servers that are part of the same group (Vault Group or Stream Group), and the server ID is a unique number that identifies the server. **Table 1-3** lists the CDSM GUI ID names and maps them to the CServer names in the setupfile and .arroyorc files.

Table 1-3 ID Names in the CDSM GUI and CServer Files

CDSM GUI ID Name	CServer Files ID Name
Array ID on the Array Name page	groupid
Group ID on the Server-Level pages	groupid
Stream Group ID on the Server Setup page	arrayid
Cache Group ID on the Server Setup page	arrayid
Vault Group ID on the Server Setup page	arrayid
Stream Group ID on the Configuration Generator page	arrayid

In a VVI with CCP Streamers, similar to a CDS, all Vaults, Streamers, and Caching Nodes are identified by an array ID, a group ID, and a server ID. The group ID and server ID in a VVI with CCP Streamers must be unique among other groups and servers in the same system.

In a VVI with HTTP Streamers, the Vaults, Streamers, and Caching Nodes still use an array ID, a group ID, and a server ID for identification, but there is additional functionality that allows the Vaults and Caching Nodes to communicate using CCP, while the Caching Nodes communicate with the Streamers using HTTP. It is not required that the group ID and server ID be unique, but it is recommended.

The CDSM and VVIM (as well as the Stream Manager) have three configuration and monitoring levels: system, array, and server. System-wide configuration affects all servers managed by that manager. The array-level configuration affects all the servers of the specified array or group, and the server-level configuration applies changes to a specific server.

The CDSM and VVIM offer a drill-down approach to show the status of any stream or ingest point, or the physical status of any piece of hardware.

The CDSM reporting helps operators manage all aspects of the TV CDS. Information on stream traffic, content statistics, and server data are gathered from all servers in the network and correlated automatically, showing at a glance the status of the network and reporting on statistics such as content popularity, stream usage, and bandwidth usage for each service group.

The VVIM monitoring and reporting helps operators manage all aspects of the TV VVI in either a centralized management capacity or a split-domain management capacity. In a split-domain capacity, the VVIM monitors the ingests and the Stream Manager monitors the streams of the Streamers in its domain.

[Figure 1-3](#) shows the system monitoring page of the CDSM.

Figure 1-3 Content Delivery System Manager User Interface

Resiliency and Redundancy

The TV Content Delivery System is designed to have no single point of failure. The TV Content Delivery System incorporates redundancy at several levels within the architecture. These levels of redundancy eliminate any customer impact from potential failures of Vault disks, Vault servers, Streamer disks, Streamer servers, ISV servers, Ethernet connections, processors, and power supplies.

Each server constantly monitors the state of its peers. The TV CDS unique resource pooling and auto-failover techniques allow all servers in the network to actively contribute to satisfying storage and streaming demand at all times. If a server fails, the load is instantaneously redistributed among the surviving servers, ensuring continuity of service.

Vault Disk Redundancy

The Vault server protects content through full 1:N redundancy. If a disk fails, the data is available from a redundant server, spreading the load and optimizing the bandwidth. Additionally, the regeneration of the redundant content utilizes the bandwidth of the whole Vault array rather than just the disk bandwidth available inside a particular server, significantly reducing the rebuild time. The need to replace the failed drive is not time critical in the least, making quarterly replacement of any failed Vault drives feasible.

Mirroring

The primary method to protect the content against loss because of hardware failure is mirroring. Content is stored on a Vault and, based on the policy, it is mirrored to other locations in the Vault array. The number of mirrored copies is configurable. There are three types of mirroring:

- Local mirroring
- Mirroring within an array
- Array mirroring (from Vault Group to Vault Group)

Local Mirroring

Local mirroring defines the number of copies of each content object to maintain on the unique drives of a single Vault. Local mirroring allows resiliency for a small installation (for example one Vault). Local mirroring guards against a single drive failure, but does not protect against service interruption or potential data loss in the event of a complete server failure.

Local mirroring is not configured by default, and is generally only used when there is a single Vault in a system. Local mirroring is configured in the **Configure > Server Level > Server Setup** page with the **Vault Local Copies** field, which corresponds to the tunable “vault local copy count” in CServer. Up to four local copies are supported.

Mirroring within an Array

Mirroring within an array defines the number of copies of each content object in an array to maintain across the Vaults within that array or site. Mirroring within an array guards against a single drive failure or the failure of an entire server. The number of copies to maintain within that array is configurable in the **Configure > Server Level > Server Setup** page with the **Vault Mirror Copies** field, which corresponds to the tunable “vault mirror copies” in CServer. Up to 10 copies within an array are supported.

Array Mirroring

Array Mirroring (from Vault Group to Vault Group) specifies that each content object on all of the Vaults in one group has at least one copy on a Vault in the mirrored Vault Group. Array Mirroring is only responsible for ensuring that a single copy of each content exists in the mirrored Vault Group. If more than one copy of each content object is required within an array, Mirroring within an Array (not Array Mirroring) is responsible for this task. Array Mirroring is configured in the **Configure > Array Level > Vault Redundancy Map** page, which corresponds to the tunables “allow vault array mirroring” and “vault array mirror” in CServer. Each Vault Group can have up to 3 mirrored Vault Groups configured.

Note

Array Mirroring is part of the Vault Groups feature and is only available if Vault Groups is enabled on the CDSM Setup page. For more information, see the [“Vault Groups” section on page F-5](#).

Vault Server Resiliency

The Cisco TV CDS can handle the loss of an entire Vault server without impacting the subscriber. The communication with the backoffice suite is performed by a Vault server that is designated as the Vault master. If the Vault master fails, one of the remaining slave Vault servers in the Vault array transparently takes over as the master. The remaining Vaults detect the loss of a Vault server, run a check of all stored content, and regenerate redundant content that was affected by the lost Vault server. This regeneration runs in the background, utilizing spare system bandwidth that is not consumed by subscriber load, resulting in the shortest possible regeneration window possible without compromising performance to the subscriber.

Vault Master

The Vault master, designated by a virtual IP address on its management interface, is used as the representative of the Vault array to the backoffice and handles the ingest of new content.

Vault Group Redundancy

In addition to the Vault server redundancy, the Cisco TV CDS offers redundancy for Vault Groups. When the CDS is configured with Vault Group redundancy and at least two Vault Groups are configured, the system handles the loss of an entire Vault Group without impacting the subscriber experience. Content is mirrored among as many as four Vault Groups (one Vault Group ingests the content and up to three Vault Groups mirror the content), which may be in different geographic regions. If the primary Vault Group becomes unavailable, because of network, power, or other catastrophic problems, any Streamer or Caching Node that was requesting content from that Vault Group would fail over to the other Vault Group until the primary Vault Group came back online and could again respond to cache-fill requests for content.

With Vault redundancy, at least one copy of each content within a group is mirrored to a configured peer group. Vault Group mirroring runs as a low-priority process, so as not to impact the performance of the guaranteed streaming delivery.

Note The maximum number of Vault Groups is 20.

Streamer Disk Redundancy

The disks in the Streamer are not used for full content storage as in most VOD implementations. Rather, the Streamer disks are part of the TV CDS multilevel caching architecture. If a disk is lost on a Streamer, the only impact is a marginal loss of caching capability for the system. Any content that was cached on that Streamer disk is retrieved again from the Vault. The RAM on the Streamer has enough content cached for streaming to the subscriber, so that this refetch of content from the Vault occurs without impacting the subscribers. For example, for a Streamer array of five Streamers with sixteen hard drives each, a lost drive only reduces the total caching capability by less than 1.25 percent. The need to replace the failed drive is not time critical in the least, making quarterly replacement of any failed Streamer drives feasible.

Streamer Server Resiliency

The Cisco TV CDS architecture allows for failed Streamer servers as well. If any Streamer server fails, the communication to the backoffice is transparently handed off to another Streamer. With the TV CDS software, if a Streamer server fails the other Streamers recognize that failure and continue streaming to that subscriber.

Caching Node Disk Redundancy

The disks in the Caching Node are not used for full content storage like most VOD implementations. Rather, the Caching Node disks are part of the TV CDS multilevel caching architecture. If a disk is lost on a Caching Node, the only impact is a marginal loss of caching capability for the system. Any content that was cached on that Caching Node disk is retrieved again from the Vault.

Caching Node Resiliency

The Cisco TV CDS architecture allows for failed Caching Nodes as well. If a Caching Node fails, any cache-fill transmissions that were in process at the time of the failure are re-requested by the Streamer, and any new requests are responded to by the remaining Cache Nodes in the Cache Group.

CDSM Redundancy

The Cisco TV CDS offers 1+1 redundancy for CDSMs. The primary CDSM, designated by a virtual IP address on the management interface, is used as the representative of the CDSMs to the web browser and northbound integrations, such as HTML API calls and SNMP calls.

All CDS servers keep track of a controller IP address in the .arroyorc file. With CDSM redundancy, both management IP addresses are specified in the .arroyorc file on each CDS server, except the CDSM, which only has the other CDSM IP address.

The statsd process is configured with a virtual IP address that can move from one CDSM to the other. If the primary CDSM becomes unavailable, because of network, power, or other catastrophic problems, the secondary CDSM takes over the virtual IP address and the administrator can connect to the secondary CDSM within 15 seconds.

Login information is not shared between CDSMs. If the administrator is logged in and a failover occurs, the administrator has to log in again to the other CDSM.

The CDS servers (Vault, Caching Node, Streamer, and ISV) participate in replication with both the primary and secondary CDSM in the same manner as occurred without redundancy, including synchronization of tables. However, the CDS servers can only retain up to one hour of reporting data, so if a CDSM is down for over an hour, when the CDSM recovers, it only is able to get the last hour of reporting data from each CDS server, which means the reporting data is not synchronized between the primary and secondary CDSMs. Reporting data is archived in comma-separated value (CSV) files every 24 hours and these CSV files are deleted when they are older than 30 days.

Ethernet Link Resiliency

All Ethernet links used within the Cisco TV CDS architecture incorporate link failure detection with automatic failover. This includes the interconnections between the Vault array and the Streamer array for cache-fill, and the Ethernet links that carry the subscriber streams to the transport networks.

Scalability

The Cisco TV CDS has separated streaming and storage, which enables a cable operator to add storage without affecting streaming counts, to add streaming without affecting storage, and in VVIs, to add distribution nodes without directly affecting storage or streaming. This flexibility allows cable operators to grow according to the needs of customers and to scale the system on an as-needed basis. For example, if more storage is required, the cable operator adds a Vault server without taking the system offline, and in Layer 2 networks the new device is automatically discovered within the architecture and the new resources are automatically utilized by the system. If additional streaming is required, the content provider either purchases more streaming licenses within the current servers, or a Streamer server is added to the system without the need to take the system offline.

CHAPTER 2

Network Design

This chapter describes the different network topologies for the Cisco TV CDS, the different network connections of the CDS servers, the CDS workflow, and network configuration considerations. The topics covered in this chapter include:

- [Overview, page 2-1](#)
- [TV CDS and VVI Topologies, page 2-2](#)
- [CDS Workflow, page 2-7](#)
- [Vault Virtualization, page 2-12](#)
- [BMS Considerations for ISA Environments, page 2-17](#)
- [Network Connections, page 2-19](#)

Overview

The TV CDS enables cable operators and multiple service operators (MSOs) to offer VOD and MediaX services to consumer customers over their existing hybrid fiber coaxial (HFC) network, with existing next-generation digital STBs. The TV CDS solution uses a gigabit Ethernet (GE) transport network from the headend to the distribution hub, where the HFC network terminates.

TV CDS grows seamlessly from a single server implementation to multiple servers. As growth continues, TV CDS allows operators to install distributed servers to address concentrations of subscribers while leaving content ingest and management centralized.

Stream Groups can be distributed close to the subscriber and linked back to the central Vault locations by way of the Cisco Cache Control Protocol (CCP). Cisco CCP automatically ensures that any new content that is required by a customer edge device is transferred within a maximum of a 250-millisecond delay to the appropriate edge location; as a result, all content appears local to each edge site, even though most content is stored at the central Vault location.

The TV CDS offers different configurations with regards to network topology, business management systems (BMSs), and streaming modes.

CDS with Vaults and Streamers

In a TV CDS with Vaults and Streamers, MPEG-2 transport stream (TS) video is stored on the Vaults with the associated trick-mode files. Content is transported from the Vaults to the Streamers as needed, by using CCP over gigabit Ethernet networks. Content is sent unicast from the Streamers and delivered

■ TV CDS and VVI Topologies

to the quadrature amplitude modulation (QAM) devices over gigabit Ethernet or asynchronous serial interface (ASI), and then is modulated onto the HFC plant to the subscriber set-top box (STB) for viewing.

CDS with ISVs

For the smallest networks, Cisco packages the CDS in a single server, the Integrated Streamer-Vault (ISV), offering a solution for VOD services with large content libraries but small stream counts.

In a TV CDS with ISVs, MPEG-2 TS video is stored on the ISVs with the associated trick-mode files. Content is sent unicast from the ISVs and delivered to the QAM devices over a gigabit Ethernet network, and then is modulated onto the HFC plant to the subscriber STB for viewing.

CDS with Caching Nodes

For larger networks, Cisco offers the CDS with Caching Nodes in the Virtual Video Infrastructure (VVI). In a VVI, Caching Nodes are the intermediary fill source for Streamers, which removes a large portion of the distribution traffic from the Vaults.

In a TV VVI, MPEG-2 TS video is stored on the Vaults with the associated trick-mode files. Content is transported from the Vaults to the Caching Nodes as needed, by using CCP over gigabit Ethernet networks. Content is distributed from the Caching Nodes to the Streamers as needed, by using CCP over gigabit Ethernet networks, or by using HTTP over gigabit Ethernet networks. Content is sent unicast from the Streamers and delivered to the QAM devices over a gigabit Ethernet network, and then is modulated onto the HFC plant to the subscriber STB for viewing.

TV CDS and VVI Topologies

The TV CDS (using Vaults and Streamers, or ISVs) and the TV VVI (using Vaults, Caching Nodes, and Streamers), supports centralized, decentralized, and hybrid gigabit Ethernet network designs. Because the use of Vaults and Streamers separates storage from streaming, streaming requirements can be satisfied on an as-needed basis and the streaming can be centralized or distributed among multiple locations. Caching Nodes separate the ingest and storage of content from the distribution of content, offering greater flexibility and network efficiency.

The TV CDS topology and TV VVI topology can change with the evolving needs of the system operator. If the need to decentralize becomes evident, you can move the Streamers or Vaults to remote hubs without disrupting service. The VVI offers additional flexibility in designing your network. Vaults can be centrally located at a national network, and content may be classified by market (city, state, or a broader region) depending on the AMS or BMS used. Caching Nodes can be located centrally, or distributed closer to the regional networks where the Streamers are located. Using Caching Nodes in the network design takes the distribution traffic off the network backbone.

Caution

All Cisco servers are connected through a switch. Because all Vaults, CCP Streamers, and Caching Nodes in the same array exchange heartbeat messages through the cache interfaces, it is important to ensure there is enough bandwidth among switches involved in delivering cache traffic, as well as to support the same aggregated amount of traffic on all cache interfaces.

Note When using ISVs, with the Vault and Streamer functions contained in one server, the only topology possible is centralized.

Centralized Topology

In a centralized topology, all CDS servers are located in either a single video headend or a remote hub. This is the right solution for certain situations, for instance very small starting systems or where a large amount of bandwidth is available. A centralized topology has advantages in reducing operational cost by placing equipment in one physical location. [Figure 2-1](#) illustrates the centralized topology for Vaults and Streamers.

Figure 2-1 *Centralized Topology with Vaults and Streamers*

[Figure 2-2](#) illustrates the centralized topology for ISVs.

Figure 2-2 *Centralized Topology with ISVs*

Figure 2-3 illustrates the centralized topology for a VVI.

Figure 2-3 Centralized Topology with Caching Nodes

Decentralized Topology

The decentralized topology is a hub-and-spoke topology between the headend site and multiple hub sites, where the Vaults are located at the headend and the Streamers are in the hub sites. For a VVI, a decentralized topology provides a three-tiered approach by having the Vaults located in the headend, the Caching Nodes in intermediary sites, and the Streamers in the hub sites. The decentralized topology works well for distributing Stream Groups close to subscribers. A decentralized topology has advantages in reducing the amount of long-haul fiber transport bandwidth needed—typically by a factor of ten or better. Figure 2-4 illustrates the decentralized topology.

Figure 2-4 Decentralized Topology

Figure 2-5 illustrates the decentralized topology with Caching Nodes.

Figure 2-5 Decentralized Topology with Caching Nodes

Hybrid Topology

In a hybrid topology, the Vault servers and backup Streamer servers are located at the headend, with the active Streamers at a remote hub site. If the remote hub site goes down, the Streamers at the headend take over. A hybrid topology blends the advantages of centralized and decentralized topologies that is based on needs of the system implemented. Figure 2-6 illustrates the hybrid topology.

Figure 2-6 Hybrid Topology

Figure 2-7 illustrates the hybrid topology with Caching Nodes.

Figure 2-7 Hybrid Topology with Caching Nodes

TV VVI Management

The TV VVI offers two types of management, centralized and split-domain.

In a CDS, Streamers cannot communicate with Streamers in other groups. In a VVI, Streamers in other groups can communicate with each other on an as-needed basis.

All Vaults, Streamers, and Caching Nodes are identified by an array ID, a group ID, and a server ID. In the CDSM GUI, the array ID identifies servers that are part of the same system, the group ID identifies servers that are part of the same group (Vault Group, Cache Group, and Stream Group), and the server ID is a unique number that identifies the server. [Table 2-1](#) lists the CDSM GUI ID names and maps them to the CServer names in the setupfile and .arroyorc files.

Table 2-1 ID Names in the CDSM GUI and CServer Files

CDSM GUI ID Name	CServer Files ID Name
Array ID on the Array Name page	groupid
Group ID on the Server-Level pages	groupid
Stream Group ID on the Server Setup page	arrayid
Cache Group ID on the Server Setup page	arrayid
Vault Group ID on the Server Setup page	arrayid
Stream Group ID on the Configuration Generator page	arrayid

Centralized Management

Centralized management uses one Virtual Video Infrastructure Manager (VVIM) to manage the Vaults, Caching Nodes, and Streamers in a VVI.

Split-Domain Management

Split-domain management uses one VVIM to manage the domain of Vaults and Caching Nodes, and separate managers, the Stream Managers, to manage each domain of Streamers. The Stream Managers communicate with the VVIM over port 80. If port 80 is not open for communication, the managers cannot communicate with each other and configuration settings need to be uploaded to the Stream Managers from information downloaded from the VVIM.

In a split-domain VVI that uses HTTP for communication between the Caching Nodes and Streamers, the databases for each domain are separate. The information stored in each database is not shared with the servers in the other domains.

In an ISA environment with a split-domain VVI that uses CCP for communication between the Caching Nodes and Streamers, the database is replicated among all servers in the Vault/Cache domain and the Stream domains. Because the VVI allows intercommunication among different Cache Groups and Stream Groups when CCP Streamers are used, the server ID and group ID must be unique across the system.

Note

Split-domain management is supported in an RTSP environment, and an ISA environment with the Content Storage feature and CCP Streamers.

CDS Workflow

Content is ingested and stored in the Vault array. The Vault array can consist of two Vault Groups, which in turn consists of two or more Vaults that are either colocated or distributed to multiple locations across an Ethernet network. Content ingest is initiated by the backoffice based on a subscriber request, and based on schedule or barker channel content. Manual ingest, which is operator initiated, is also offered as an optional feature.

Note

The ability to differentiate between a DVD asset and a video asset to support ingest, trick-play creation, and streaming of content files as large as 120 GB is supported. The content files could span multiple days.

As the content is ingested into the Vault, any necessary trick-mode files are created. The content and trick-mode files are then mirrored within the same Vault or across the Vault array. The replication of content allows for data recovery should a Vault undergo a failure.

Content is delivered from the Vault array to the Stream Group in response to cache-fill calls from the Streamers. Content is also distributed across the network in response to scheduled or barker stream content fulfillment.

As Streamers need to fill content, they issue locate requests to the Vaults for the specific content. The Streamer makes a decision on which Vault to pull content from based on the responses. The process of determining where to pull content from includes memory capacity and disk capacity of the Vault, as well as network capacity.

If a VVI is deployed, content is delivered from the Vault Group to the Cache Group in response to cache-fill calls from the Streamers. The Caching Nodes are explained in more detail in the “[Caching Node Workflow](#)” section on page 2-10.

Within the Streamer array are one or more Stream Groups. The following section describes how the Stream Groups deliver streams to the subscriber STBs.

Note

All servers can be on different subnetworks. However, because of backoffice restrictions, the externalized IP address is constrained to migrate among servers on the same subnetwork. This means the Content Store server in an Interactive Services Architecture (ISA) environment can migrate only among Vaults that are on the same subnet, and the Setup and Control servers can migrate only among Streamers on the same subnet.

Popularity-Based Caching

Popularity-based caching reduces the write rate to the storage devices on the Streamer and Caching Node while maintaining the best possible cache-hit rate on the available storage.

To control peak and average write rates to cache (flash or disk storage), the algorithm that determines when content is written to cache is changed so that only content that is likely to be accessed most often is cached. Content is only cached if it is more popular than the least popular content that is currently cached. Otherwise, the content is transmitted from the Vaults to the end-users by way of the cut-through mode, where content is temporarily stored in the Streamer and Caching Node RAM without ever writing it to disk or flash storage, and then streamed directly from the Streamer’s RAM to the end-user. When cache space is needed, the least popular content is evicted from cache first.

The write rate for caching content is determined by the rate at which previously popular content becomes less popular to the point where it no longer makes sense to keep it in cache, and previously unpopular content becomes more popular to the point where it does make sense to keep it in cache. Content popularity is measured by the time-decaying average of the number of play requests on each Global Object Identifier (GOID).

Previously, all content was written to cache (except when overloaded) and the Least Recently Used (LRU) content was evicted first.

With the Popularity-Based Caching feature, only popular content is written to cache and the least popular content is evicted first.

Bandwidth Manager for Thin Pipe

The bandwidth manager controls the traffic leaving the site to any other site and queries all the CDS servers in the site for the thin pipe mapping configuration of each CDS server. One server in the site is elected as the bandwidth manager for all servers in the site. A site is defined by the Site Setup page, which associates groups with a site. Initially, the bandwidth manager allocates bandwidths of whatever the CDS servers have already committed, provided the committed bandwidths are within the pipe bandwidth limits; otherwise, the bandwidth manager allocates a percentage of what is committed. After the initial allocation, the bandwidth manager distributes the bandwidth equally among all the remaining CDS servers in the site.

Each CDS server in each group reports the bandwidth each one is using to the bandwidth manager every ten seconds. The bandwidth threshold for each server has an upper limit of 90 percent and a lower limit of 5 percent. If a server reaches either limit, the server reports this to the bandwidth manager

immediately, and does not wait for the ten-second report interval. For example, if the server is given 100 Mbps and the streams that were just started uses 90 Mbps, the upper threshold limit has been reached and the server asks the bandwidth manager for more bandwidth.

A separate entry is maintained for each thin pipe with a list of servers that have the same thin pipe configuration. Servers that belong to the same thin pipe are added and removed as they become reachable or unreachable.

The bandwidth manager service runs on each server in either the primary mode or the passive mode. The one server at the site that is running the primary mode is selected through a discovery mechanism. The primary bandwidth manager maintains all the thin pipes and associated server structures. If the server running the primary bandwidth manager fails or loses connectivity, the newly elected bandwidth manager takes over and when the old primary bandwidth manager becomes available again and connectivity is restored, the thin pipe information and structures are deleted from the old primary.

All bandwidth manager messages are logged in the bwm.log file. The following logging levels are defined (default level is Information):

- Critical
- Error
- Warning
- Information
- Debug
- Debug Verbose

Streamer Workflow

A Stream Group is a configurable group of Streamers that are designated to serve specified QAM devices, and subsequently, specific service groups. From a session setup and control perspective, there are three logical types of servers in a Stream Group:

- Setup server
- Control server
- Play server

The Setup and Control servers have both a primary and a backup server. The primary server services all messages, while the backup server simply maintains states. If a primary server is unreachable, the backup server takes over control and creates another backup server. Thus, there is always a primary and backup pair of servers for setup and control. The Play server does not have a backup server. However, the Control server selects a new Play server in the event of a failure of the existing Play server.

Note The ability to have both a primary and backup server depends on the number of Streamers in the Stream Group.

The Setup and Control server IP addresses are configurable. For an ISA environment, the Setup IP address is the same as the Stream Master IP address. For RTSP, the Setup server and Control server must be the same server. For both ISA and RTSP environments, the Stream Service selects a Streamer in the Stream Group to be the Setup server, and another Streamer (sometimes the same Streamer) to be the Control server.

Setup Server

A Streamer designated as the Setup server interfaces with the backoffice and forwards the setup messages to the appropriate Stream Group that is assigned to the destination service group. One Streamer in the Stream Group that is colocated with the backoffice server is assigned as the primary Setup server. The Setup server receives the setup request from the backoffice and maps the service group. The Setup server returns the IP address of the Control server, and the STB issues subsequent control messages to this IP address.

Control Server

The Control server assigns requests to specific Streamers and dynamically migrates streams between Streamers based upon changes in stream states (for example, content splice boundaries, maintenance trickle down, or server failures). One server in the Stream Group is assigned as the primary Control server. The Control server runs the Lightweight Stream Control Protocol (LSCP) proxy in an ISA environment and the Real-Time Streaming Protocol (RTSP) proxy in an RTSP environment.

For each and every setup message received from the backoffice, a CCP message is generated and sent to the Control server. In the initial setup request, the Control server receives the setup parameters but does not choose a Play server. After a control message is received from the STB, the Control server gets performance information (for example, server load) from the potential Play servers within the Stream Group and sends a CCP message to the best candidate. Subsequent control messages, whether from the STB or from the Setup server, are forwarded to the chosen Play server.

Play Server

The Play server is the Streamer that is assigned to play the stream. This Streamer acquires the content, whether in RAM, a local disk, or a Vault, and ensures guaranteed service delivery of the stream. Every Streamer in a Stream Group is a possible candidate to be the Play server.

Caching Node Workflow

A Cache Group is a configurable group of Caching Nodes that serve content to specified Stream Groups. When a content request is received by a Streamer, the Streamer first checks to see if the content is stored locally, which includes DRAM, disk cache, and Streamers in the same Stream Group. Content on the Streamers is always the most popular content, so user requests are generally served from local storage.

Streamers send cache-fill calls to remote servers for content that is not found locally. The remote servers can be Streamers in other Stream Groups, Caching Nodes in Cache Groups, or Vaults in Vault Groups (Vault Groups must be enabled). The cache-fill source selected, whether another Streamer, Caching Node, or Vault, is based on the network capacity and fill-source capacity (disk and memory), as well as on the preference configured for that group of servers. Caching Nodes could respond to the request with a message stating the content is not currently cached, but there are other fill sources the Caching Nodes can contact (Caching Nodes in other Cache groups, and Vaults).

The Caching Nodes use CCP to communicate with the Vaults, and use either CCP or HTTP to communicate with Streamers.

Note

ISA environments support only CCP, while RTSP environments support only HTTP for VVI.

HTTP Streamers

HTTP can be used for communication between the Caching Nodes and the Streamers. The HTTP Streamer communicates with a proxy for locating a fill source and pulling content.

A locate service serves as a proxy for a group of Caching Nodes and Vaults. The service is accessed through a highly available virtual IP address hosted by the Caching Node. The virtual IP address is bound to a fill port (Locate Port).

HTTP Streamers request content by HTTP GET requests to the proxy service (the server with the locate service). The proxy server checks its own storage and peer fill sources (servers in the same group) for the content using extended-CCP. If the content is found, the best source is chosen based on capacity and a redirect response is sent to the chosen server. If the content is not found, a cache-fill request is sent to the remote servers.

After the best server is chosen to send the content to the HTTP Streamer, a single cache-fill port on that server is chosen for the HTTP transfer of the content. This is different from CCP transfers, which could potentially use all cache-fill ports to deliver the content.

HTTP Locate Port

With respect to resiliency, the Locate Port service is similar to the Setup and Control servers,. The primary server of the Locate Port service has the locate port IP address bound to an interface. The backup server becomes the primary if the primary fails.

Peer Caching Nodes advertise among themselves about the ability to host the HTTP Locate Port service; this includes primary, backup, available, and not usable states. Available means the Caching Node can be either a primary or backup if needed. Not usable means that the server cannot host the service; for the HTTP Locate Port this typically means that there are no usable network ports for the service.

A dedicated network port on the Caching Node is used solely for the HTTP Locate Port service. The primary server determines service availability based on the link status of the dedicated network port. Failover of the service occurs if the network port loses link status. A reestablished link results in the server becoming available.

CCP Streamers

The CCP Streamers use CCP to communicate with the Caching Nodes. They do not use the proxy address. CCP Streamers load-balance locate requests across fill sources.

The Streamer or Caching Node sends a locate-and-request message from the proxy server. The Proxy server sends a message to the best source to fill the request.

Streamers or Caching Nodes needing content first query peer sources (servers within the same group). Streamers also query local Streamers, if the content is not found, then a request to the remote sources is sent. Remote sources are queried based on a preference list. Sources are grouped and preferences are assigned for each group.

Vault Workflow

The Vaults ingest content using three different methods:

- FTP pull
- FTP push
- Live capture of MPEG-2 transport streams over UDP

With FTP pull, the original content is kept on an FTP server (catcher), for a period of time and mechanisms are in place to restart ingest until they have successfully completed.

With FTP push, only a window of data is buffered by a device that grooms the live (broadcast) feed and pushes the data to the Vault.

With live capture over UDP, the Vault captures the live multicast feed directly.

Vault Virtualization

Vault Virtualization provides the following three types of configuration:

- [ISA Regionalization](#)
- [Shared Content Store](#)
- [Virtual Content Store](#)

Note

Virtual Content Store provides enhanced features to Shared Content Store.

ISA Regionalization

The ISA Regionalization feature is a combination of the Virtual Video Infrastructure (VVI) and legacy Content Delivery System (CDS). This feature provides the ability to centrally store content on Vaults located in a centralized storage facility and allow remote sites to have a record of inventory of this content and access it by way of the Caching Nodes or directly on the central Vaults. The remote sites still operate as independent entities with their own local Vault Group, local Content Store, and local Streamers; managed by their own CDSMs and possibly accessing their own local BMS and AMS. The Streamers at each remote site can stream both locally stored content and centrally stored content.

The ISA Regionalization feature allows the use of a centralized storage facility containing both Vaults and Caching Nodes in a Virtual Video Infrastructure (VVI), while maintaining a localized or remote CDS at each headend.

For information on configuring ISA Regionalization, see the [“ISA Regionalization Configuration Workflow” section on page 3-9](#).

Centralized Storage

The Virtual Video Infrastructure Manager (VVIM) manages the Vaults and Caching Nodes allocated in the centralized domain. The centralized domain can be distributed across multiple geographic locations; for example, the Vaults could be located in one location and the Caching Nodes could be located in another. The VVIM typically resides in one of these locations.

Each CDS has a virtual view of the VOD content stored on the central Vaults. The centralized content is ingested once, the first time it is requested; any subsequent ingest requests for that same content increments a reference counter.

Remote Site

Each remote CDS has a local Vault Group and communicates with a local BMS and local AMS located at the headend or at another headend nearby. Each remote CDS is able to ingest local content through the local Vaults and is able to access content stored in the central storage facility by way of the Caching Nodes and Vaults in the VVI. The centrally stored content is abstracted from the BMS by means of the local Content Store providing a virtual view of that content to the BMS. Both local and central content are available to fulfill streaming requests received by the Streamers in a remote CDS.

The ISA Regionalization feature uses the existing ISA architecture, but extends the ISA content component to support new behaviors associated with where content is physically located. Each CDS operates with a local ISA Content Store, which is extended to manage both centrally and locally stored content.

Real-time asset (RTA) content is not centralized, and is stored on local Vaults in each headend. The CDS determines if content should be ingested centrally or locally based upon on the type of content (VOD or RTA) that is being requested.

Note

If the local Vaults are not available because they are down or have lost connectivity, then the master Streamer in the headend automatically takes over as the Ingest Driver client. If this occurs, when the local Vaults have been recovered and regained connectivity, the Ingest Driver client must be migrated back to the local Vaults before RTA ingestions can be restored.

To move the Ingest Driver client from the master Streamer back to the local Vaults, stop and restart the statsd process on the master Streamer by entering the following commands:

```
pskill statsd
/home/stats/statsd -i <server_mgmt_IP_addr> -s <subnet mask> -d eth0
```

Ingest Driver

The ISA Regionalization feature introduces the Ingest Driver, which has a server-side and a client-side. The Ingest Driver server is located at the central location, on the master Vault, and is responsible for managing the content ingestion and deletion requests from the Ingest Driver clients located at the remote sites.

Ingest Driver Server

The centralized Vaults run an internal Naming Service, Notification Service, and Content Store. This Content Store is not associated with a remote BMS, and acts independently of all remote sites. The Ingest Driver gets the Content Store factory from the internal Naming Service, ingests content using the createServant and provision methods, and deletes content using destroy and removeServant.

The Ingest Driver server is started and stopped on the master Vault and is automatically restarted like other ISA processes. When the server is started, it binds to a TCP socket and waits for requests. To handle the requests quickly, there are several threads created to parse the requests and fulfill them. When the server processes the request for each content, only one request is handled; that is, other simultaneous requests for the same content are blocked.

The Ingest Driver server reads the isa.cfg file and incorporates the following Ingest Driver configuration parameters set on the CDSM GUI:

- IngestDriverEnabled=1
- IngestDriverRole=1 (for server)

- IngestDriverHost
- IngestDriverPort
- IngestDriverNoOfThreads

The Ingest Driver server logs events to the IngestDriver.log file located in the /arroyo/log directory.

Ingest Driver Client

The Ingest Driver client is used by the local Content Store to send requests to the Ingest Driver server and receive responses from the server. When a provision call from the local Content Store is received from the backoffice, the Ingest Driver client establishes a TCP connection with the Ingest Driver server, sends the request, and closes the connection once the response is received.

The local Content Store reads the isa.cfg file and incorporates the following Ingest Driver configuration parameters for the Ingest Driver client set on the CDSM GUI:

- IngestDriverEnabled=1
- IngestDriverRole=0 (for client)
- IngestDriverHost
- IngestDriverPort
- IngestDriverTimeout
- MarketId

Ingest Driver Content Management

The local Content Stores at the remote sites perform content management of the content at the central facility by interfacing with the Ingest Driver. The Ingest Driver compares the requested content identifier of each content ingestion and deletion request to the CDS repository to determine if the content exists. If the content does not exist, it is ingested using FTP and the FTP URL provided by the remote site. If the content already exists, the repository is updated to maintain the reference between the requesting site and the content. The Ingest Driver returns the CDS internal representation of the content bundle and associated content information, such as file size and bit rate.

When the Ingest Driver receives a deletion request, it determines if the request is for the last reference to the content. If it is the last reference, the Ingest Driver requests that the central Content Store delete the content and associated MPEG files. If it is not the last reference for the content, the Ingest Driver just removes the reference of the requesting site for that content in the repository.

Remote Ingests

At each headend, the external ISA interfaces to the backoffice do not change, and call flows remain the same. The remote CDSM is extended to identify a site as part of a regionalization grouping, and specify the communication information of the Ingest Driver. Internally, the local Content Store application is modified to check for this setting. If regionalization is turned on, the local Content Store application directs VOD (provision) requests to the Ingest Driver and RTA (provisionForPush) requests are directed to the local Vaults.

The local Content Store performs the createServant call locally, thus ensuring that each remote site has its own IOR representing the content object. If the request is distributed, the local repository is updated with the content-specific information, such as the content bundle, file size, and bit rate returned by the Ingest Driver. This allows the remote site to have local representation of centrally stored content.

For RTA content, the process is same as it has always been for the CDS. The local Content Store processes the provision call (provisionForPush for RTA) and directs the local Vaults to perform the ingest of the content.

Remote Streaming

Local streaming is accomplished by way of the Cache Control Protocol (CCP) locate capability. Each remote site is configured to communicate to a specific set of storage devices which could include local Vaults, central Vaults, and Caching Nodes. The locate feature broadcasts a request for a specific content, and the system performs a cost analysis to determine which storage device can best provide service. For VOD content, if the content is not already cached on the local Streamers, it is acquired from either the central Vaults or Caching Nodes. For RTA content, if the content is not cached on the Streamers, it is acquired from the local Vaults. However, knowledge of the content type is not required as the locate capability is able to determine its location.

Shared Content Store

Shared Content Storage, also known as Shared Content Store (SCS), works with a single, centralized AMS and catcher, through which all initiation for content ingest and content deletion is sent. The SCS handles ingest and deletion requests from multiple backoffices by way of the central AMS. The scenario of backoffices independently ingesting and deleting content through their local AMS is not supported.

The Content Storage feature requires the Virtual Video Infrastructure feature with Caching Nodes.

Figure 2-8 shows a high-level view of the SCS and a single, centralized AMS for multiple video hub offices (VHOs). A VHO is a local deployment that includes the video backoffice, Streamers, application servers, QAM devices, and other headend equipment.

Figure 2-8 Shared Content Store For Multiple Video Headends

The DNS server typically runs on the BMS server. The Naming Service is part of the video backoffice (VBO). All CORBA components, including the AMS, Stream Service, and Content Store, need to register with the Naming Service. The catcher receives or “catches” new content assets from an external communication device such as a satellite transmission or FTP server. After the package is received completely by the catcher, it sends the package by way of FTP to the AMS. The package consists of video and image content assets, as well as ADI metadata.

Following are the requirements for the SCS feature:

- Single, shared DNS server with all devices registering their hostnames to it. A central, shared DNS is required to resolve multiple Naming Services belonging to the different VHOs.
- Hostnames must be unique for all devices. This is required for the Naming Service discovery.
- Each VHO has its own Naming Service to which the ISA components of the VHO register.
- AMS controls the ingest and deletion of content.
- The Vault array has one SCS.
- SCS registers with each Naming Service.

A VVI with SCS must be initialized in the following order:

1. The shared DNS server must be up and running before starting up the shared AMS, SCS, and VHO devices.
2. SCS successfully registers with the Naming Service for each VBO.
3. Each VHO Stream Service registers with its respective Naming Service.

Ingesting Content with the Shared Content Store

Upon receiving the content package, the AMS schedules it for ingest by informing the Package Factory in each participating VBO of the content package, and passing the pertinent information (the ADI metadata, the URL where the content package can be accessed in the AMS, and the verb *ingest*).

The SCS creates one interoperable object reference (IOR) for each content package. The IOR is returned to all VBO Package Factories that request it, including any that requested it at the time the IOR was being created.

Deleting Content with the Shared Content Store

To delete content that was ingested for more than one VBO, the AMS is used to send the *export package delete* request to each VBO. The content is deleted from the Vault array only when all VBOs have requested the deletion. If one or more VBOs have not requested that the content be deleted, the content remains in the Vault array.

Virtual Content Store

The Virtual Content Store feature in an ISA environment replaces the Shared Content Store feature introduced in Release 2.1. The Shared Content Store (SCS) feature is the ability of several local sites (video hub offices [VHOs]) to ingest content at a central location and share that content with the other VHOs. The SCS feature eliminated ingesting multiple copies of the same content.

Release 2.2 and later releases offered Multi-Screen Video (MSV) support for ISA environments configured with SCS. An MSV Asset Deletion script ran nightly by default. The script identified the VOD assets that were removed by the backoffice and deleted them from the Vaults. If the asset was found in any one of the VHOs, the asset was not deleted. Only when the asset was not found in all VHOs was the asset deleted from the Vaults.

In Release 2.5.2, Vault Virtualization replaces the SCS with the Virtual Content Store (VCS). No content is ingested at the local VHO. All ingestions and deletions of content occur at the central location, and both ingestions and deletions are initiated by the local BMS at each local VHO, just as they were in the SCS. However, the VHOs do not need to communicate with the super headend (SHE) as they did with the SCS feature. With VCS, communication of ingestions and deletions is handled by the Ingest Driver client residing on a Streamer in each VHO and the Ingest Driver server residing on the master Vault in the SHE. Vault Virtualization requires that Vault Groups be disabled.

The Virtual Content Store (VCS) component runs on a Streamer in the Stream Group, and if a failover occurs, the VCS fails over to another Streamer in the Stream Group.

Only one copy of the centrally located asset is ingested and shared by the system, and the asset is only deleted when all VHOs have requested the deletion.

With the VCS, the MSV Asset Deletion script is no longer needed and is removed during the software upgrade to Release 2.5.2.

For information on configuring Virtual Content Store, see the [“Virtual Content Store Configuration Workflow” section on page 3-10](#).

BMS Considerations for ISA Environments

The TV CDS integrates with Interactive Services Architecture (ISA) used in business management systems (BMSs) such as the Tandberg OpenStream and the RTSP used in BMSs such as ARRIS nABLE, as well as in environments that are a combination of both ISA and RTSP. The BMS determines the roles and responsibilities of the TV CDS.

OpenStream ISA Integration

The OpenStream BMS is built on Common Object Request Broker Architecture (CORBA) and provides naming and notification services. The Naming Service allows the TV CDS to locate objects in the system such as content, equipment, assets, and so on. The Notification Service allows the TV CDS to listen for important events in the system as well as to send events to the OpenStream BMS and other components in the system.

Note

Dual conditional access systems (CAS) for ISA environments, Cisco/Scientific Atlanta Power Key Encryption System (PKES) and the Motorola OffLine Encryption Station (OLES), is supported. A field on the Monitor Completed Ingests page indicates whether the ingested content is encrypted or not. Both clear and encrypted content can be ingested.

For more information on the configuration parameters required to facilitate communication between the OpenStream BMS and the TV CDS, see [Appendix C, “BMS Communication.”](#)

[Figure 2-9](#) illustrates how the TV CDS integrates with the OpenStream BMS.

Figure 2-9 TV CDS Integration into the OpenStream BMS

Streaming Mode

OpenStream uses a session-based approach to handle resource requirements and allocation. In the course of setting up a session, a QAM device is specified that has available capacity and connectivity to the Streamer and the STB requesting the service. Typically, the Session and Resource Manager (SRM) is responsible for the allocation of network resources. OpenStream uses the Digital Storage Media-Command and Control (DSM-CC) session management protocol to request resources from the SRM.

When using gigabit Ethernet for streaming, OpenStream communicates with the SRM to negotiate network resources and allocation for sessions.

When using Asynchronous Serial Interface (ASI) for streaming, the Streamer performs the role of the SRM by managing and allocating the access network resources and providing this information to the OpenStream BMS.

Steering Ingests

The Ingest Steering feature offers the ability to have one BMS send ingest information to the master Vault, and depending on the product ID in the content name, the content is either ingested by one of the Vaults in the national Vault Groups, or it is ingested by a specific local Vault Group.

Note For the Ingest Steering to function correctly, the content name must be in the following format: `ProviderId::AssetId::contentName`.

The Ingest Steering feature requires that VVI with central management and Vault Groups be enabled.

Figure 2-10 shows a high-level view of Ingest Steering for a single, centralized BMS and multiple VHOs. Each VHO has a local Vault Group through which all local live content is ingested. Each Stream Group streams local live content as well as national live and VOD content. The BMS sends messages to the master Vault Group (Vault Group 1), and depending on the product ID and the ingest steering configured, the content is ingested by either the local Vault Group or the national Vault Group.

Content objects on the national Vault Groups are mirrored among each other, while the content on the local Vault Groups are copied to separate hard drives on each Vault.

Figure 2-10 Ingest Steering

Network Connections

The network connections for a TV CDS with Vaults and Streamers, a TV CDS with ISVs, and a TV VVI with Caching Nodes all have different network connections. Table 2-2 lists the different required interfaces for each CDS server. The interfaces are described in the following sections. Figure 2-11 illustrates a TV CDS with Vaults and Streamers. Figure 2-12 illustrates a TV CDS with ISVs. Figure 2-13 illustrates a TV VVI with Caching Nodes.

Table 2-2 CDS Required Interfaces

Interface	Vault	Streamer	ISV	Caching Node
Management	1	1	1	1
Ingest	1	—	1	—
Cache	1 to 8	1 to 13	1 to 4 ¹	1 to 12
Stream	—	1 to 13	1 to 4	—

1. The cache interfaces on an ISV are used for content mirroring among ISVs.

Note Table 2-2 lists the mandatory interfaces for each CDS server. If HTTP Streamers are used in a VVI, each Caching Node must have one interface designated as the Locate interface. Stream Control is an optional interface function. For more information, see the “Configuring the Interfaces” section on page 4-109.

Figure 2-11 shows the different logical networks of a CDS consisting of Vaults and Streamers. The ingest network receives content from the content source by way of an FTP staging server or FTP catcher and the content is ingested by the Vaults. The management network consists of communication between the CDSM and the BMS, as well as communication with the Vaults, Streamers QAM devices, and STBs. The cache network consists of Vaults and Streamers.

Figure 2-11 Vault and Streamer Network Connections

Figure 2-12 shows the different logical networks of a CDS consisting of ISVs. The ingest network receives content from the content source by way of an FTP staging server or FTP catcher and the content is ingested by the ISVs. The management network consists of communication between the CDSM and the BMS, as well as communication with the ISVs, QAM devices, and STBs.

Figure 2-12 ISV Network Connections

Figure 2-13 shows the different logical networks of a VVI. The ingest network receives content from the content source by way of an FTP staging server or FTP catcher where it is ingested by the Vaults. The management network consists of communication between the CDSM and BMS, as well as communication with the Vaults, Streamers, Caching Nodes, QAM devices, and STBs.

Figure 2-13 VVI Network Connections

Ingest Interface

The ingest interface takes in FTP traffic from the content provider at a maximum rate of one gigabit per second. After the Vault server receives URL information about the content from the BMS by using the management interface, the ingest interface either (1) receives FTP traffic by acting as an FTP client, or (2) receives live data upon receiving a request to act as the FTP server.

When using Layer 2 packet forwarding, to segregate all ingest traffic through the switching fabric, we recommend the use of a port-based VLAN.

Management Interface

The management interface communicates with the network management system (NMS) by way of SNMP, the BMS by way of ISA commands and also RTSP, and with all Vaults, Caching Nodes, and Streamers in the same array. Information shared among servers in the same array includes the following:

- Host service information
- Domain Name System (DNS) service information
- QAM gateway information
- All ISA information

Management traffic is low volume; however, when using Layer 2 packet forwarding, we recommend using a port-based VLAN to ensure delivery of critical management communications.

Cache Interfaces

The CCP uses the cache interfaces on the Vaults, Caching Nodes, and Streamers to send the following data to the servers in the same array:

- Content sent to the Streamers
- Content mirrored among the Vaults
- Messages containing information used for performance optimization exchanged among all the CDS servers

All Cisco CDS servers are connected through a switch fabric. Because all Vaults, Caching Nodes, and Streamers in the same array exchange heartbeat messages through the cache interfaces, it is important to ensure there is enough bandwidth among switches involved in delivering cache traffic and to support the same aggregated amount of traffic on all cache interfaces.

When using Layer 2 packet forwarding for cache traffic, we recommend the use of a port-based VLAN.

Cache/Stream Interfaces

The cache/stream interfaces on the Streamer server can be used for both cache and streaming traffic. The number of interfaces designated for each traffic type is configurable. If an interface is configured for both cache and streaming traffic, priority is given to the higher-bandwidth stream traffic provided cache traffic is able to transmit on other interfaces.

When using Layer 2 packet forwarding for cache and stream traffic, we recommend the use of a port-based VLAN.

Streaming Interface

The streaming interface delivers streaming traffic consisting of MPEG-2 transport streams to STBs by way of QAM devices.

If an interface is configured for both stream and cache traffic, and the jumbo frames feature is not enabled for stream traffic while jumbo frames is enabled for cache traffic, stream traffic uses 1500-byte packets while cache traffic uses jumbo frames.

CHAPTER 3

Getting Started

This chapter provides information on configuring the TV CDS servers. The topics covered in this chapter include:

- [Initially Configuring the Devices, page 3-1](#)
- [Logging In to the TV CDSM, page 3-1](#)
- [Initializing the CDS and Activating the Optional Features, page 3-3](#)
- [Navigating the CDSM, page 3-4](#)
- [Configuration Workflows, page 3-5](#)

This chapter assumes the CDS servers are already installed and takes you through the next steps toward configuring and monitoring the CDS.

Initially Configuring the Devices

You must initially configure the Content Delivery Engines (CDEs) before they can participate in the CDS network. The CDE that runs the TV Content Delivery System Manager (CDSM) must be initialized first so that the CDEs running the Streamers, Vaults, and optionally Caching Nodes, or the ISVs can communicate with it. For more information about initially configuring the CDEs, see the *Cisco Content Delivery Engine 205/220/250/420 Hardware Installation Guide*, the *Cisco Content Delivery Engine 110 Hardware Installation Guide*, or the *Cisco TV CDS 2.5 Installation, Upgrade, and Maintenance Guide*.

Initial configuration of your CDEs includes basic network configuration settings to provide connectivity to the CDSM. After the CDEs are configured with these settings you can use the CDSM to configure and manage all the servers in the CDS.

After you have initially configured your CDEs, you must initially set up your CDS and activate any optional features. See the “[Initializing the CDS and Activating the Optional Features](#)” section on [page 3-3](#) for more information.

Logging In to the TV CDSM

To log in to the TV CDSM, do the following:

Step 1 Using your web browser, enter the IP address or hostname of your CDSM.

For example, if the IP address of your CDSM is 192.168.0.236, you can access it by entering <http://192.168.0.236> in the address or location text box of your browser program.

Logging In to the TV CDSM

Note

Consult your as-built documentation for the IP address of the CDSM. If you have redundant CDSMs, use the virtual IP address, not the IP addresses of the physical Ethernet interfaces.

The CDSM GUI now supports HyperText Transport Protocol Secure (HTTPS) as a secure way to access the browser-based interface. The **cdsconfig** script offers the following choices to access the CDSM GUI:

- HTTP
- HTTPS
- HTTP and HTTPS

The System Login page is displayed, as shown in [Figure 3-1](#).

Figure 3-1 *System Login Page*

Note

The CDSM supports Microsoft Internet Explorer version 6 or higher.

Step 2 Enter your user name and password and click **Log In**.

The built-in user name is *admin* and the initial password is *admin*.

Note

We strongly recommend that you change the built-in user password as soon as possible. See the [“Editing User Settings” section on page 7-5](#) for more information.

Tip

To navigate within the CDSM, click one of the navigation bar options (for example, Maintain), then one of the tab options (for example, Users), and then one of the left-panel menu options (for example, Add Users). Navigational directions in procedures are written as in the following example: Choose **Maintain > Users > Add Users**.

Logging Out

To log out of the CDSM from any page, click **Logout** at the upper-right part of the page. See [Figure 3-2](#).

Figure 3-2 Logging Out

Initializing the CDS and Activating the Optional Features

Initial configuration of your CDS includes selecting the CServer version, the installation type, and other parameters that must be configured before you can continue the configuration process.

If the Media Scheduler or Ingest Manager are part of your deployment, you need to activate these features by entering an activation key.

To initialize your CDS or activate the Media Scheduler and Ingest Manager, do the following:

Step 1 Log in to the CDSM as *admin*, or use another user account that has master access.

Step 2 Add a user with engineering access.

- Choose **Maintain > User > Add Users**. The Add Users page is displayed.
- In the **New User** and **Password** fields, enter the user name and password for this account.
- From the **Access** drop-down list, choose **Engineering**.
- Click **Add User**.

Step 3 Log out of the CDSM, and log in as the user with the Engineering access level that you specified in **Step 2**. The CDSM Setup page is displayed.

Step 4 Choose the options for your deployment and click **Submit**. For more information about the fields on this page, see the “[CDSM or VVIM Setup](#)” section on page [F-3](#).

Step 5 To activate the Media Scheduler, scroll down to the Media Scheduler section, and click the **ON** radio button next to the **Media Scheduler** field.

- In the **Activation Key** field, enter the software access key from your Right to Use Notification for the Content Delivery Application Media Scheduler (CDAMS) product.
- In the **Importer/Transformer Type** field, choose either **OCN** or **SA Tribune**. The Importer/Transformer Type specifies the expected EPG format, the fields for the Input Channels page, and the expected ADI metadata.

Step 6 To activate the Ingest Manager, scroll down to the Ingest Manager section, and click the **ON** radio button next to the **Ingest Manager** field.

- In the **Activation Key** field, enter the software access key from your Right to Use Notification for the Content Delivery Application Stream Resiliency, VOD ER for Gen 1 & Gen 2 Streamers (CDATSTR2-EN) product or for the Content Delivery Application Stream Resiliency, VOD ER for Gen 3 Streamers (CDATSTR3-EN) product.

Navigating the CDSM

Step 7 To activate the VOD Error Repair, scroll down to the VOD Error Repair section, and click the **Enabled** radio button next to the VOD Error Repair field.

- In the **Activation Key** field, enter the software access key from your Right to Use Notification for the Content Delivery Application VOD Error Repair (CDAVER) product.

Step 8 Click **Submit**.

Step 9 Log out of the CDSM.

Navigating the CDSM

The CDSM pages consist of the elements illustrated in [Figure 3-3](#).

Figure 3-3 CDSM User Interface

251355

1	Left panel menu	4	Page title
2	Tabs	5	Main panel
3	Tab options	6	Tools (Home, Help, and, Logout)

The tabs are accessible from any page in the CDSM.

The tab options are used to choose the applicable level. In the Configure and Monitor pages, the tab option selected determines whether the configuration or monitoring applies to the system as a whole, to the array level, or to a specific server.

Using Online Help

Online help is available in the CDSM. You can use it by clicking on the **Help** button in the upper-right corner of any of the pages.

Context-sensitive help is provided for the page you are viewing.

The CDSM offers several levels of help:

- Each page of the CDSM includes some basic help, normally displayed in the main panel.
- The Help button displays context-sensitive help presented in a separate browser window. The content of this page is different depending on the page of the CDSM you are viewing when you click **Help**. After inside the help system you can move around to view different topics by using a variety of navigation tools:
 - Back/forward page buttons
 - Links within the page contents
 - Table of Contents, accessed through the navigation panel at the left of the page.
 - **Contents** icon shows and hides the Table of Contents.
 - **Print** icon prints the page you are viewing.
- From the Help window, you can display the full *Cisco TV CDS 2.5 ISA Software Configuration Guide* by clicking the View PDF button.

Configuration Workflows

After you have completed the initial installation and configuration of the CDEs for the CDS and you have verified connectivity to the CDSM, you are ready to configure the CDS for content delivery. The configuration workflow consists of one or more of the following:

- [CDS Configuration Workflow](#)
- [VVI Configuration Workflow](#)
- [Vault Virtualization Configuration Workflow](#)
- [TV MediaX Configuration Workflow](#)
- [TV Playout Configuration Workflow](#)

CDS Configuration Workflow

Table 3-1 lists the basic tasks, in the recommended order, for configuring the CDS for content delivery with references to the associated sections in each chapter.

Table 3-1 Configuration Workflow

Task	Description	Where to Find More Information
Change administrator password	Change the administrator password for the CDSM.	Editing User Settings, page 7-5
Interface setup	Configure the different interfaces on the CDS servers.	Configuring the Interfaces, page 4-109
Server setup	Configure the IP addresses and ports for the interfaces, as well as other settings such as quality of service (QoS).	Configuring the Servers, page 4-112
Route table	Route Table identifies destination subnetworks for cache, stream, and stream control interfaces. Route Table is optional.	Configuring the Route Table, page 4-118
Stream groups setup	A Stream Group consists of one or more Streamers. Stream Groups relate to QAM gateways or destination subnetwork by the Stream Group preference.	Configuring Stream Groups, page 4-58
Control and setup IPs	Configure the Control server and Setup server IP address for the Stream Groups.	Configuring the Control and Setup IPs, page 4-72
BMS settings for the Streamers	Configure the settings for the Streamers to communicate with the BMS.	Configuring the Streamer for BMS Connectivity, page 4-45
BMS settings for the Vaults	Configure the settings for the Vaults to communicate with the BMS.	Configuring the Vault for BMS Connectivity, page 4-50
QAM gateways ¹	Configure the QAM Gateways for the CDS.	Configuring QAM Gateways, page 4-4
Headend setup ¹	Configure service groups for gigabit Ethernet streaming, ASI streaming, and barker streams.	Configuring the Headend Setup, page 4-9
Ingest tuning	Configure the trick-mode speeds for ingested content.	Configuring Ingest Tuning, page 4-26

1. If the Stream Destination feature is set to IPTV, the QAM Gateway page and Headend Setup page are replaced with the Stream Destination page. A setting of Mixed for Stream Destination displays all three pages. For more information, see the “Configuring Stream Destinations” section on page 4-17.

The other configuration settings, barker streams, parent/child service groups, DNS settings, and so on, can be configured in any order.

VVI Configuration Workflow

The Virtual Video Infrastructure can be centrally managed or can use split-domain management.

Central Management Configuration Workflow

Table 3-2 lists the basic tasks, in the recommended order, for configuring the VVI with central management for content delivery with references to the associated sections in each chapter.

Table 3-2 VVI Configuration Workflow

Task	Description	Where to Find More Information
Change administrator password	Change the administrator password for the CDSM.	Editing User Settings, page 7-5
Interface setup	Configure the different interfaces on the CDS servers.	Configuring the Interfaces, page 4-109
Server setup	Configure the IP addresses and ports for the interfaces, as well as other settings such as quality of service (QoS).	Configuring the Servers, page 4-112
Route table	Route Table identifies destination subnetworks for cache, stream, and stream control interfaces. Route Table is optional.	Configuring the Route Table, page 4-118
Stream Groups setup	A Stream Group consists of one or more Streamers. Stream Groups relate to QAM gateways or destination subnetwork by the Stream Group preference.	Configuring Stream Groups, page 4-58
Control and Setup IP addresses	Configure the Control server and Setup server IP address for the Stream Groups.	Configuring the Control and Setup IPs, page 4-72
BMS settings for the Streamers	Configure the settings for the Streamers to communicate with the BMS.	Configuring the Streamer for BMS Connectivity, page 4-45
BMS settings for the Vaults	Configure the settings for the Vaults to communicate with the BMS.	Configuring the Vault for BMS Connectivity, page 4-50
Cache Groups setup	A Cache Group consists of one or more Caching Nodes.	Configuring Cache Groups, page 4-65
Stream to Cache map	Cache Groups are mapped to Stream Groups and given a preference.	Mapping Stream Groups to Cache-Fill Sources, page 4-68
QAM gateways ¹	Configure the QAM Gateways for the CDS.	Configuring QAM Gateways, page 4-4
Headend setup ¹	Associate service groups with Stream Groups.	Configuring the Headend Setup, page 4-9
Ingest tuning	Configure the trick-mode speeds for ingested content.	Configuring Ingest Tuning, page 4-26

1. If the Stream Destination feature is set to IPTV, the QAM Gateway page and Headend Setup page are replaced with the Stream Destination page. A setting of Mixed for Stream Destination displays all three pages. For more information, see the “Configuring Stream Destinations” section on page 4-17.

Split-Domain Management Configuration Workflow

Table 3-3 lists the basic tasks, in the recommended order, for configuring the VVI with split-domain management (VVIM and Stream Manager) for content delivery with references to the associated sections in each chapter. For more information, see [Chapter 2, “Network Design,”](#) and the “[CDSM or VVIM Setup](#)” section on page F-3.

Table 3-3 *VVI Split-Domain Configuration Workflow*

Task	Manager	Description	Where to Find More Information
Change administrator password	VVIM and Stream Manager	Change the administrator password for the CDSM.	Editing User Settings, page 7-5
Interface setup	VVIM and Stream Manager	Configure the different interfaces on the CDS servers.	Configuring the Interfaces, page 4-109
Server setup	VVIM and Stream Manager	Configure the IP addresses and ports for the interfaces, as well as other settings such as quality of service (QoS).	Configuring the Servers, page 4-112
Route table	VVIM and Stream Manager	Route Table identifies destination subnetworks for cache, stream, and stream control interfaces. Route Table is optional.	Configuring the Route Table, page 4-118
Stream groups setup	Stream Manager	A Stream Group consists of one or more Streamers. Stream Groups relate to QAM gateways or destination subnetwork by the Stream Group preference.	Configuring Stream Groups, page 4-58
Control and setup IPs	Stream Manager	Configure the Control server and Setup server IP address for the Stream Groups.	Configuring the Control and Setup IPs, page 4-72
Shared or distributed ISA settings	VVIM	Configure the ISA settings for the Vaults, and the settings that is shared with the Streamers.	Configuring Distributed/ Shared ISA Settings, page 4-20
Cache Groups setup	VVIM	A Cache Group consists of one or more Caching Nodes.	Configuring Cache Groups, page 4-65
VHO setup	Stream Manager	Group Stream Groups into video hub offices (VHOs) that have the same ISA settings	Grouping Stream Groups into VHOs, page 4-54
VHO ISA settings	Stream Manager	Configure the ISA settings for each VHO.	Configuring VHO ISA Settings, page 4-55
Stream to cache mapping	Stream Manager	Cache Groups are mapped to Stream Groups and given a preference.	Mapping Stream Groups to Cache-Fill Sources, page 4-68
QAM gateways ¹	Stream Manager	Configure the QAM Gateways for the CDS.	Configuring QAM Gateways, page 4-4
Headend setup ¹	Stream Manager	Configure service groups for gigabit Ethernet streaming, ASI streaming, and barker streams.	Configuring the Headend Setup, page 4-9
Ingest tuning	VVIM	Configure the trick-mode speeds for ingested content.	Configuring Ingest Tuning, page 4-26

1. If the Stream Destination feature is set to IPTV, the QAM Gateway page and Headend Setup page are replaced with the Stream Destination page. A setting of Mixed for Stream Destination displays all three pages. For more information, see the “[Configuring Stream Destinations](#)” section on page 4-17.

Note

Before configuring the VHO ISA Settings on the Stream Manager, resubmit the Shared ISA settings on the VVIM. If the CDSM or VVIM GUI pages are not updated with respect to the ISA settings, resubmit the Shared ISA Settings page on the VVIM and the VHO ISA Setup page on the Stream Manager.

The other configuration settings, Vault Groups, Master Vault Group, Vault Redundancy Map, Barker streams, parent/child service groups, DNS settings, and so on, can be configured in any order.

Vault Virtualization Configuration Workflow

The Vault Virtualization can be configured as follows:

- ISA Regionalization (with local Vaults in headend)
- Virtual Content Store (without local Vaults in headend)
- Shared Content Store (pre-Release 2.5.2 version of Virtual Content Store)

This section consists of the configuration workflow for the following:

- [ISA Regionalization Configuration Workflow](#)
- [Virtual Content Store Configuration Workflow](#)

ISA Regionalization Configuration Workflow

In addition to the configuration workflow for split-domain management, [Table 3-4](#) lists the basic tasks, in the recommended order, for configuring ISA Regionalization with references to the associated sections in each chapter. For more information, see the “[ISA Regionalization](#)” section on page 2-12 and the “[CDSM or VVIM Setup](#)” section on page F-3.

Table 3-4 *ISA Regionalization Configuration Workflow*

Task	Manager	Description	Where to Find More Information
CDSM Setup	Stream Manager (CDSM)	Configure each Stream Manager for ISA Regionalization.	Configuring ISA Regionalization, page F-8
VVIM Setup	VVIM	Configure the VVIM for ISA Regionalization	Configuring ISA Regionalization, page F-8
Ingest Driver server	VVIM	Configure the Ingest Driver server.	Configuring the Ingest Driver Server, page 4-32
Ingest Driver client	Stream Manager (CDSM)	Configure the Ingest Driver client.	Configuring the Ingest Driver Client, page 4-77
Vault groups	Stream Manager	Assign local Vault Groups, configure Vault redundancy, and assign the master Vault.	Configuring Vault Groups, page 4-61 Mapping Vault Groups for Redundancy, page 4-69 Configuring the Master Vault Group, page 4-71
VHO ISA Setup	Stream Manager	Configure the Virtual Content Store settings for the central Vault Group,	“Configuring VHO ISA Settings,” page 4-55

Note Trick-mode settings on the VVIM and Stream Managers must be the same. To configure trick-mode settings in the CDSM GUI, choose **Configure > System Level > Ingest Tuning**.

Virtual Content Store Configuration Workflow

In addition to the configuration workflow for split-domain management, [Table 3-5](#) lists the basic tasks, in the recommended order, for configuring Virtual Content Store with references to the associated sections in each chapter. For more information, see the “Virtual Content Store” section on page 2-16 and the “CDSM or VVIM Setup” section on page F-3.

Table 3-5 *Virtual Content Store Configuration Workflow*

Task	Manager	Description	Where to Find More Information
CDSM Setup	Stream Manager (CDSM)	Configure each Stream Manager for Virtual Content Store.	Configuring Virtual Content Store, page F-9
VVIM Setup	VVIM	Configure the VVIM for Virtual Content Store.	Configuring Virtual Content Store, page F-9
Ingest Driver server	VVIM	Configure the Ingest Driver server.	Configuring the Ingest Driver Server, page 4-32
Ingest Driver client	Stream Manager (CDSM)	Configure the Ingest Driver client.	Configuring the Ingest Driver Client, page 4-77
VHO ISA Setup	Stream Manager	Configure the Virtual Content Store settings for the central Vault Group	“Configuring VHO ISA Settings,” page 4-55

Note Trick-mode settings on the VVIM and Stream Managers must be the same. To configure trick-mode settings in the CDSM GUI, choose **Configure > System Level > Ingest Tuning**.

When Content Storage is set to **Distributed** and the VVI is set to centralized management (VVI & Stream Manager), The following configuration pages are affected:

- [Configure > System Level > Distributed ISA Setup page](#)
- [Configure > Array Level > VHO ISA Settings page](#)

Both the above pages require configuration.

TV MediaX Configuration Workflow

Table 3-6 lists the basic tasks for configuring the TV MediaX Suite CDA with references to the associated sections in each chapter.

Note

TV MediaX is an optional feature and requires a software activation key to enable it. For more information, see the “[Initializing the CDS and Activating the Optional Features](#)” section on page [3-3](#).

Table 3-6 TV MediaX Configuration Workflow

Task	Where to Find More Information
Specify the data feed import type used to populate the Media Scheduler, and the transformer type used to process the ADI metadata.	Configuring the Media Importer/Exporter , page 4-33
Map each channel to a multicast group IP address and port, and specify the settings for every program in the channel.	Configuring Input Channels , page 4-37
Upload an EPG file. During the upload process, the EPG file is parsed into database records that in turn populates the Media Scheduler.	Uploading an EPG File , page 7-20
<p>Schedule the ingest of content.</p> <p>The Media Scheduler does the following:</p> <ol style="list-style-type: none"> 1. Values from the EPG file are combined with the values from the Input Channels page, and the ADI metadata XML file is created. 2. The database records are marked according to the Media Scheduler settings (scheduled, unscheduled, marked for scheduling, and so on). 3. The ADI metadata is published to the backoffice. 	Configuring the Media Scheduler , page 4-79

TV Playout Configuration Workflow

Table 3-7 lists the basic tasks for configuring the TV Playout CDA with references to the associated sections in each chapter.

Note

TV Playout is an optional feature and is only displayed if the TV Playout feature is enabled. For more information, see the “[Playout Scheduler](#)” section on page F-11.

Table 3-7 TV Playout Configuration Workflow

Task	Where to Find More Information
Specify the streaming mode (active-active or active-standby) for the Barker Stream/Playlist and Playout Scheduler.	“Configuring the TV Playout Application” section on page 7-17
Map each channel to a multicast group IP address and port, and specify the settings for every program in the channel.	“Configuring Input Channels” section on page 4-37
Upload an TV Playout file. During the upload process, the file is parsed into database records that in turn populates the TV Playout Scheduler.	Importing a TV Playout Schedule, page 7-19
Add content annually.	Configuring Manual Ingests, page 4-91
Create playlists that will be scheduled and barker streams for barker channels.	Configuring Barker Stream/Playlists, page 4-94
Schedule the content for playout.	“Configuring Playout Scheduler” section on page 4-98

The following CDSM pages are part of TV Playout CDA:

- Configure > System Level > Output Channels
- Configure > Array Level > Manual Ingest
- Configure > Array Level > Barker Stream/Playlist
- Configure > Array Level > Playout Scheduler
- Configure > Array Level > Playout Exporter
- Configure > Array Level > EPG Exporter
- Monitor > Array Level > Barker Monitor
- Monitor > Array Level > Playout Monitor
- Reports > System Level > Playout/Barker Reports (Only report available for TV Playout)
- Maintain > Users > User Default Settings
- Maintain > Services > Content Manager
- Maintain > Software > Application Configuration
- Maintain > Software > Playout Importer
- Maintain > Software > Playout Upgrade Status

CHAPTER 4

Configuring the CDS

This chapter provides information on configuring the CDS servers. The topics covered in this chapter include:

- [System Level Configuration, page 4-1](#)
- [Array Level Configuration, page 4-43](#)
- [Server Level Configuration, page 4-109](#)

Note

If Virtual Video Infrastructure (VVI) with split-domain management is enabled, the CDSM pages associated with the Vaults and Caching Nodes display only on the VVI Manager (VVIM), and the CDSM pages associated with the Streamers display only on the Stream Manager. For more information, see the “Virtual Video Infrastructure” section on page [F-7](#).

System Level Configuration

The System Level tab has the following configuration options:

- [Configuring System Level DNS Services](#)
- [Configuring System Level NTP Services](#)
- [Configuring the Hosts Service](#)
- [Configuring the Array Name](#)
- [Configuring QAM Gateways](#)
- [Configuring the Headend Setup](#)
- [Configuring Stream Destinations](#)
- [Configuring Parent/Child Service Groups](#)
- [Configuring Distributed/ Shared ISA Settings](#)
- [Configuring the Ingest Manager](#)
- [Configuring Ingest Tuning](#)
- [Configuring MPEG Tuning](#)
- [Configuring IP Nicknames](#)
- [Configuring the Ingest Driver Server](#)
- [Configuring the Media Importer/Exporter](#)

- Configuring Call Signs
- Configuring Input Channels
- Configuring Output Channels
- Configuring the System Level Logging
- Configuring the System Level Syslog
- Configuring System Level Error Repair

Note The System Level configuration settings are distributed to all arrays and servers in the CDS.

Configuring System Level DNS Services

The System DNS page is used to up to 16 domain suffixes and 16 DNS servers.

To view the current DNS System Level settings, choose **Configure > System Level > System DNS**.

To configure the DNS service settings, do the following:

Step 1 Choose **Configure > System Level > System DNS**. The System DNS page is displayed.

Step 2 Enter the DNS system level settings as appropriate. See [Table 4-1](#) for descriptions of the fields.

Table 4-1 DNS Service Field

Field	Description
New Domain Suffix	Specify, if applicable, the internal domain that is used to fully qualify an unqualified hostname. For example, if you are using OpenStream as the BMS, specify a subdomain consistent with what OpenStream is using, for example, bms.n2bb.com. Accordingly, unqualified hostnames used in CORBA transactions, such as contentstore, resolve correctly to contentstore.bms.n2bb.com.
New DNS Server	IP address of the DNS server.

Step 3 Click **Submit**.

To clear the fields and start over, click **Reset**.

To delete the DNS settings, check the **Delete** check box and click **Delete Entry**.

Configuring System Level NTP Services

The System NTP Server page is used to configure up to 16 NTP servers. The clocks on all CDS servers (Vault, Streamer, and Caching Node) and the CDSM and VVIM in a CDS must be synchronized in order to retrieve the statistics on to the CDSM and VVIM.

To view the current NTP System Level settings, choose **Configure > System Level > System NTP Server**.

To configure the NTP service settings, do the following:

Step 1 Choose **Configure > System Level > System NTP Server**. The System NTP Server page is displayed.

Step 2 In the **New NTP Server** field, enter the IP address of the NTP server.

Step 3 Click **Submit**.

To clear the fields and start over, click **Reset**.

To delete the NTP settings, check the **Delete** check box and click **Delete Entry**.

For information on setting the time zone on a CDS server or configuring NTP on a CDSM or VVIM, see “[Other NTP Configurations](#)” section on page 4-127.

Configuring the Hosts Service

The Host Service page offers the option to enter a hostname and associated IP address as an alternative or backup to the DNS service. The system searches the host service table before searching the DNS services. The host service settings are considered an alternative or backup to the DNS service.

To view the current host service settings, choose **Configure > System Level > Host Service**. The hostnames currently configured are listed at the bottom of the page.

To configure the host service settings, do the following:

Step 1 Choose **Configure > System Level > Host Service**. The Host Service page is displayed.

Step 2 Enter the host service settings as appropriate. See [Table 4-2](#) for descriptions of the fields.

Table 4-2 Host Service Fields

Field	Description
Hostname	Hostname of no more than 64 characters. Assigning hostnames is optional. The hostname does not have to be a fully-qualified domain name.
Host IP Address	IP address associated with the hostname.

Step 3 Click **Submit**. The new entry is added to the host table located at the bottom of the page.

To clear the fields and start over, click **Reset**.

Step 4 To add more hostnames to the host table, repeat [Step 2](#) and [Step 3](#).

To delete a host table entry, check the **Delete** check box associated with the entry and click **Delete**. To clear the **Delete** check boxes, click **Reset**.

Configuring the Array Name

The Array Name page is used to define Vault arrays, Streamer arrays, or ISV arrays. For more information about arrays, see the “Content Delivery System Architecture” section on page 1-10.

Note

Currently the CDSM allows only for the creation of one Vault array.

To view the current Array Name listings, choose **Configure > System Level > Array Name**. The array names currently configured are listed.

To configure an array name setting, do the following:

Step 1 Choose **Configure > System Level > Array Name**. The Array Name page is displayed.

Step 2 Enter the array name used to identify the group of servers.

To reset the field, click **Reset**.

Step 3 Click **Submit**.

Configuring QAM Gateways

The QAM Gateway page is used to define associations between the Streamers and QAM gateways and to define the QAM gateway type when using the Asynchronous Serial Interface (ASI) streaming mode.

Note

The QAM Gateway page is not available if the Stream Destination is set to IPTV. For more information, see the “Stream Destination” section on page F-4.

A QAM gateway is a device that sits between a Streamer and a QAM modulator. Depending on the streaming mode and design of your network, a QAM gateway is a Layer 3 routing device, gigabit Quadrature Amplitude Modulation (GQAM), Harmonic Narrowcast Services Gateway (NSG), Path1, or a similar device. If you are using gigabit Ethernet as the streaming mode, the QAM gateway and the QAM modulator are the same device—a GQAM.

Stream Steering

Stream steering determines which Streamers serve streams to a QAM device. There are two types of stream steering:

- Single site
- Multi-site

Single-site steering uses only one Stream Group to serve streams to a QAM device. Multi-site steering can use more than one Stream Group to serve streams to a QAM device.

Note

Single-site steering assumes all Streamers in a Stream Group are located at the same geographical location.

Caution

Multi-site steering is available only with ASI streaming. See the “[Configuring the Streamer for BMS Connectivity](#)” section on page 4-45 for information about configuring the ASI streaming mode.

The Stream Group preference options in the QAM Gateway page differ based on the steering used in your deployment.

With single-site steering, you are given the option to set a Stream Group to **High** or **None**. Only one Stream Group can be set to **High**, all others are set to **None**. In a CDS network with single-site steering, if one Streamer in the Stream Group that is serving streams to a QAM device fails, another Streamer in the same group takes over.

With multi-site steering, there are four Stream Group preferences: high, medium, low, and none. In a CDS network with multi-site steering, if one Streamer in the Stream Group with a preference of **High** fails, the scenario is the same as single-site steering; another Streamer in the Stream Group takes over. If network connectivity is lost to the entire Stream Group with **High** preference, the Stream Group with equal or next highest preference takes over.

ARP

The Address Resolution Protocol (ARP) is the method for finding a host MAC address when only its IP address is known. The QAM Gateway page allows you to specify the MAC address of an IP gateway. There are three reasons you may want to do this:

1. To statically configure the MAC address of an IP gateway.
2. ARP is disabled on the QAM gateway.
3. To statically configure all devices on the network to have all packets go to a specific IP gateway.

For single-site steering, the QAM Gateway page allows you to specify the MAC address of the IP gateway when you enter the IP address of the QAM gateway. All streams from the Stream Group with a high preference are routed to the IP gateway specified.

For multi-site steering, the QAM Gateway page allows you to specify the MAC address of the IP gateway for the QAM gateway, as well as for each Stream Group and for each Streamer in a Stream Group.

Note

We recommend you leave all QAM MAC settings blank and allow ARP to determine the MAC address of the next Layer 3 device connected to the Streamer. To specify the next Layer 3 device, see the “[Configuring the Route Table](#)” section on page 4-118.

[Figure 4-1](#) shows a possible network design using multi-site steering with three Streamers, two gateway devices, and three QAM devices. In this example, all QAM gateways communicate with all Streamers. Because Streamer 3 is connected to the QAM gateway by way of a different router or switch, it was placed under a different Stream Group. For more information about Stream Groups, see the “[Configuring Stream Groups](#)” section on page 4-58.

The Streamers in “Stream Group 1” have the highest preference for streaming to the three QAM devices. Streamer 3 (Stream Group 2) has a medium preference. The Stream Groups and preference levels are configurable and are typically based on the destination IP address and the topology of the network.

Figure 4-1 QAM Gateway Example

Layer 3 Device as QAM Gateway

To configure the example shown in [Figure 4-1](#), you would enter the information listed in [Table 4-3](#).

Table 4-3 QAM Gateway Configuration Example

QAM IP Address	QAM MAC Address ¹	QAM Type ²	Stream Group	Preference
172.31.253.32	MAC Addr1 ¹	GQAM	Stream Group 1	High
	MAC Addr2 ¹	GQAM	Stream Group 2	Medium
172.31.253.128	MAC Addr1 ¹	GQAM	Stream Group 1	High
	MAC Addr2 ¹	GQAM	Stream Group 2	Medium
172.31.253.192	MAC Addr1 ¹	GQAM	Stream Group 1	High
	MAC Addr2 ¹	GQAM	Stream Group 2	Medium

1. This setting is optional and it is recommended that you leave it blank.
2. Used in ASI streaming only.

Note

In ASI streaming, the Streamers perform the session and resource bandwidth management. In gigabit Ethernet streaming, the Session and Resource Manager (SRM) performs the bandwidth management.

An exception is when ASI streaming mode is configured (see the [“Configuring the Streamer for BMS Connectivity” section on page 4-45](#)) and a GQAM Shared is specified as the QAM gateway. In this case the SRM controls the bandwidth management for the GQAM Shared, while the Streamers control the bandwidth for all other QAM types.

To view the current configuration for a QAM gateway, choose **Configure > System Level > QAM Gateway**, choose the QAM IP address from the drop-down list, and click **Next**.

Note

You must first configure the Streaming mode and Stream Groups before you can configure the QAM Gateway page. For more information, see the [“Configuring the Streamer for BMS Connectivity” section on page 4-45](#) and the [“Configuring Stream Groups” section on page 4-58](#).

To configure a QAM gateway, do the following:

Step 1 Choose **Configure > System Level > QAM Gateway**. The QAM Gateway page is displayed (Figure 4-2).

Note If Bulk Configuration is enabled, the **Configuration File Location** field is displayed, along with the **Browse** and **Import** buttons. To import a Bulk Configuration XML file, click **Browse** to locate the file, then **Import** to import the file. The status of the import is displayed in the left panel.

For information on enabling the Bulk Configuration feature, see the “[Bulk Configuration](#)” section on page F-5. For information about creating a Bulk Configuration file for QAM Gateways, see the “[Creating QAM Gateway and Headend Setup Bulk Configuration Files](#)” section on page B-2.

Step 2 From the drop-down list, choose **enter new** and click **Next**.

Figure 4-2 QAM Gateway Page with ASI Streaming for Multi-Site

Step 3 Enter the QAM gateway settings as appropriate. See [Table 4-4](#) for descriptions of the fields.

Table 4-4 *QAM Gateway Fields*

Field	Description
QAM IP	IP address of the QAM gateway.
QAM MAC	MAC address of the next Layer 3 device connected to the Streamer in the path to the QAM device. The MAC address can be entered with or without the colon separators. We recommend you leave the QAM MAC setting blank and allow ARP to determine the MAC address of the next Layer 3 device. To specify the next Layer 3 device, see the “ Configuring the Route Table ” section on page 4-118.
QAM Type	Used in ASI streaming only. From the drop-down list, choose the QAM type: NSG, Path1, Prisma–Seq., Prisma–even, Prisma–odd, GQAM, and so on. The Prisma suffix refers to whether the UDP port numbering is sequential (seq.), even, or odd.
Stream Group Preferences	Choose the preference for each Stream Group. The preferences are: <ul style="list-style-type: none"> • High—First preference of Streamer or Stream Group to stream to this QAM. • Medium—Second preference of Streamer or Stream Group to stream to this QAM. • Low—Lowest preference of Streamer or Stream Group to stream to this QAM. • None—Do not use this Streamer or Stream Group to stream to this QAM. Note If your CDS network is deployed with a single-site steering configuration, you only see High and None as Stream Group Preference options, and only one Stream Group can have a preference of high. For more information on creating Stream Groups, see the “ Configuring Stream Groups ” section on page 4-58.

Step 4 Click **Submit**.

To reset the fields, click **Reset**.

Step 5 If the Content Storage feature is not enabled, you must reload the service groups.

- Choose **Maintain > Services**. The Services Restart page is displayed.
- From the drop-down list, choose the IP address or nickname of the server and click **Display**.
- Check the **Reload Service Groups** check box and click **Submit**.

To clear the fields and start over, click **Reset**.

Note Any changes (this includes adding, deleting, or editing) to the QAM gateway require a reload of the service groups. See **Step 5**. For more information, see the “[Restarting the Services](#)” section on page 7-15. If the Content Storage feature is enabled, you do not need to reload service groups.

To edit a QAM gateway, choose the QAM IP address and click **Next**. Enter the new settings and click **Submit**.

To delete a QAM gateway, choose the QAM IP address, click **Next**, and then click **Delete QAM**.

Configuring the Headend Setup

The Headend Setup page is used to configure service groups for gigabit Ethernet streaming, Service groups and transport stream mapping for ASI streaming, and fake service groups for barker streams.

Note

The Headend Setup page is not available if the Stream Destination is set to IPTV. For more information, see the “[Stream Destination](#)” section on page [F-4](#).

The Headend Setup page differs depending on the streaming mode configured.

Note

The Streaming Mode is set at the Array Level on the Streamer ISA page. See the “[Configuring the Streamer for BMS Connectivity](#)” section on page [4-45](#).

Note

You must first add the QAM gateway through the QAM Gateway page before you can configure the headend setup for a specific QAM device. See the “[Configuring QAM Gateways](#)” section on page [4-4](#).

This section covers configuration for:

- [Service Groups for Barker Streams](#)
- [Gigabit Ethernet Streaming](#)
- [ASI Streaming](#)

Service Groups for Barker Streams

Note

The Barker Stream feature is optional and is listed only on the Array Level left-panel menu if it is included in your deployment.

One way to broadcast barker streams is to configure a fake service group on the broadcasting QAM device. [Figure 4-3](#) shows an example of a fake service group.

Figure 4-3 Fake Service Group Example

To configure a fake service group for a barker stream, do the following:

Step 1 Configure the broadcast QAM on the QAM Gateway page. See the “[Configuring QAM Gateways](#)” section on page 4-4.

Step 2 Configure the fake service group, and input transport stream ID (TSID in) and output transport stream ID (TSID out) as appropriate for the barker stream broadcast.

Caution The service group, TSID In, and TSID Out for barker stream broadcasting should *not* be known to the Digital Network Control System (DNCS).

Step 3 Configure the barker stream using the fake service group you just configured. See the “[Configuring Barker Streams](#)” section on page 4-87.

Note Any changes (this includes additions, deletions, or modifications) to the headend setup require a reload of the service groups. See the “[Restarting the Services](#)” section on page 7-15 for more information. If the Content Storage feature is enabled, you do not need to reload the service groups.

Gigabit Ethernet Streaming

To configure the headend setup for gigabit Ethernet streaming, do the following:

Step 1 Choose **Configure > System Level > Headend Setup**. The Headend Setup page is displayed.

Note If Bulk Configuration is enabled, the **Configuration File Location** field is displayed, along with the **Browse** and **Import** buttons. To import a Bulk Configuration XML file, click **Browse** to locate the file, then **Import** to import the file. The status of the import is displayed in the left panel.

For information on enabling the Bulk Configuration feature, see the “[Bulk Configuration](#)” section on page F-5. For information about creating a Bulk Configuration file for gigabit Streaming Headend Setup, see the “[Headend Setup with Gigabit Ethernet Streaming Bulk Configuration](#)” section on page B-3.

Step 2 Enter the service group number in the **Service Group Number** field. After the number has been submitted, the new service group is added to the Remove Existing Service Group list.

Step 3 From the **Stream Group** drop-down list, choose the stream group that will stream to this service group. For more information on creating Stream Groups, see the “[Configuring Stream Groups](#)” section on page 4-58.

Step 4 Click **Submit**.

Step 5 If the Content Storage feature is not enabled, you must reload the service groups.

- Choose **Maintain > Services**. The Services Restart page is displayed.
- From the drop-down list, choose the IP address or nickname of the server and click **Display**.

c. Check the **Reload Service Groups** check box and click **Submit**.

To clear the fields and start over, click **Reset**.

Note Any changes (this includes additions, deletions, or modifications) to the headend setup require a reload of the service groups. See the “[Restarting the Services](#)” section on page 7-15 for more information. If the Content Storage feature is enabled, you do not need to reload service groups.

You can view the list of configured service groups from the **Select Service Group** drop-down list in the Remove Existing Service Group section of the page.

To delete a service group, choose it from the **Select Service Group** drop-down list and click **Delete**.

ASI Streaming

To begin configuring the headend setup for ASI streaming, choose the IP address and associated QAM type. If the IP address is not listed, then you have not added the device in the QAM Gateway page. See the “[Configuring QAM Gateways](#)” section on page 4-4 for more information.

Note If Bulk Configuration is enabled, the **Configuration File Location** field is displayed, along with the **Browse** and **Import** buttons. To import a Bulk Configuration XML file, click **Browse** to locate the file, then **Import** to import the file. The status of the import is displayed in the left panel.

For information on enabling the Bulk Configuration feature, see the “[Bulk Configuration](#)” section on page F-5. For information about creating a Bulk Configuration file for ASI streaming Headend Setup, see the “[QAM Gateway and Headend Setup Bulk Configuration for ASI Streaming](#)” section on page B-4.

If there are many QAM devices (for example, 100), the import may take a few minutes. This is because the TSID Ins and the TSID Outs must be checked against all the QAM TSID Ins and TSID Outs to ensure uniqueness.

Figure 4-4 shows the QAM IP drop-down list expanded.

Figure 4-4 Headend Setup Page

The headend setup settings differ depending on which QAM device type you choose. The ASI streaming QAM devices supported are:

- NSG—Harmonic Narrowcast Services Gateway 8104, 8204, and 9000
- Path1—IP Video Networks Path 1 ASI/IP Gateway
- Prisma IP—Scientific Atlanta Prisma IP GigE to ASI Gateway (The Prisma IP device has three possible UDP port numbering configuration selections: sequential, even, and odd.)
- GQAM—All gigabit QAM devices that use the SSP 2.1 protocol
- GQAM Shared—All gigabit QAM devices that use the SSP 2.3 protocol
- SA xDQA—Scientific Atlanta eXtra Dense QAM Array
- MOTO Sem8—Motorola SmartStream Encryptor Modulator with 8 ASI interfaces
- MOTO Sem12—Motorola SmartStream Encryptor Modulator with 12 ASI interfaces
- GigE Gen—Generic GQAM device that supports up to 24 service groups and RF ports

Note For the GQAM, we recommend you use the GQAM Shared for VOD networks that support other services (for example, digital video broadcast).

NSG-8204, Prisma, or Path1 Headend Setup

To configure a Narrowcast Services Gateway (NSG), a Prisma IP, or a Path1 for ASI streaming, do the following:

Step 1 After selecting the IP address and associated QAM type (Figure 4-4), enter the headend setup settings for each ASI port as appropriate. See Table 4-5 for descriptions of the fields. Figure 4-5 shows the Headend Setup page for an NSG.

Figure 4-5 Headend Setup for NSG

Headend Setup **CONFIGURE**

Choose QAM Type - MQAM or GQAM

To begin, select the QAM IP you would like to configure from the list below.

172.31.253.106-HSG

MQAM NSG Configuration

You can now configure the TSID IN, TSID OUT and Service Group values for this MQAM, when done with your changes click **Submit**. To disable a TSID IN, and all of its associated TSID OUTPUTS and Service Groups, select **Disable** from its link select box and then click **Submit**. To disable individual TSID OUTPUTS select **Disable** from their link select box and then click **Submit**.

To enable TSID INPUTS and OUTPUTS select **Enable** from their respective link select boxes and click **Submit**.

NSG IP Address: 172.31.253.106

ASI #	TSID in	link	TSID out	link	svc. group
1	<input type="text"/>	enable <input type="button" value="▼"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	enable <input type="button" value="▼"/> enable <input type="button" value="▼"/> enable <input type="button" value="▼"/> enable <input type="button" value="▼"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
2	<input type="text"/>	enable <input type="button" value="▼"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	enable <input type="button" value="▼"/> enable <input type="button" value="▼"/> enable <input type="button" value="▼"/> enable <input type="button" value="▼"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
3	<input type="text"/>	enable <input type="button" value="▼"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	enable <input type="button" value="▼"/> enable <input type="button" value="▼"/> enable <input type="button" value="▼"/> enable <input type="button" value="▼"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
NSG			<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	enable <input type="button" value="▼"/> enable <input type="button" value="▼"/>	<input type="text"/> <input type="text"/>

You can use the **Tab** key to cycle through the fields. The tab order steps through the all the fields in the column on the left before moving on to the next column.

Table 4-5 NSG, Prisma, Path1 Headend Setup Fields

Field	Description
TSID in	Input transport stream ID (TSID in) is the identifier of a transport stream on the QAM gateway that sends streams to the QAM device.
link (TSID in)	Enable or disable the link to the associated TSID in, TSID outs, and service groups.
TSID out	Output transport stream ID (TSID out) is the identifier of a downstream transport stream port on the QAM device that supplies streams to the specified service group.
link (TSID out)	Enable or disable the link to the associated TSID out and service group.
svc. group	Service group that maps to the specified TSID out on this QAM device.

Step 2 Check the information you entered, correct any errors, and click **Submit**. The new entry is added. To reset the fields, click **Reset**.

Step 3 If the Content Storage feature is not enabled, you must reload the service groups.

- a. Choose **Maintain > Services**. The Services Restart page is displayed.
- b. From the drop-down list, choose the IP address or nickname of the server and click **Display**.
- c. Check the **Reload Service Groups** check box and click **Submit**.

To clear the fields and start over, click **Reset**.

Note

Any changes (this includes additions, deletions, or modifications) to the headend setup require a reload of the service groups. See the “[Restarting the Services](#)” section on page 7-15 for more information. If the Content Storage feature is enabled, you do not need to reload service groups.

To view the settings, choose the IP address and associated QAM type.

To edit the settings, choose the IP address and associated QAM type, enter the new settings, and click **Submit**.

To delete the headend setup for a specific QAM, choose the IP address and associated QAM type and click **Delete**.

GQAM Headend Setup

To configure a gigabit Quadrature Amplitude Modulation (GQAM) device for ASI streaming, do the following:

Step 1 After selecting the IP address and associated QAM type (Figure 4-4), enter the GQAM port number in the **GQAM port number** field. The GQAM port is the UDP port number the QAM device uses to receive streams. Figure 4-6 shows the Headend Setup page for a GQAM with ASI streaming.

Figure 4-6 Headend Setup—GQAM with ASI Streaming Mode

Headend Setup **CONFIGURE**

Choose QAM Type - MQAM or GQAM

To begin, select the QAM IP you would like to configure from the list below.

172.31.253.103-GQAM

GQAM Configuration

To configure this GQAM enter a value for the GQAM port number, enter the TSID output(s) and service group(s) and click **Submit** below. To disable a TSID select **Disable** in the dropdown associated with the TSID you would like to disable and click **Submit** below.

GQAM IP address: 172.31.253.103

GQAM Port Number:

index	TSID out	link	Service Group
0:	<input type="text"/>	enable <input type="button" value="▼"/>	RF-1
1:	<input type="text"/>	enable <input type="button" value="▼"/>	
2:	<input type="text"/>	enable <input type="button" value="▼"/>	
3:	<input type="text"/>	enable <input type="button" value="▼"/>	
4:	<input type="text"/>	enable <input type="button" value="▼"/>	RF-2
5:	<input type="text"/>	enable <input type="button" value="▼"/>	
6:	<input type="text"/>	enable <input type="button" value="▼"/>	
7:	<input type="text"/>	enable <input type="button" value="▼"/>	
8:	<input type="text"/>	enable <input type="button" value="▼"/>	RF-3
9:	<input type="text"/>	enable <input type="button" value="▼"/>	
10:	<input type="text"/>	enable <input type="button" value="▼"/>	
11:	<input type="text"/>	enable <input type="button" value="▼"/>	
12:	<input type="text"/>	enable <input type="button" value="▼"/>	RF-4
13:	<input type="text"/>	enable <input type="button" value="▼"/>	
14:	<input type="text"/>	enable <input type="button" value="▼"/>	
15:	<input type="text"/>	enable <input type="button" value="▼"/>	

Note
You can use the Tab key to cycle through the fields. The tab order starts with the RF service group, and then cycles through the TSIDs for that RF.

Submit Reset 203569

Step 2 Enter the settings as appropriate. See [Table 4-6](#) for descriptions of the fields.

Note
You can use the Tab key to cycle through the fields. The tab order starts with the RF service group, and then cycles through the TSIDs for that RF.

Table 4-6 GQAM Headend Setup Fields

Field	Description
TSID out	Output transport stream ID (TSID out) is the identifier of a downstream transport stream port on the GQAM device that supplies streams to the specified service group.
link (TSID out)	Enable or disable the link to the associated TSID out and service group.
Service Group	Service group that maps to the specified TSID out on this GQAM device.

Step 3 Check the information you entered, correct any errors, and click **Submit**. The new entry is added. To reset the fields, click **Reset**.

Step 4 If the Content Storage feature is not enabled, you must reload the service groups.

- Choose **Maintain > Services**. The Services Restart page is displayed.
- From the drop-down list, choose the IP address or nickname of the server and click **Display**.
- Check the **Reload Service Groups** check box and click **Submit**.

To clear the fields and start over, click **Reset**.

Note Any changes (this includes additions, deletions, or modifications) to the headend setup require a reload of the service groups. See the “[Restarting the Services](#)” section on page 7-15 for more information. If the Content Storage feature is enabled, you do not need to reload service groups.

To view the settings, choose the IP address and associated QAM type.

To edit the settings, choose the IP address and associated QAM type, enter the new settings, and click **Submit**.

To delete the headend setup for a specific QAM, choose the IP address and associated QAM type and click **Delete**.

Headend Setup for All Other ASI QAM Types

To configure a GQAM Shared, NSG-8108, NSG-9000, SA xDQA, MOTO Sem8, MOTO Sem12, or GigE Gen device for ASI streaming, do the following:

Step 1 After selecting the IP address and associated GQAM Shared (Figure 4-4), enter the headend setup settings as appropriate. See [Table 4-7](#) for descriptions of the fields. [Figure 4-7](#) shows the Headend Setup page for a GQAM Shared.

Figure 4-7 Headend Setup—GQAM Shared with ASI Streaming Mode

link	Service Group
enable	RF-1
enable	RF-2
enable	RF-3
enable	RF-4

Note

You can use the **Tab** key to cycle through the fields.

Table 4-7 GQAM Shared Headend Setup Fields

Field	Description
link	Enable or disable the link to the associated service group.
Service Group	Service group that maps to the specified RF port on this GQAM device. Note The GigE Gen QAM type supports up to 24 service groups and RF ports.

Step 2 Check the information you entered, correct any errors, and click **Submit**. The new entry is added. To reset the fields, click **Reset**.

Step 3 If the Content Storage feature is not enabled, you must reload Service Groups.

- Choose **Maintain > Services**. The Services Restart page is displayed.
- From the drop-down list, choose the IP address or nickname of the server and click **Display**.
- Check the **Reload Service Groups** check box and click **Submit**.

To clear the fields and start over, click **Reset**.

Note

Any changes (this includes additions, deletions, or modifications) to the headend setup require a reload of the service groups. See the “[Restarting the Services](#)” section on page 7-15 for more information. If the Content Storage feature is enabled, you do not need to reload service groups.

To view the settings, choose the IP address and associated QAM type.

To edit the settings, choose the IP address and associated QAM type, enter the new settings, and click **Submit**.

To delete the headend setup for a specific QAM, choose the IP address and associated QAM type and click **Delete**.

Configuring Stream Destinations

The Stream Destination page provides a way to associate subnetworks with Stream Groups. The Stream Destination page is an alternative to the QAM Gateway page and Headend Setup page where you associate a Stream Group with a specific QAM device and any applicable service groups. Mapping Stream Groups to specified subnets is appropriate for IPTV networks, where each end-user device has its own IP address.

Note

The Stream Destination page is not available if the Stream Destination is set to Cable. The Stream Destination feature is available only for single-site steering and in ISA environments that use gigabit Ethernet streaming as the streaming mode. For more information, see the “[Stream Destination](#)” section on page F-4.

To configure the Stream Destination, do the following:

Step 1 Choose **Configure > System Level > Stream Destination**. The Stream Destination page is displayed (Figure 4-8).

Note If Bulk Configuration is enabled, the **Configuration File Location** field is displayed, along with the **Action on Import** option, and the **Browse** and **Import** buttons.

To import a Bulk Configuration XML file, click **Browse** to locate the file, select **Add** for the **Action on Import**, then **Import** to import the file. The status of the import is displayed in the left panel.

To delete the configurations defined in the Bulk Configuration XML file, click **Browse** to locate the file, select **Delete** for the **Action on Import**, then **Import**. All the subnets defined in the Bulk Configuration XML file are deleted and the status is displayed in the left panel.

For information on enabling the Bulk Configuration feature, see the “[Bulk Configuration](#)” section on page [F-5](#). For information about creating a Bulk Configuration file for Stream Destination, see the “[Creating Stream Destination Bulk Configuration Files](#)” section on page [B-9](#).

Step 2 From the **Subnet** drop-down list, choose **enter new**.

To edit a subnet, choose the subnet from the **Subnet** drop-down list.

Figure 4-8 Stream Destination Page

Step 3 Enter the subnet address and subnet mask and click **Submit**.

Note If network address translation (NAT) is used for the STBs, be sure the IP subnet reflects the public, routeable IP address for the NAT device, not the internal private IP address of the STB.

Step 4 Choose the preference for each Stream Group. The preferences are:

- High—First preference of Streamer or Stream Group to stream to this subnet.
- Medium—Second preference of Streamer or Stream Group to stream to this subnet.
- Low—Lowest preference of Streamer or Stream Group to stream to this subnet.
- None—Do not use this Streamer or Stream Group to stream to this subnet.

Note If your CDS network is deployed with a single-site steering configuration, you only see **High** and **None** as Stream Group Preference options, and only one Stream Group can have a preference of high.

For more information on creating Stream Groups, see the “[Configuring Stream Groups](#)” section on [page 4-58](#).

Step 5 Click **Submit**.

To reset the fields, click **Reset**.

To delete a subnet, choose the subnet from the **Subnet** drop-down list, and click **Delete Subnet**.

Configuring Parent/Child Service Groups

The Parent/Child Service Groups page allows for finer granularity of the service groups created in the Headend Setup page when ASI streaming is configured. Each service group defined in the Headend Setup page, the parent service group, is associated with a QAM device. Each child service group is associated with a parent service group.

Note The Parent/Child Service Group page is displayed only if the Parent/Child feature is enabled. For more information, see the “[Parent/Child Service Groups](#)” section on [page F-4](#).

For switched digital video (SDV), the parent service group is associated with the Streamer, while the child service group is a subset of subscribers that have set-top boxes with switched digital broadcast (SDB) capability. The STB sends the child service group in the session setup request.

In ASI (SSP 2.1 QAM devices), there is no specific QAM device assigned to the child service groups. The Stream Service borrows the QAM resources from the parent service group for the child service group during the session setup.

The STBs without SDV tune to the parent service group and send the parent service group in the session setup request.

To configure parent/child service groups, do the following:

Step 1 Choose **Configure > System Level > Parent/Child Service Groups**. The Parent/Child Service Group page is displayed.

Step 2 From the **Select Parent Service Group** drop-down list, choose a parent service group. The Parent/Child Service Group page refreshes ([Figure 4-9](#)).

Figure 4-9 Parent/Child Service Group Page

Step 3 Enter each child service group.

Step 4 Click **Submit**.

To clear the fields and start over, click **Reset**.

Configuring Distributed/ Shared ISA Settings

The Distributed/Shared ISA Setup page is used to configure the ISA settings for the Vaults in the VVI. The ISA settings are replicated to each video hub office (VHO) in the VVI.

Note The Distributed/Shared ISA Setup page is available only on the VVIM when VVI and Content Storage are enabled in an ISA environment. For more information, see the “Content Storage” section on page F-9 and the “Virtual Video Infrastructure” section on page F-7.

To configure, edit, or view the shared or distributed ISA settings for the Vaults, do the following:

Step 1 Choose **Configure > System Level > Shared ISA Setup**. The Shared ISA Setup page is displayed (Figure 4-10).

Note If Distributed is selected for the Content Storage feature, the menu option is called Distributed ISA Setup and the page is called the Distributed ISA Setup page.

Figure 4-10 Shared ISA Settings Page

ISA Setup CONFIGURE

Displayed are the current OpenStream settings for all **shared** vaults on your Cisco VVIM. To change a setting overwrite the current value and click **Submit**.

ISA Setup

General Settings

Vault Master IP:	172.22.98.107
Vault Master Port:	3200
Web Service Port:	8080
MSA Support:	<input checked="" type="radio"/> Disabled <input type="radio"/> Enabled
Pre-Encryption Support:	<input checked="" type="radio"/> Disabled <input type="radio"/> Enabled
TME/SCE:	Disabled
Config File Name:	isa.cfg
FTP Out Port:	5500

Content Store Settings

Content Store Name:	ArroyoVideoContentStore_AVC_107
Content Store Kind:	Factory
Content Factory ID:	ArroyoContentStoreFactory_AVC_107
Content Factory Kind:	Factory
Content No. Of Threads:	32
FTP Server Port:	4000

CORBA Event Channels

Event Channel ID:	EventChannels
Event Channel Kind:	Context
Content Channel ID:	ContentChannel
Content Channel Kind:	Factory
Factories ID:	Factories
Factories Kind:	Context
Event Channel Factory:	NotifyEventChannelFactory
Load Query Interval:	5

Submit 207310

Step 2 Enter the shared ISA settings as appropriate. See [Table 4-8](#) for descriptions of the fields.

Table 4-8 Shared ISA Fields

Field	Description
ISA OpenStream Settings	
Vault Master IP	<p>This field defines the master IP address of the Content Service, which is the same for all Vaults in an array, and is used in the creation of the Interoperable Object References (IORs) for content objects.</p> <p>The Vault designated as the master Content Service (determined by a negotiating algorithm) sends multicast heartbeat messages every second to the other Vaults in the array. If the heartbeat message has not been received for more than five seconds, another Vault in the array takes over as master Content Service.</p>

Table 4-8 Shared ISA Fields (continued)

Field	Description
Vault Master Port	Port used by the master Content Service for controlling content. The Content Service Master Port is the same for all Vaults in the array. The default is 3200.
Web Service Port	Port number used by web service processes listening on this server. The default is 8080.
MSA Support	Enabling Managed Services Architecture (MSA) routes successful events to the ISA event channels and error events to either the Event Posting Agent (EPA) or the Event Log Agent (ELA). Events consist of three basic groups: subsystem-component state, faults, and measurement points. State and faults allow a monitoring tool to verify the current health of the system, while measurement points allow a monitoring tool to view the transactional state of the system and determine how it is performing.
Pre-Encryption Support	Enable or disable Motorola pre-encryption support. Pre-encryption is disabled by default. Pre-Encryption Support must be enabled for Dual CAS. For more information, see the “Configuring MPEG Tuning” section on page 4-29.
TME/SCE	From the TME/SCE drop-down list, select Enable for MystroMDN for Stream Control Events (SCE) or Enable for OpenStream for Trick-Mode Events (TME). Enabling TME requires that the stream service and LSCP or RTSP service deliver more CORBA events to the Stream Event Channel. These extra events are triggered during the transitions from one content to another in the play list of the stream. The CORBA event for stream destroy also carries the history of all transitions of the stream. Enabling SCE allows real-time splicing of MPEG-2 transport streams for digital program insertion (including advertisement insertion) in live content as well as content recorded for the purpose of enabling time-shifted on-demand services. Pre-roll, post-roll, and mid-roll placements of digital program insertion is supported. The Vault detects the SCTE-35 cues and processes them at the time of ingest. The StreamExtChannel event channel on the CORBA NotificationService is used to send ContentSignalingEvents that contain the SCTE-35 cue information to the backoffice. Note The SCTE-35 cue message cannot be greater than 400 bytes. Note The configuration change of the TME/SCE setting requires that the ISA service is restarted on both the VVIM and the Stream Manager (or the legacy CDS). To restart the ISA service, choose Maintain > Services , select the check box for ISA, and click Submit .
Config File Name ¹	Name of the file that stores the ISA configuration settings. The default is isa.cfg.
FTP Out Port	Port number used by the ISA 1.5 FTP Out feature.
Content Store Settings	
Content Store Name	Name of the CDS Content Store object that is registered with the OpenStream system.
Content Store Kind	Content store ID extension. The default is Factory.
Content Factory ID	Name of the CDS Content Store Factory that is registered with the OpenStream system. The Content Store Factory allows the creation of Content Store objects, and the Content Store objects act as factories for Content objects.
Content Factory Kind	Content store factory ID extension. The default is Factory.
Content No. of Threads	Content store number of threads. The default is 32, which is also the recommended setting.

Table 4-8 Shared ISA Fields (continued)

Field	Description
FTP Server Port	Port used when the Vault receives a request from the OpenStream system to act as an FTP server and receives an FTP PUT command from the content provider acting as an FTP client. The default is port 4000. This is a control connection (data transfer process) and is known as an FTP pull process.
CORBA Event Channels	
Event Channel ID	Simple name that identifies the root directory of the Event Channel where all event channels need to register. The default is EventChannels.
Event Channel Kind	Directory extension of the Event Channel ID. The default is Context.
Content Channel ID	Simple name that identifies the Content Event Channel where all events concerning content objects are published. The default is ContentChannel.
Content Channel Kind	Event Channel Content ID extension. The default is Factory.
Factories ID	Simple name that identifies the root directory of the Factories where all factories need to register. The default is Factories.
Factories Kind	Factories ID extension. The default is Context.
Event Channel Factory	Simple name that identifies the Event Channel Factory, which is used to create event channels, and resolves the Notification Service name. The default is NotifyEventChannelFactory.
Load Query Interval	Time interval (in seconds) between ISA process queries to the CDS database and other internal sources that aid in determining the management and distribution of streams and ingests. The default is 3.

Step 3 Click **Submit** to save the settings.

To clear the fields and start over, click **Reset**.

Configuring the Ingest Manager

The Ingest Manager takes care of provisioned content objects by collecting the metadata, sending messages to the appropriate subsystem to ingest the content, and sending messages to expire the content when the expiration period is past.

Note The Ingest Manager is a licensed feature. The Ingest Manager is not listed on the System Level left-panel menu if it is not included in your deployment. For more information, see the “[Ingest Manager](#)” section on page [F-11](#).

To configure the Ingest Manager, do the following:

Step 1 Choose **Configure > System Level > Ingest Manager**. The Ingest Manager page is displayed.

Step 2 Enter the Ingest Manager settings as appropriate. See [Table 4-9](#) for descriptions of the fields.

Table 4-9 *Ingest Manager Fields*

Field	Description
General Settings	
Ingest Manager Host	Ingest Manager listener binds to this IP address. Enter an asterisk (*) if you want to listen to all IP addresses on the system.
Callback Port	Port number to use for File Services Interface (FSI) callbacks.
Additional Package Window	Additional time to wait after the package expiration window has been reached before destroying the content.
FTP Timeout	Maximum period (in seconds) the Ingest Manager waits before timing out an FTP session and terminating the process.
Use Asset ID	Choose Yes to use the Asset ID for the content name, otherwise choose No . The recommended setting is No . If set to No , the Ingest Manager uses the *.mpg as the content name when used in combination with the Media Scheduler. For Media Scheduler, Use Asset ID must be No ; otherwise, the recording does not succeed.
Manage CORBA Services	Choose Yes to have the CDS manage the CORBA services, otherwise choose No .
Require Notify Service	Choose Yes to have the CDS require the use of the Notify Service, otherwise choose No .
Meta Data Publish	Choose Enable from the drop-down list to publish the content metadata, otherwise choose Disable .
Meta Publish URL #1	URL is typically the FTP server on CDSM itself. The example for this FTP server to publish packages by Ingest Manager is: ftp://aimmgr:aim123@192.168.16.25:21/.
Meta Publish URL #2	URL of the backup server where the metadata is published.
Max Retries	Maximum number of attempts to contact Ingest Manager Host before considering it unavailable. The default is 10. The range is from 0 to 1000.
Retry Interval	Interval, in minutes, between retries. The default is 10. The range is from 1 to 10080.
Backoffice Timeout	Maximum period (in seconds) the Ingest Manager waits before timing out the connection to the backoffice. The default is 300. The range is from 0 to 3600.
Ingest Settings	
Ingest Interface	Choose all the ingest interfaces that apply: ISA , Cisco SOAP , Prodis SOAP ; otherwise choose Disable to disable the Ingest Manager.
Name Service IP and Port	IP address and port of the CORBA Naming Service used by the backoffice. ISA-only field.
Notify Service IP and Port	IP address and port of the CORBA Notification Service used by the backoffice. ISA-only field.
Notify Service Factory	Name used to locate the Notify Service through corbaloc protocol. The default name used is NotifyEventChannelFactory. ISA-only field.
Event Channel ID	Simple name that identifies the root directory of the Event Channel where all event channels need to register. The default is EventChannels. ISA-only field.

Table 4-9 *Ingest Manager Fields (continued)*

Field	Description
Event Channel Kind	Directory extension of the Event Channel ID. The default is Context. ISA-only field.
Factories ID	Simple name that identifies the root directory of the factories where all factories need to register. The default is Factories. ISA-only field.
Factories Kind	Factories ID extension. The default is Context. ISA-only field.
Package Channel ID	Simple name that identifies the Package Event Channel where all events concerning package objects are published. The default is PackageChannel. ISA-only field.
Package Channel Kind	Event Channel Package ID extension. The default is Factory. ISA-only field.
Package Factory ID	Simple name that identifies the root directory of the factories where all factories need to register. The default is PackageFactory. ISA-only field.
Package Factory Kind	Factories ID extension. The default is Factory. ISA-only field.
Package Factory Name	Name of the Package Factory that will be registered with the backoffice. The default is AVS_PackageFactory. ISA-only field.
Package Factory Server ID	Numeric value that identifies the Package Factory Server for all ingest. The default is 90. ISA-only field.
Cisco SOAP URL	Typically used in RTSP environments. The IP address, port, and directory on the Vault used to receive content using the Cisco SOAP (Simple Object Access Protocol). You can specify the IP address and port number, but the directory must be “CiscoAIM.” An example of the Cisco SOAP URL is http://10.22.216.251:8793/CiscoAIM .
Prodis SOAP URL	Typically used in RTSP environments. The IP address, port, and directory on the Vault used to receive content using the Prodis SOAP . You can specify the IP address and port number, but the directory must be “ProdisAIM.” An example of the Prodis SOAP URL is http://10.22.216.251:8793/ProdisAIM .
Backoffice Settings	
Backoffice	Choose TotalManage to use the TotalManage backoffice support, otherwise choose Disable to disable backoffice support.
Backoffice URL	Location of the TotalManage backoffice.
Content Store Settings	
Content Store	Choose the type of content store: ISA , FSI , or NGOD . To disable the content store, choose Disable .
Content Store URL	URL where the content store is located.
Encryption Settings	
Encryption	Choose Verimatrix , or Widevine to use encryption. Choose Disable to disable encryption.

Table 4-9 Ingest Manager Fields (continued)

Field	Description
Encryption URL	Location on the encryption server used to send MPEG files for encryption. An example of the Encryption URL is <code>http://192.168.128.54:7898/files/encrypted</code> , where the IP address, port, and directory is specified.
Encryption FTP URL	Location on the encryption server used to retrieve encrypted MPEG files. An example of the Encryption FTP URL is <code>ftp://192.168.128.54:7899/files/encrypted</code> , where the IP address, port, and directory is specified.

Step 3 Click **Submit**.

To clear the settings, click **Reset**.

Configuring Ingest Tuning

The Ingest Tuning page allows you to set the speeds of the trick-mode files created for each ingested content and configure the ingest error detection settings in the Fail Ingest Settings section.

Note The Fail Ingest Settings section is only displayed if the Fail Ingest Tuning feature is enabled. The Fail Ingest Tuning feature is enabled by default. For more information, see the “Fail Ingest Tuning” section on page F-5.

To view the current ingest tuning settings choose **Configure > System Level > Ingest Tuning**.

To configure the ingest tuning, do the following:

Step 1 Choose **Configure > System Level > Ingest Tuning**. The Ingest Tuning page is displayed.

Step 2 Enter the ingest tuning settings as appropriate. See **Table 4-10** for descriptions of the fields.

Table 4-10 Ingest Tuning Fields

Field	Description
Trick-Mode Settings	
Speed 1	You can set eight different trick-mode speeds for each ingested content. A trick-mode file, either fast-forward or rewind (-X), is created for each selected speed.
Speed 2	
Speed 3	
Speed 4	Choose the trick-mode speed from the drop-down list and click Submit . Available trick-mode speeds are 2, 4, 5, 6, 8, 10, 15, 30, 32, 60, and 127.
Speed 5	
Speed 6	
Speed 7	
Speed 8	

Table 4-10 *Ingest Tuning Fields (continued)*

Field	Description
Fail Ingest Settings	
PSI Errors	When program specific information (PSI) errors setting is enabled and the CDS software cannot find the PAT and PMT, the ingest fails. The default for PSI Errors is Disabled.
Bit Rate Errors	If Bit Rate Errors is enabled, and the CDS cannot determine the bit rate, cannot find the Program Clock Reference (PCR), or determine the PCR PID; the ingest fails. If the CDS software cannot determine the bit rate it tries the bit rate of 3.75 Mbps, which may be correct and allows the ingest to continue. This parameter is not applicable when using the nABLE backoffice. The default setting is Disabled.
Error Count Method	If Error Count Method is enabled, the errors are counted every <i>n</i> minutes, where <i>n</i> is specified in the Number of Minutes field. The error count applies to the following thresholds: <ul style="list-style-type: none"> • Discontinuity Rate • Number of Picture Gaps • Picture Gap Duration • Continuity Counter Errors • Number of Sync Loss Errors • Sync Loss Duration. If a threshold is reached, the ingest fails. The default setting is Disabled.
Number of Minutes	Number of Minutes applies to the Error Count Method . The default setting is 30. If a threshold is reached within the specified minutes, the ingest fails.
Discontinuity Rate	Discontinuity Rate threshold sets the number of discontinuities that constitutes a failure. Discontinuities may appear if content is spliced together before ingest, also many discontinuities appear near the beginning of a sample; therefore, the default setting is Ignore .
Number of Picture Gaps	Picture gap is when two pictures appear more than one second apart in a transport stream. The Number of Picture Gaps threshold sets the number of picture gaps that constitutes a failure. The default is 3.
Picture Gap Duration	Picture Gap Duration allows you to specify the maximum time that defines a picture gap. A picture gap occurs whenever two pictures are more than one second apart. Even if they are 15 minutes apart, it is still only counted as one picture gap. If a picture gap exceeds the Picture Gap Duration , the ingest fails. The default is 5 seconds.

Table 4-10 Ingest Tuning Fields (continued)

Field	Description
Fail Ingest Settings	
PSI Errors	When program specific information (PSI) errors setting is enabled and the CDS software cannot find the PAT and PMT, the ingest fails. The default for PSI Errors is Disabled.
Bit Rate Errors	If Bit Rate Errors is enabled, and the CDS cannot determine the bit rate, cannot find the Program Clock Reference (PCR), or determine the PCR PID; the ingest fails. If the CDS software cannot determine the bit rate it tries the bit rate of 3.75 Mbps, which may be correct and allows the ingest to continue. This parameter is not applicable when using the nABLE backoffice. The default setting is Disabled.
Error Count Method	If Error Count Method is enabled, the errors are counted every <i>n</i> minutes, where <i>n</i> is specified in the Number of Minutes field. The error count applies to the following thresholds: <ul style="list-style-type: none"> • Discontinuity Rate • Number of Picture Gaps • Picture Gap Duration • Continuity Counter Errors • Number of Sync Loss Errors • Sync Loss Duration. If a threshold is reached, the ingest fails. The default setting is Disabled.
Number of Minutes	Number of Minutes applies to the Error Count Method . The default setting is 30. If a threshold is reached within the specified minutes, the ingest fails.
Discontinuity Rate	Discontinuity Rate threshold sets the number of discontinuities that constitutes a failure. Discontinuities may appear if content is spliced together before ingest, also many discontinuities appear near the beginning of a sample; therefore, the default setting is Ignore .
Number of Picture Gaps	Picture gap is when two pictures appear more than one second apart in a transport stream. The Number of Picture Gaps threshold sets the number of picture gaps that constitutes a failure. The default is 3.
Picture Gap Duration	Picture Gap Duration allows you to specify the maximum time that defines a picture gap. A picture gap occurs whenever two pictures are more than one second apart. Even if they are 15 minutes apart, it is still only counted as one picture gap. If a picture gap exceeds the Picture Gap Duration , the ingest fails. The default is 5 seconds.

Table 4-10 *Ingest Tuning Fields (continued)*

Field	Description
Continuity Counter Errors	Sets the Continuity Counter Errors threshold. The default is Ignore. Each transport-stream packet header has a 4-bit continuity counter, which increments for each transport-stream packet with the same PID. The continuity counter wraps around to zero when it reaches its maximum value of F (hexadecimal). It is used to determine if any packets are lost, repeated, or out of sequence. The MPEG-2 specification allows the continuity counter to be discontinuous in order to accommodate local insertion of data packets and splicing. As a consequence, the continuity counter can be discontinuous even in an error-free transmission.
Number of Sync Loss Errors	Sets the Number of Sync Loss Errors threshold. The default is 3. The sync byte is a fixed 8-bit field located at the beginning of the transport-stream packet header with a value of "0100 0111" (0x47). A sync loss is detected when a packet does not have the normal 0x47 value as the first byte and ends when a packet has the 0x47 value.
Sync Loss Duration	Sync Loss Duration allows you to specify the maximum time a sync loss can occur. If a sync loss exceeds the Sync Loss Duration , the ingest fails. The default is 5 seconds. A sync loss occurs whenever a packet does not have the normal 0x47 value as the first byte and ends when a packet has the 0x47 value. Even if the sync loss lasts 15 minutes it is still only counted as one sync loss.

Step 3 Click **Submit**.

To clear the fields and start over, click **Reset**.

Configuring MPEG Tuning

The MPEG Tuning page allows you to set the MPEG ingest settings, the Program Clock Reference (PCR) settings, stream restamping, and the playlist trick-mode restriction settings.

To view the current settings choose **Configure > System Level > MPEG Tuning**.

To configure the settings, do the following:

Step 1 Choose **Configure > System Level > MPEG Tuning**. The MPEG Tuning page is displayed.

Step 2 Enter the settings as appropriate. See [Table 4-11](#) for descriptions of the fields.

Table 4-11 *MPEG Tuning Fields*

Field	Description
Ingest MPEG Settings	
Program ID Standardization	<p>If Program Identifier (PID) Standardization is enabled, MPEG-2 video assets have their PIDs standardized at ingest so that most assets use the same PIDs.</p> <p>It may be important that all assets use the same PIDs, for example, if multiple assets are going to be part of a playlist and you cannot guarantee that all assets were created with a consistent set of PIDs. The standard PID assignment follows the CableLabs recommendations (see MD-SP-VOD-CEP2.0-I02-070105). Any changes made to the asset is reversed if an FTP OUT is performed. Only standard audio/video assets that may be used in playlists have their PIDs standardized; data downloads, audio only, carousel files, and such other files are left unmodified. Changing the PIDs does not affect normal VOD playback of the asset.</p>
PSI	When Program ID Standardization is enabled, you have an option to enable or disable PSI. Enabling Program ID Standardization only standardizes the PIDs, not the Program Specific Information (PSI). If you choose Enabled for PSI, the Program Association Table (PAT) and the Program Map Table (PMT) are standardized so that they do not vary at all between one piece of content and another. Use these settings progressively to try and resolve issues with playlists (black screen or no video after transitions, temporary glitches, and so on). Use Program ID Standardization only first, reingest the content, and play the content. If there are still problems, try both enabling Program ID Standardization and PSI . If there are problems playing the content back that was ingested with both of these options enabled, disable them and reingest the content to see if the issue resolves.
Sequence End Remove	If Sequence End Remove is enabled, a SEQ END header that is present at the end of the asset (and only at the end) is removed on ingest. Doing this allows fades between assets in a playlist, which can make the playlist appear more seamless. Any changes made to the asset is reversed if an FTP OUT is performed. Removing the SEQ END, if present, makes no difference to the VOD playback of the asset.
Rate Standardize	If Rate Standardize is enabled, MPEG-2 video assets have their rates standardized at ingest so that most assets use one of two standard rates, 3.75 Mbps for SD assets and 15 Mbps for HD assets. These settings follow CableLabs recommendations. Standardizing the rates can be helpful in certain configurations if playlists are going to be created containing multiple assets and you cannot guarantee that all assets were created with consistent rates. For example, some QAM devices do not handle rate changes during playout. Consult your QAM vendor for guidance on whether to enable Rate Standardize. Any changes to the asset are reversed if an FTP OUT is performed.
Playlist Trick-Mode Restrictions	
Fast Forward Resume	<p>When Fast Forward Resume is disabled (default setting), it means the next segment continues at the same speed as the trick-mode restricted segment (usually this is normal play speed).</p> <p>When Fast Forward Resume is enabled, it means the next segment is played at the same speed as the previous non-restricted segment.</p> <p>As an example, Segment 1 and Segment 3 are unrestricted and Segment 2 has the fast-forward trick-mode speed restricted. If a fast-forward command is issued during the playing of Segment 1, fast-forwarding of Segment 1 occurs until the beginning of Segment 2 is encountered where the fast-forward trick-mode is restricted. Fast-forwarding stops and Segment 2 is played at normal speed. Fast-forwarding resumes at segment 3.</p>

Table 4-11 *MPEG Tuning Fields (continued)*

Field	Description
Rewind Skip	When Rewind Skip is enabled, if a rewind trick-mode command is issued and a rewind-restricted segment is encountered, it is skipped and rewinding continues on the next segment. When Rewind Skip is disabled (default setting), if a rewind trick-mode command is issued and a rewind-restricted segment is encountered from an unrestricted segment, the rewinding stops and the unrestricted segment is played at normal play speed. As an example, Segment 2 is unrestricted and Segment 1 has the rewind trick-mode speed restricted. If a rewind command is issued during the playing of Segment 2, rewinding of Segment 2 occurs until the end of Segment 1 is encountered where the rewind trick-mode is restricted. Rewinding stops and the unrestricted Segment 2 begins to play at normal speed.
Cache to Application Settings	
Library Timeout	A network partition could cause the Setup server to wait forever for the remote Stream Groups to respond to the application for setup requests. The Library Timeout sets the time interval (in microseconds) that the SetStreamInfo API should wait before considering the remote Stream Group unavailable. The range is from 1000 to 5000. The default is 2000 (2 seconds).
Dual CAS Settings	
Dual CAS	Dual conditional access systems (CAS), Cisco/Scientific Atlanta Power Key Encryption System (PKES) and the Motorola OffLine Encryption Station (OLES), are supported for ISA environments that have Stream Destination set to IPTV . For information on setting the Stream Destination, see the “ Stream Destination ” section on page F-4. The Dual CAS feature requires that Pre-Encryption support be enabled. In a CDS, the Pre-Encryption support setting is on the Vault BMS page (Configuring the Vault for BMS Connectivity, page 4-50). In a VVI, the Pre-Encryption support setting is on the Distributed ISA Setup page in the VVIM (Configuring Distributed/ Shared ISA Settings, page 4-20) and the VHO ISA Setup page in the Stream Manager (Configuring VHO ISA Settings, page 4-55). A field on the Monitor Completed Ingests page indicates whether the ingested content is encrypted or not. Both clear and encrypted content can be ingested.

Step 3 Click **Submit**.

To clear the fields and start over, click **Reset**.

Configuring IP Nicknames

The IP nicknames are used as an alternative for the IP address in the CDSM drop-down lists.

To configure an IP nickname for a CDS server or QAM gateway, do the following:

Step 1 Choose **Configure > System Level > IP Nickname**. The IP Nicknames page is displayed ([Figure 4-11](#)).

Figure 4-11 IP Nicknames Page

Step 2 Choose the IP address from the applicable drop-down list, either Cisco CDSM IP Addresses or Configured QAM Gateway IP Addresses, and click **Display**.

Step 3 In the **IP Nickname** field, enter a nickname. The name can be from 5 to 20 characters in length and can consist of uppercase and lowercase letters, numbers, and the underscore (_) or hyphen (-) symbols.

Step 4 Click **Submit**.

To reset the field, click **Reset**.

To edit or view a current IP nickname association, choose an IP address or nickname from the drop-down list and click **Display**.

Configuring the Ingest Driver Server

The Ingest Driver Server page is used to configure the settings for the Ingest Driver server, which is associated with the VVIM in a VVI with split-domain management. The Ingest Driver server is used by the central Content Store at the centralized storage facility to receive requests from the Ingest Driver client at the headend and send responses to the Ingest Driver client.

The Ingest Driver server and Ingest Driver client are part of the ISA Regionalization feature and the Virtual Content Store feature. For more information, see the “[ISA Regionalization](#)” section on page 2-12 and the “[Virtual Content Store](#)” section on page 2-16.

Note The Ingest Driver Server page is only displayed on the VVIM if the Content Storage is set to Distributed. For more information, see the “[Content Storage](#)” section on page F-9.

To configure the Ingest Driver server, do the following:

Step 1 Choose **Configure > System Level > Ingest Driver Server**. The Ingest Driver Server page is displayed.

Step 2 Enter the Ingest Driver server settings as appropriate. See [Table 4-12](#) for descriptions of the fields.

Table 4-12 Ingest Driver Server Fields

Field	Description
Virtual IP	Virtual IP address used to receive requests from the Ingest Driver client and send responses to the Ingest Driver client.
Ingest Server Port	The port number used for communication with the Ingest Driver client. Default is 20000. The port number must be the same for both the Ingest Driver server and the Ingest Driver client.
Number of threads	Number of threads allowed for the Ingest Driver queue. The default is 50.

Step 3 Click **Submit** to save the settings.

To clear the fields and start over, click **Reset**.

Configuring the Media Importer/Exporter

Note

The Media Importer/Exporter is part of the Media Scheduler, which is an optional feature. Depending on the transformer type that was selected when your CDS was initially configured, this page may only show the Media Importer.

The Media Importer/Exporter page has two sections: Media Importer Settings and Media Exporter Settings.

The Media Importer Settings allows you to specify the data feed import type used to populate the Media Scheduler with data from an EPG file, as well as to configure the automatic import of the EPG files from an FTP server. There are two ways to import an EPG file, one is to manually upload the file by using the EPG Upload page ([Uploading an EPG File, page 7-20](#)), the other is to automatically import the EPG file using the Media Importer page.

The Media Exporter Settings allow you to specify information for notifying a catalog server, or any other server, when a content program is about to start.

To configure the Media Importer/Exporter, do the following:

Step 1 Choose **Configure > System Level > Media Importer/Exporter** (or **Media Importer**). The Media Importer/Exporter page is displayed ([Figure 4-12](#)).

Figure 4-12 Media Importer/Exporter Page

Step 2 Enter the settings as appropriate. See [Table 4-13](#) for descriptions of the fields.

Table 4-13 Media Importer/Exporter Fields

Field	Description
Media Importer Settings	
Importer Type	To upload the EPG using the CDSM, set the Importer Type to host . For information on uploading an EPG file, see the “Uploading an EPG File” section on page 7-20 .
Transformer Type	Transformer Type is configured at the time of initial installation and specifies the EPG format of either OCN or SA Tribune. This is a read-only field.
Enable Auto Import	To automatically import the EPG information, check the Enable Auto Import check box. The Auto Import fields are displayed.
FTP Server IP	IP address of the FTP server that is used to send the EPG file.
FTP Path	Directory path of the location of the EPG files on the FTP server. Enter the relative or absolute path according to the configuration of the FTP server. Mismatching the configuration could result in failure of Auto Import function.
Username	Username, if required, to access the FTP server.
Password	Password, if required, to access the FTP server.
Retry Count	Number of times to retry connecting to the FTP server, if the connection fails.
Retry Interval	Number of seconds to wait before retrying the connection to the FTP server.
Auto Import Schedule	
Daily	If daily is chosen (the default setting), enter the time of day the EPG file should be imported using the 24-hour clock format.

Table 4-13 Media Importer/Exporter Fields (continued)

Field	Description
Weekly	If weekly is chosen, choose the days of the week and the time of day (24-hour clock format) when the EPG file should be imported.
Media Exporter Settings¹	
Pre-Notification	How much time (in seconds) prior to the start of a content program should the catalog server be notified to advertise the program to the set-top box.
Notify URL Prefix	Used to notify a catalog server that a real-time program is about to begin and to fetch the offering from the backoffice. An example of the prefix URL follows: http://10.74.124.131/Notification.asp .
Notify Host IP	IP address of the notify host.
Notify Host Port	Port number used to communicate with the notify host.

1. Media Exporter is applicable only when the Transformer Type is set to OCN.

Note If the Media Importer is importing, any configuration changes to the Auto Import feature take effect after current auto import is complete.

Step 3 Click **Submit**.

To reset the field, click **Reset**.

Configuring Call Signs

The CallSign Setup page is used to configure the call signs of the program channels.

Note The CallSign Setup is part of the Real Time Capture Type (non-Media Scheduler) optional feature.

A call sign is a unique identifier for a program channel. The channels, identified by their call signs, are mapped to a multicast IP address and port that a content provider or satellite uses to send content by using the Single-Program Transport Stream (SPTS) IP interface.

To configure a CallSign, do the following:

Step 1 Choose **Configure > System Level > Callsign Setup**. The CallSign Setup page is displayed (Figure 4-13).

Figure 4-13 CallSign Setup Page

CallSign CONFIGURE

Enter New, or Edit Existing CallSign

To add a new callsign configuration enter the callsign, and both the multicast IP and multicast port, and click **Submit**. If a callsign already exists in the system, information submitted here will overwrite the existing entry.

Callsign	Multicast IP	Port
<input type="text"/>	<input type="text"/>	<input type="text"/>

Configured CallSigns

To remove a configured callsign select the check box next to the item(s) to be removed and click **Delete**.

Delete	Callsign	Multicast IP	Port
<input type="checkbox"/>	CALLSIGN-1	239.192.64.10	1001
<input type="checkbox"/>	CALLSIGN-10	239.192.64.10	1010
<input type="checkbox"/>	CALLSIGN-100	239.192.64.10	1100
<input type="checkbox"/>	CALLSIGN-101	239.192.64.10	1101
<input type="checkbox"/>	CALLSIGN-102	239.192.64.10	1102
<input type="checkbox"/>	CALLSIGN-95	239.192.64.10	1095
<input type="checkbox"/>	CALLSIGN-96	239.192.64.10	1096
<input type="checkbox"/>	CALLSIGN-97	239.192.64.10	1097
<input type="checkbox"/>	CALLSIGN-98	239.192.64.10	1098
<input type="checkbox"/>	CALLSIGN-99	239.192.64.10	1099

203576

Step 2 Enter the call sign settings as appropriate. See [Table 4-14](#) for descriptions of the fields.

Table 4-14 CallSign Setup Fields

Field	Description
CallSign	CallSign is a unique identifier for a program channel (content source).
Multicast IP	Multicast IP address of the device sending a Single Program Transport Stream (SPTS).
Port	Port associated with the CallSign.

Step 3 Click **Submit**.

To edit a CallSign setting, enter the CallSign, the new settings, and click **Submit**. The new settings overwrite the previous settings and are displayed in the Configured CallSigns section.

To delete a CallSign setting, check the **Delete** check box associated with the entry and click **Delete**.

Configuring Input Channels

Note

The Input Channels page is part of the MediaX Suite, which is an optional feature.

The Input Channels page allows you to define channels mapped to a multicast group IP address and port, where scheduled content is ingested. The Input Channels page also collects a number of values for metadata generation.

If you upload an EPG file, and you want to modify the metadata for all programs for a channel, then add the channel in the Input Channels page and enter the modifications in the fields provided. All scheduling information from the EPG file is listed on the Media Scheduler page. For more information, see the “Uploading an EPG File” section on page 7-20.

Caution

All channel default values specified on the Input Channels page overwrites any metadata information for future ingested assets of the specified channel. The metadata for the assets already ingested are not affected.

To define a channel and set the metadata information, do the following:

Step 1

Choose **Configure > System Level > Input Channels**. The Input Channels page is displayed (Figure 4-14).

Figure 4-14 *Input Channels Page*

Step 2

From the **Select Channel** drop-down list, choose **Add New Channel**.

Note

The Channel Name is automatically generated by combining the Provider and Channel ID fields with a hyphen (-) between the values.

Step 3 In the **Multicast Group IP** field, enter the multicast IP address that the Vault must join (by using IGMP) to ingest content.

Step 4 In the **Port** field, enter the port number the Vault should listen to for ingesting content.

Note The combination of the IP address and port must be unique for each channel.

Step 5 Enter the channel settings as appropriate. See [Table 4-15](#) for descriptions of the fields.

Table 4-15 Input Channels Fields

Field	Description
Channel Code	Used to create the asset name and the category in the Asset Distribution Interface (ADI) metadata file. Maximum length is three characters.
Channel ID	Identifies the channel in the EPG file.
Category ID	Identifies the category corresponding to the channel (numeric only).
Catalog ID	Channel ID used in the catalog.
Product	Choose movie on demand (MOD), subscriber video on demand (SVOD), or Real-Time Innovations (RTI) as the product type for this channel.
Provider	Name of the provider.
Provider ID	Unique identifier for the provider of all assets in this channel. The Provider ID must be set to a registered Internet domain name that is restricted to at most 20 lowercase characters and belongs to the provider. For example, a valid Provider ID for CableLabs is “cablelabs-films.com.”
Preview Period	Amount of time (in seconds) the subscribers are allowed to preview assets on this channel before they are charged for viewing the asset.
Licensing Window Start	From the drop-down list, choose the number of days to add to the start date of the license window for all assets in this channel.
Licensing Window End	From the drop-down list, choose the number of days to add to the end date of the license window for all assets in this channel.
Encryption	If the assets on this channel are encrypted, choose Yes . Otherwise, choose No .
Rating	Motion Picture Association of America (MPAA) rating for all assets on this channel (G, PG, PG13, R, or NC-17).
Publish Time Adjustment	Amount of time to add to the start time for publishing each program on this channel to the backoffice. The Publish Time Adjustment must be longer than the value set for the Media Importer/Exporter Pre-Notification field.
Suggested Price	Suggested price for each asset on this channel. The format is xx.xx.
Billing ID ¹	Billing ID for every asset on this channel. This field applies only to the SA Tribune transformer type.
Audio Type	Audio types available for all assets on this channel (Dolby ProLogic, Dolby Digital, Stereo, Mono, Dolby 5.1).

1. Only applicable for SA Tribune transformer type.

Step 6 Click **Submit**.

To reset the field, click **Reset**.

Note You cannot delete a channel that has future scheduled events.

To view, edit, or delete a current channel setup, from the **Select Channel** drop-down list choose the channel. The Channel Setup page refreshes with the configuration for the channel selected. To delete the channel, click **Delete**. To edit the channel configuration, edit the fields and click **Submit**.

Configuring Output Channels

The Output Channels page allows you to create nicknames for the destination IP address and port of scheduled content and electronic program guides.

Note The Output Channels page is part of the TV Playout feature and is only displayed if the TV Playout feature is enabled. For more information, see the “[Playout Scheduler](#)” section on page [F-11](#).

To configure channel names, do the following:

Step 1 Choose **Configure > Output Channels**. The Output Channels page is displayed.

Step 2 Enter the channel name, choose the destination IP address, and enter the port in the appropriate text boxes.

The name can be from 5 to 20 characters in length and can consist of upper and lower case letters, numbers, and the underscore (_) or dash (-) symbols.

Note The IP address and port must be unique from other channels.

Step 3 Click **Submit**.

To reset the field, click **Reset**.

To view or delete a current channel nickname, scroll down to the “Configured Channel Maps” section on the page. Check the **Delete** check box of each channel name you want to delete and click **Submit**.

To edit a channel nickname, enter the channel name and new settings, and click **Submit**.

Configuring the System Level Logging

All logs are located in the /arroyo/log directory. The log files are rotated at least once a day and time stamps are added to the filenames. Some log files that grow rapidly are rotated more frequently (determined by file size); this rotation may happen up to once an hour. Most log files have the following suffix: .log.<YYYYMMDD>. The time zone for log rotation and filename suffixes is coordinated universal time (UTC). As part of the new log entry format, the log level and facility are included.

All log entries have the following changes:

- Stream handle is represented in decimal format
- IP addresses are represented in dotted-decimal format
- Clear identification of where a stream is going rather than a MAC address
- Time is represented in UTC
- Global Object ID (GOID) is represented in hexadecimal

Stream Trace

Log messages currently in the `stamevent.log` file are converted to a structured message and assigned the “stream trace” facility number. Other messages that record stream creation, routing, or playout are converted to a structured message and assigned the “stream trace” facility number. This enhancement, along with configuring `syslog-nd` to direct all “stream trace” facility messages to a single, centralized log server, provides a coherent set of log messages that describe stream history.

Facility Information, and Associated Log File and Debug Flags

For information on each facility and associated log file and debug flags, use the `loginfo` tool. The `loginfo` tool can run on any CDS server, including the CDSM. Start a Telnet or SSH session, log in to the CDS server, and enter the `loginfo` command without any arguments. Information on each facility is listed.

Configuring Logging Levels

All logging is configured at the System Level or Server Level. The configuration of the logging levels at the Server Level overrides the System Level settings.

To set a log level for a facility at the System Level, do the following:

Step 1 Choose **Configure > System Level > Logging**. The Log page is displayed.

Step 2 From the **Facility Name** drop-down list, select a facility and click **Display**. The Log Level fields are displayed.

The facilities list is based on the configuration of the system.

Step 3 Enter the Log Level settings as appropriate. See [Table 4-16](#) for descriptions of the fields.

Table 4-16 Log Level Fields

Field	Description
Local Log Level	<p>The Local Log Level drop-down list has the following options:</p> <ul style="list-style-type: none"> Emergency (0) Critical (1) Alert (2) Error (3) Warning (4) Notice (5) Informational (6) <p>A log level setting includes all the more urgent levels. For example, if the log level is set to Error (3), then Alert (2), Critical (1), and Emergency (0) log entries are included as well as Error (3).</p>
Remote Log Level	To enable remote logging for the selected facility, select the appropriate log level from the Remote Log Level drop-down list. The default setting is disable.
Debug Flags	<p>Debug messages, if applicable, are configured by setting one or more debug flags. To select or unselect debug flags, you have the following options:</p> <ul style="list-style-type: none"> To select one debug flag, click the flag. To select multiple debug flags, hold down the Ctrl key and click each flag, or hold down the Shift key and click the beginning flag and ending flag. To unselect a debug flag when a group of debug flags are selected, hold down the Ctrl key and click the flag.

Step 4 Click **Submit**.

To clear the fields and start over, click **Reset**.

To delete the log level settings for a facility, select the facility from the drop-down list and click **Delete**.

Configuring the System Level Syslog

The Syslog configuration page at the System Level and Server Level is used to configure the IP address and port of the server that is to receive remote logging. The configuration of the syslog server at the Server Level overrides the System Level settings. For remote logging information to be sent for a facility, the **Remote Log Level** must be set on the Logging page. See the [“Configuring the System Level Logging” section on page 4-39](#) for more information.

To configure the remote logging server, do the following:

Step 1 Choose **Configure > System Level > Syslog**. The Syslog page is displayed.

Step 2 Check the **Enable Remote Logging** check box.

Step 3 In the **IP Address** field, enter the IP address of the remote server that is to receive syslog messages.

Step 4 In the **Port** field, enter the port of the remote server that is to receive syslog messages.

Step 5 Click **Submit**.

To clear the fields and start over, click **Reset**.

To delete the remote server settings, click **Delete**.

Configuring System Level Error Repair

The VOD Error Repair settings can be configured on the System Level, Array Level, and the Server Level. Settings configured at the Array Level take precedence over System Level settings, and settings at the Server Level take precedence over Array Level or System Level settings.

Note VOD Error Repair is a licensed feature. VOD Error Repair requires the LSCP Client Protocol be set to Cisco (RTSP) and the STB have the Cisco Visual Quality Experience Client (VQE-C) software running on it. For more information, see the “[VOD Error Repair](#)” section on page [F-6](#).

To configure error repair at the System Level, do the following:

Step 1 Choose **Configure > System Level > Error Repair**. The Error Repair page is displayed.

Step 2 Enter the Error Repair settings as appropriate. See [Table 4-17](#) for descriptions of the fields.

Table 4-17 VOD Error Repair Fields

Field	Description
Error Repair Mode	
ER Enable	To enable Error Repair, check the ER Enable check box.
RTP Encapsulation Enable	To enable RTP encapsulation, check the RTP Encapsulation Enable check box. TV CDS supports both UDP and RTP encapsulation. If the RTP Encapsulation Enable check box is not checked, the CDS is configured to only handle UDP encapsulation.
Repair Packets DSCP	
DSCP of Repair Packets Sent	DSCP value for the transmitted RTP and RTCP packets sent for error repair. The range is from 0 to 63. The default is 0.
RTCP Report Exporting	
Exporting	Click the Enabled radio button to enable exporting of the RTCP reports. The RTCP reports can be exported to a third-party analysis application.
IP Address	Enter the IP address or the domain name of the server hosting the analysis application.
TCP Ports	Enter the TCP port number that is used to receive the reports on the server hosting the analysis application.

Step 3 Click **Submit**.

To clear the fields and start over, click **Reset**.

To return the settings to the factory default values, click **Factory**.

To monitor the VOD Error Repair feature, use the Application Monitoring Tool (AMT). For more information, see [Appendix E, “Using the TV CDS Streamer Application Monitoring Tool.”](#)

Array Level Configuration

The Array Level tab has the following configuration options:

- [Configuring the Array Level DNS](#)
- [Configuring the Array Level NTP Server](#)
- [Configuring the Streamer for BMS Connectivity](#)
- [Configuring the Vault for BMS Connectivity](#)
- [Grouping Stream Groups into VHOs](#)
- [Configuring VHO ISA Settings](#)
- [Configuring Stream Groups](#)
- [Configuring Vault Groups](#)
- [Configuring Ingest Steering](#)
- [Configuring Cache Groups](#)
- [Mapping Vault Groups to Cache Groups](#)
- [Mapping Cache Groups to Cache Groups](#)
- [Mapping Stream Groups to Cache-Fill Sources](#)
- [Mapping Vault Groups for Redundancy](#)
- [Configuring the Master Vault Group](#)
- [Configuring the Control and Setup IPs](#)
- [Configuring Sites](#)
- [Configuring Cache-Fill Bandwidth Using Thin Pipe Mapping](#)
- [Configuring the Ingest Driver Client](#)
- [Configuring the Media Scheduler](#)
- [Configuring Barker Streams](#)
- [Configuring SSV Groups](#)
- [Configuring Manual Ingests](#)
- [Configuring Barker Stream/Playlists](#)
- [Configuring Playout Scheduler](#)
- [Exporting a Playout Schedule](#)

- Exporting a Playout Schedule for an EPG
- Configuring Array Level Error Repair

Note The Array Level configuration settings are distributed to all servers in the specified array.

Configuring the Array Level DNS

The Array DNS page is used to configure up to 16 domain suffixes and 16 DNS servers.

To view the current DNS settings for an Array Level, choose **Configure > Array Level > Array DNS**, choose an array name from the drop-down list, and click **Display**.

To configure the DNS settings for an Array Level, do the following:

Step 1 Choose **Configure > Array Level > Array DNS**. The Array DNS page is displayed.

Step 2 From the **Array Name** drop-down list, choose an array and click **Display**.

Step 3 Enter the DNS array level settings as appropriate. See [Table 4-18](#) for descriptions of the fields.

Table 4-18 DNS Service Field

Field	Description
New Domain Suffix	Specify, if applicable, the internal domain that is used to fully qualify an unqualified hostname. For example, if you are using OpenStream as the BMS, specify a subdomain consistent with what OpenStream is using, for example, bms.n2bb.com. Accordingly, unqualified hostnames used in CORBA transactions, such as contentstore, resolve correctly to contentstore.bms.n2bb.com.
New DNS Server	IP address of the DNS server.

Step 4 Click **Submit**.
To clear the fields and start over, click **Reset**.

To delete the DNS settings, check the **Delete** check box and click **Submit**.

Configuring the Array Level NTP Server

The Array NTP Server page is used to configure up to 16 NTP servers. The clocks on all CDS servers (Vault, Streamer, and Caching Node) and the CDSM and VVIM in a CDS must be synchronized in order to retrieve the statistics on to the CDSM and VVIM.

To view the current NTP settings for an Array Level, choose **Configure > Array Level > Array NTP Server**, choose an array name from the drop-down list, and click **Display**.

To configure the NTP settings for an Array Level, do the following:

Step 1 Choose **Configure > Array Level > Array NTP Server**. The Array NTP Server page is displayed.

Step 2 From the **Array Name** drop-down list, choose an array and click **Display**.

Step 3 In the **New NTP Server** field, enter the IP address of the NTP server.

Step 4 Click **Submit**.

To clear the fields and start over, click **Reset**.

To delete the NTP settings, check the **Delete** check box and click **Submit**.

For information on setting the time zone on a CDS server or configuring NTP on a CDSM or VVIM, see “[Other NTP Configurations](#)” section on page [4-127](#).

Configuring the Streamer for BMS Connectivity

The Streamer ISA page provides all the configurable parameters to configure your CDS to communicate stream services with the ISA/OpenStream Business Management System.

The Streamer BMS page is only used in non-Content Storage systems.

The Streamer ISA OpenStream settings are used to set the IP address and port of the master Streamer on the CDS for communication with the OpenStream system. In addition, you can change the web service port, and the headend ID used by OpenStream to communicate with the CDS.

The CORBA Services consist of the Naming and Notification Services that are used in the OpenStream system. The Naming Service provides a standard service that clients can use to get object references while maintaining location transparency. The Notification Service (also called the Event Service) provides a framework for sending event messages by way of an event channel, which allows other components to communicate with each other without knowing about each other.

The CORBA Event Channels are used to send event notifications, over the Notification Service framework, about the state of the various components in the CDS to the OpenStream system.

The load query interval sets the time interval used for querying internal sources for ISA processes.

The Streaming Service settings are used to allow the OpenStream system and Streamers to communicate information about stream objects with each other.

The LSCP Service is used by the CDS to provide the client with VCR-like control.

The Resource Service runs on each Streamer and is used to poll for orphan session objects. Each session object is associated with a stream object, and the Resource Service makes sure each session object is in service. If the session is orphaned, then an event destroy is sent to the Stream Event Channel.

To view the current Streamer ISA settings, choose **Configure > Array Level > Streamer BMS**. The ISA settings currently configured for the stream services are displayed.

To configure the Streamer ISA settings, do the following:

Step 1 Choose **Configure > Array Level > Streamer BMS**. The Streamer ISA page is displayed ([Figure 4-15](#)).

■ Array Level Configuration

Figure 4-15 Streamer ISA Page

Streamer ISA CONFIGURE

Displayed are the current OpenStream settings for all streamers on your Cisco CDSM. To change a setting overwritte the current value and click **Submit**.

Streamer ISA OpenStream settings

Stream Master IP:	<input type="text" value="172.22.98.99"/>	Port:	<input type="text" value="3300"/>
Headend ID:	<input type="text" value="0.0.0.0"/>		
Config File Name:	<input type="text" value="isa.cfg"/>		
Stream Source Config:	<input type="button" value="Control IP"/>		
Web Service Port:	<input type="text" value="8080"/>		
Streaming Mode:	<input type="radio"/> ASI	<input checked="" type="radio"/> GigE	
MSA Support:	<input checked="" type="radio"/> Disabled	<input type="radio"/> Enabled	
TME/SCE:	<input type="button" value="Enable for MystroMDN"/>		

CORBA Services

Name Service IP:	<input type="text" value="172.22.99.83"/>	Port:	<input type="text" value="5000"/>
Notify Service IP:	<input type="text" value="172.22.99.83"/>	Port:	<input type="text" value="5005"/>
Notify Service Factory:	<input type="text" value="DefaultEventChannelFactory"/>		

CORBA Event Channels

Event Channel ID:	<input type="text" value="EventChannels"/>		
Event Channel Kind:	<input type="text" value="Context"/>		
Stream Channel ID:	<input type="text" value="StreamChannel"/>		
Stream Channel Kind:	<input type="text" value="Factory"/>		
Factories ID:	<input type="text" value="Factories"/>		
Factories Kind:	<input type="text" value="Context"/>		
Event Channel Factory:	<input type="text" value="NotifyEventChannelFactory"/>		
Load Query Interval:	<input type="text" value="3"/>		

LSCP Service

Stream Service ID:	<input type="text" value="ArroyoStreamService_AV5_S_99"/>		
Stream Service Kind:	<input type="text" value="Factory"/>		
Master No. Of Threads:	<input type="text" value="16"/>		
Play No. Of Threads:	<input type="text" value="34"/>		
LSCP Port:	<input type="text" value="9000"/>		
LSCP Response Pad:	<input type="radio"/> Enabled	<input checked="" type="radio"/> Disabled	<input checked="" type="radio"/>
LSCP Client Protocol:	<input type="button" value="TVGuide"/>		

OpenStream Resource Services

Service Name:	<input type="text" value="ArroyoResourceManager_AV5_S_99"/>		
Service Poll Time:	<input type="text" value="3000"/>	sec.	
Stream Timeout:	<input type="text" value="600"/>	sec.	
Stream Source Port:	<input type="text" value="8999"/>		

Session Gateways

Session Gateway ID #1:	<input type="text" value="N2BBSessionGateway.Factory"/>		
Session Gateway ID #2:	<input type="text"/>		
Session Gateway ID #3:	<input type="text"/>		
Session Gateway ID #4:	<input type="text"/>		
Session Gateway ID #5:	<input type="text"/>		

Changes made to these settings will effect all streamer servers on the Cisco CDSM. Please verify your entries prior to submitting.

Submit Reset

207312

Step 2 Enter the Streamer ISA settings as appropriate. See [Table 4-19](#) for descriptions of the fields.

Table 4-19 Streamer ISA Fields

Field	Description
Streamer ISA OpenStream Settings	
Stream Master IP	<p>Master IP address of the Stream Service, which is the same for all Streamers in an array, and is used in the creation of the Interoperable Object References (IORs) for stream objects.</p> <p>The Streamer designated as the master Stream Service (determined by a negotiating algorithm) sends multicast heartbeat messages every second to the other Streamers in the array. If the heartbeat message has not been received for more than five seconds, another Streamer in the array takes over as master Stream Service.</p> <p>To edit the Stream Master IP, see the “Configuring the Control and Setup IPs” section on page 4-72.</p>
Stream Master Port	Port used by the master Stream Service for controlling streams. The Stream Service Master Port is the same for all Streamers in an array. The default is 3300.
Headend ID ¹	This value is passed to the OpenStream system as part of the resource negotiation. The default is 0.0.0.0.
Config File Name ¹	Read-only field. Name of the file that stores the ISA configuration settings.
Stream Source Config	<p>This field determines the source IP address that is included in the session setup header. This field has the following possible values:</p> <ul style="list-style-type: none"> Control IP—The IP address of the Control server (see the “Configuring the Control and Setup IPs” section on page 4-72). Default Stream Source IP—The default source IP address from the Server Setup page (see the “Configuring the Servers” section on page 4-112). Stream Interface IP—The IP address of the interface that was used to stream the content (see the “Configuring the Servers” section on page 4-112). None—Do not include the source IP address in the session setup header.
Web Service Port ¹	Port number used by web service processes listening on this server. The default is 8080.
Streaming Mode	Mode expected by the next device in the network. The streaming mode determines the required configuration for the headend setup (see the “ Configuring the Headend Setup ” section on page 4-9 and the “ Configuring QAM Gateways ” section on page 4-4 for more information).
MSA Support	<p>Enabling Managed Services Architecture (MSA) routes successful events to the ISA event channels and error events to either the Event Posting Agent (EPA) or the Event Log Agent (ELA).</p> <p>Events consist of three basic groups: subsystem-component state, faults, and measurement points. State and faults allow a monitoring tool to verify the current health of the system, while measurement points allow a monitoring tool to view the transactional state of the system and determine how it is performing.</p>

Table 4-19 Streamer ISA Fields (continued)

Field	Description
TME/SCE	<p>From the TME/SCE drop-down list, select Enable for MystroMDN for Stream Control Events (SCE) or Enable for OpenStream for Trick-Mode Events (TME).</p> <p>Enabling TME requires that the stream service and LSCP or RTSP service deliver more CORBA events to the Stream Event Channel. These extra events are triggered during the transitions from one content to another in the play list of the stream. The CORBA event for stream destroy also carries the history of all transitions of the stream.</p> <p>Enabling SCE allows real-time splicing of MPEG-2 transport streams for digital program insertion (including advertisement insertion) in live content as well as content recorded for the purpose of enabling time-shifted on-demand services. Pre-roll, post-roll, and mid-roll placements of digital program insertion is supported. The Vault detects the SCTE-35 cues and processes them at the time of ingest. The StreamExtChannel event channel on the CORBA NotificationService is used to send ContentSignalingEvents that contain the SCTE-35 cue information to the backoffice.</p> <p>Note The SCTE-35 cue message cannot be greater than 400 bytes.</p> <p>Note The configuration change for the ISA Stream Extensions feature requires that the ISA service is restarted on both the master Vault and the Master Streamer. To identify the master Streamer and master Vault, use the CDSM Monitor Services page to find the Streamer running the master stream service and the Vault running the Content Store master. See the “Services Monitor” section on page 5-40 for more information. To restart the ISA service, choose Maintain > Services, select the check box for ISA, and click Submit.</p>

CORBA Services

Name Service IP ¹	IP address of the CORBA Naming Service used by the OpenStream system.
Name Service Port ¹	Port of the Naming Service used by the OpenStream system. The default is 5000.
Notify Service IP ¹	IP address of the CORBA Notification Service used by the OpenStream system.
Notify Service Port ¹	Port of the Notification Service used by the OpenStream system. The default is 5005.
Notify Service Factory ¹	Name used to locate the Notify Service through corbaloc protocol. The default name used by OpenStream is DefaultEventChannelFactory.

CORBA Event Channels

Event Channel ID ¹	Simple name that identifies the root directory of the Event Channel where all event channels need to register. The default is EventChannels.
Event Channel Kind ¹	Directory extension of the Event Channel ID. The default is Context.
Stream Channel ID	Simple name that identifies the Stream Event Channel where all events concerning stream objects are published. The default is StreamChannel.
Stream Channel Kind	Event Channel Stream ID extension. The default is Factory.

Table 4-19 Streamer ISA Fields (continued)

Field	Description
Factories ID ¹	Simple name that identifies the root directory of the Factories where all factories need to register. The default is Factories.
Factories Kind ¹	Factories ID extension. The default is Context.
Event Channel Factory ¹	Simple name that identifies the Event Channel Factory, which is used to create event channels, and resolves the Notification Service name. The default is NotifyEventChannelFactory.
Load Query Interval	Time interval (in seconds) between ISA process queries to the CDS database and other internal sources that aid in determining the management and distribution of streams and ingests. The default is 3.
LSCP Service	
Stream Service ID	Name of the Stream Service object that is registered with the OpenStream system.
Stream Service Kind	Service ID extension. The default is Factory.
Master No. of Threads	Stream service master number of threads. The default is 16, which is also the recommended setting.
Play No. of Threads	Lightweight Stream Control (LSC) number of threads. The default is 34, which is also the recommended setting.
LSCP Port	Port on the Streamer that is listening for LSCP commands from the set-top box. The default is 9000.
LSCP Response Padding	When LSCP Response Padding is enabled, three blank bytes are added to the end of the LSCP response. The default is enabled.
LSCP Client Protocol	Choose the way LSCP clients communicate with the Streamers. The options are: <ul style="list-style-type: none"> • TVGuide—For Scientific Atlanta clients—TV Guide • RTI—For Tandberg clients • VODLink—For SeaChange clients • CV—For SeaChange clients with Cablevision • Cisco (RTSP) • TTV (RTSP)
OpenStream Resource Services	
Service Name	Name of the CDS Resource Service Manager that monitors orphan sessions.
Service Poll Time	Time interval between polling for orphan sessions. The default is 3600 seconds.
Stream Timeout	Maximum time allowed before a stream object is played. If the stream object is not played within the timeout period, it is destroyed. The default is 80 seconds.
Stream Source Port	Streamer port used for streaming. The default is 8999.

Table 4-19 Streamer ISA Fields (continued)

Field	Description
Session Gateways	
Session Gateway ID [1-5]	Session Gateway ID is used by the backoffice Session Gateway service for registering with the Name Service. The default is N2BBSession Gateway. The Session Gateway ID is required by the Resource Manager to connect to the Session Gateway for checking the status of all the sessions on a regular basis.

1. Changes to this field affect the same field on the Vault ISA page.

Step 3 Click **Submit** to save the settings.

To clear the fields and start over, click **Reset**.

Step 4 Restart ISA/OpenStream services.

- Choose **Maintain > Services**. The Services Restart page is displayed.
- From the drop-down list, choose the IP address or nickname of the server and click **Display**.
- Check the **ISA/OpenStream Services** check box and click **Submit**.

To clear the fields and start over, click **Reset**.

Configuring the Vault for BMS Connectivity

The Vault BMS page provides all the configurable parameters to configure your CDS to communicate content services with the ISA/OpenStream Business Management System.

Note

The Vault BMS page is only used in non-Content Storage systems.

The Vault ISA OpenStream settings are used to set the IP address and port of the master content server on the CDS for communication with the OpenStream system. In addition, you can change the following:

- Web service port
- Headend ID used by OpenStream to communicate with the CDS

The Content Services settings are used to allow the OpenStream system and Vaults to communicate information about content objects with each other, and to configure the FTP settings for the ingest of content objects on to the Vault.

The CORBA Services consist of the Naming and Notification Services, which are used in the OpenStream system. The Naming Service provides a standard service that clients can use to get object references while maintaining location transparency. The Notification Service (also called the Event Service) provides a framework for sending event messages by way of an event channel, which allows other components to communicate with each other without knowing about each other.

The CORBA Event Channels are used to send event notifications over the Notification Service framework about the state of the various components in the CDS to the OpenStream system.

To view the current Vault ISA settings, choose **Configure > Array Level > Vault BMS**. The ISA settings currently configured for content services are displayed.

To configure the Vault ISA settings, do the following:

Step 1 Choose **Configure > Array Level > Vault BMS**. The Vault ISA page is displayed (Figure 4-16).

Figure 4-16 **Vault ISA Page**

Vault ISA CONFIGURE

Displayed are the current OpenStream settings for all vaults on your Cisco CDSM. To change a setting overwrite the current value and click **Submit**.

Vault ISA OpenStream Settings

Content Svc Master IP:	<input type="text" value="10.22.216.198"/>	Port: <input type="text" value="3200"/>
Headend ID:	<input type="text" value="0.0.0.0"/>	
Config File Name:	<input type="text" value="isa.cfg"/>	
Web Service Port:	<input type="text" value="8080"/>	
FTP Out Port:	<input type="text" value="5500"/>	

Content Service

Content Store Name:	<input type="text" value="ArroyoVideoContentStore_AVSC_198"/>	
Content Store Kind:	<input type="text" value="Factory"/>	
Content Factory ID:	<input type="text" value="ArroyoContentStoreFactory_AVSC_198"/>	
Content Factory Kind:	<input type="text" value="Factory"/>	
Content No. Of Threads:	<input type="text" value="32"/>	
Pre-Encryption Support:	<input type="radio"/> Disabled	<input checked="" type="radio"/> Enabled
FTP Client Port:	<input type="text" value="21"/>	
FTP Server Port:	<input type="text" value="4000"/>	
FTP No. Of Attempts:	<input type="text" value="1"/>	
FTP Timeout:	<input type="text" value="36000000"/>	

CORBA Services

Name Service IP:	<input type="text" value="10.22.216.179"/>	Port: <input type="text" value="2000"/>
Notify Service IP:	<input type="text" value="10.22.216.179"/>	Port: <input type="text" value="2010"/>
Notify Service Factory:	<input type="text" value="NotifyEventChannelFactory"/>	

CORBA Event Channels

Event Channel ID:	<input type="text" value="EventChannels"/>	
Event Channel Kind:	<input type="text" value="Context"/>	
Content Channel ID:	<input type="text" value="ContentChannel"/>	
Content Channel Kind:	<input type="text" value="Factory"/>	
Factories ID:	<input type="text" value="Factories"/>	
Factories Kind:	<input type="text" value="Context"/>	
Event Channel Factory:	<input type="text" value="NotifyEventChannelFactory"/>	

Changes made to these settings will effect all vault servers on the Cisco CDSM. Please verify your entries prior to submitting.

Submit **Reset**

203586

Step 2 Enter the Vault ISA settings as appropriate. See [Table 4-20](#) for descriptions of the fields.

Table 4-20 Vault ISA Fields

Field	Description
Vault ISA OpenStream Settings	
Content Master IP	<p>This field defines the master IP address of the Content Service, which is the same for all Vault servers in an array, and is used in the creation of the Interoperable Object References (IORs) for content objects.</p> <p>The Vault server designated as the master Content Service (determined by a negotiating algorithm) sends multicast heartbeat messages every second to the other Vaults in the array. If the heartbeat message has not been received for more than five seconds, another Vault in the array takes over as master Content Service.</p>
Content Master Port	Port used by the master Content Service for controlling content. The Content Service Master Port is the same for all Vaults in the array. The default is 3200.
Headend ID ¹	This value is passed to the OpenStream system as part of the resource negotiation. The default is 0.0.0.0.
Config File Name ¹	Read-only field. Name of the file that stores the ISA configuration settings. The default is isa.cfg.
Web Service Port ¹	Port number used by web service processes listening on this server. The default is 8080.
FTP Out Port	Port number used by the ISA 1.5 FTP Out feature.
Content Service	
Content Store Name	Name of the CDS Content Store object that is registered with the OpenStream system.
Content Store Kind	Content store ID extension. The default is Factory.
Content Factory ID	Name of the CDS Content Store Factory that is registered with the OpenStream system. The Content Store Factory allows the creation of Content Store objects, and the Content Store objects act as factories for Content objects.
Content Factory Kind	Content store factory ID extension. The default is Factory.
Content No. of Threads	Content store number of threads. The default is 32, which is also the recommended setting.
Pre-Encryption Support	Enable or disable Motorola pre-encryption support. Pre-encryption is disabled by default. Pre-Encryption Support must be enabled for Dual CAS. For more information, see the “ Configuring MPEG Tuning ” section on page 4-29.
FTP Client Port	Port used when the Vault receives a request from the OpenStream system to act as an FTP client and sends an FTP GET command to the content provider acting as an FTP server. The default is port 21. This is a control connection (data transfer process) and is known as an FTP push process.
FTP Server Port	Port used when the Vault receives a request from the OpenStream system to act as an FTP server and receives an FTP PUT command from the content provider acting as an FTP client. The default is port 4000. This is a control connection (data transfer process) and is known as an FTP pull process.
FTP No. of Attempts	Number of times the FTP client attempts to transfer the content file. The default is 1.
FTP Timeout	Idle seconds allowed before an FTP download is disconnected. The default is 360000000.
CORBA Services	
Name Service IP ¹	IP address of the CORBA Naming Service used by the OpenStream system.

Table 4-20 *Vault ISA Fields (continued)*

Field	Description
Name Service Port ¹	Port of the Naming Service used by the OpenStream system. The default is 5000.
Notify Service IP ¹	IP address of the CORBA Notification Service used by the OpenStream system.
Notify Service Port ¹	Port of the Notification Service used by the OpenStream system. The default is 5005.
Notify Service Factory ¹	Name used to locate the Notify Service through corbaloc protocol. The default name used by OpenStream is DefaultEventChannelFactory.
CORBA Event Channels	
Event Channel ID ¹	Simple name that identifies the root directory of the Event Channel where all event channels need to register. The default is EventChannels.
Event Channel Kind ¹	Directory extension of the Event Channel ID. The default is Context.
Content Channel ID	Simple name that identifies the Content Event Channel where all events concerning content objects are published. The default is ContentChannel.
Content Channel Kind	Event Channel Content ID extension. The default is Factory.
Factories ID ¹	Simple name that identifies the root directory of the Factories where all factories need to register. The default is Factories.
Factories Kind ¹	Factories ID extension. The default is Context.
Event Channel Factory ¹	Simple name that identifies the Event Channel Factory, which is used to create event channels, and resolves the Notification Service name. The default is NotifyEventChannelFactory.

1. Changes to this field affect the same field on the Streamer ISA page.

Step 3 Click **Submit** to save the settings.

To clear the fields and start over, click **Reset**.

Step 4 Restart ISA/OpenStream services.

- Choose **Maintain > Services**. The Services Restart page is displayed.
- From the drop-down list, choose the IP address or nickname of the server and click **Display**.
- Check the **ISA/OpenStream Services** check box and click **Submit**.

To clear the fields and start over, click **Reset**.

Grouping Stream Groups into VHOs

The VHO Setup page provides a way to group Stream Groups that have the same ISA settings. After the VHO groups are created, you set the ISA settings for each VHO on the VHO ISA Settings page. See the “Configuring VHO ISA Settings” section on page 4-55 for more information.

Note The VHO Setup page is available only on a Stream Manager when VVI and Content Storage are enabled in an ISA environment. For more information, see the “Content Storage” section on page F-9 and the “Virtual Video Infrastructure” section on page F-7.

To create VHOs, do the following:

Step 1 Choose **Configure > Array Level > VHO Setup**. The VHO Setup page is displayed (Figure 4-17).

Figure 4-17 VHO Setup Page

Step 2 From the drop-down list, choose **Add New VHO** and click **Display**.

To edit or view an existing VHO, choose the VHO from the drop-down list and click **Display**.

Step 3 In the **New VHO Name** field, enter the name for the VHO and click **Submit**.

The page refreshes and displays the unassigned Stream Groups and Local Vault Groups.

Note Local Vault Groups are only part of the Regionalization feature, not the Virtual Content Store feature. For more information, see the “Configuring ISA Regionalization” section on page F-8.

Step 4 Add the groups to the VHO.

The unassigned groups are listed along with a drop down-list for each that offers the options described in Table 4-21.

Table 4-21 Stream Group and Local Vault Group Options

Stream Group Option	Description
No Change	Do not make any changes to the VHO assignment.
VHO Name	Add this group to this VHO.
None	Remove this group from this VHO. Applicable only to groups assigned to the selected VHO.
Don't Change	Do not assign this group to this VHO.

Step 5 Click **Submit**.

To clear the fields and start over, click **Reset**.

To delete a VHO, first remove all groups from the VHO, then click **Delete VHO**.

Configuring VHO ISA Settings

The VHO ISA Setup page is used to configure the ISA settings for each video hub office (VHO).

Note

The VHO ISA Setup page is available only on a Stream Manager when VVI and Content Storage are enabled in an ISA environment. For more information, see the “Content Storage” section on page F-9 and the “Virtual Video Infrastructure” section on page F-7.

Note

Before you can configure the ISA settings for a specific VHO, you must first add the VHOs through the VHO Setup page. See the “Grouping Stream Groups into VHOs” section on page 4-54.

To configure, edit, or view the ISA settings for a VHO, do the following:

Step 1 Choose **Configure > Array Level > VHO ISA Setup**. The VHO ISA Setup page is displayed.

Step 2 From the **Configured VHOs** drop-down list, choose a VHO and click **Select**.

The Stream Groups that are members of this VHO are listed, as well as the number of Streamers in each Stream Group.

Step 3 Enter the ISA settings as appropriate. See [Table 4-22](#) for descriptions of the fields.

Table 4-22 VHO ISA Fields

Field	Description
Streamer BMS Settings	
Stream Master IP	<p>This field defines the master IP address of the Stream Service, which is the same for all Streamers in a VHO, and is used in the creation of the Interoperable Object References (IORs) for stream objects.</p> <p>The Streamer designated as the master Stream Service (determined by a negotiating algorithm) sends multicast heartbeat messages every second to the other Streamers in the VHO. If the heartbeat message has not been received for more than five seconds, another Streamer in the VHO takes over as master Stream Service.</p> <p>To edit the Stream Master IP address, see the “Configuring the Control and Setup IPs” section on page 4-72.</p>
Stream Master Port	Port used by the master Stream Service for controlling streams. The Stream Service Master Port is the same for all Streamers in a VHO. The default is 3300.
Headend ID	This value is passed to the OpenStream system as part of the resource negotiation. The default is 0.0.0.0.
Stream Source Config	<p>This field determines the source IP address that is included in the session setup header. This field has the following possible values:</p> <ul style="list-style-type: none"> Control IP—The IP address of the Control server (see the “Configuring the Control and Setup IPs” section on page 4-72). Default Stream Source IP—The default source IP address from the Server Setup page (see the “Configuring the Servers” section on page 4-112). Stream Interface IP—The IP address of the interface that was used to stream the content (see the “Configuring the Servers” section on page 4-112). None—Do not include the source IP address in the session setup header.
Streaming Mode	Mode expected by the next device in the network. The streaming mode determines the required configuration for the headend setup (see the “Configuring the Headend Setup” section on page 4-9 and the “Configuring QAM Gateways” section on page 4-4 for more information).
MSA Support	<p>Enabling Managed Services Architecture (MSA) routes successful events to the ISA event channels and error events to either the Event Posting Agent (EPA) or the Event Log Agent (ELA).</p> <p>Events consist of three basic groups: subsystem-component state, faults, and measurement points. State and faults allow a monitoring tool to verify the current health of the system, while measurement points allow a monitoring tool to view the transactional state of the system and determine how it is performing.</p>

Table 4-22 VHO ISA Fields (continued)

Field	Description
TME/SCE	<p>From the TME/SCE drop-down list, select Enable for MystroMDN for Stream Control Events (SCE) or Enable for OpenStream for Trick-Mode Events (TME).</p> <p>Enabling TME requires that the stream service and LSCP or RTSP service deliver more CORBA events to the Stream Event Channel. These extra events are triggered during the transitions from one content to another in the play list of the stream. The CORBA event for stream destroy also carries the history of all transitions of the stream.</p> <p>Enabling SCE allows real-time splicing of MPEG-2 transport streams for digital program insertion (including advertisement insertion) in live content as well as content recorded for the purpose of enabling time-shifted on-demand services. Pre-roll, post-roll, and mid-roll placements of digital program insertion is supported. The Vault detects the SCTE-35 cues and processes them at the time of ingest. The StreamExtChannel event channel on the CORBA NotificationService is used to send ContentSignalingEvents that contain the SCTE-35 cue information to the backoffice.</p> <p>Note The SCTE-35 cue message cannot be greater than 400 bytes.</p> <p>Note The configuration change for the ISA Stream Extensions feature requires that the ISA service is restarted on both the master Vault and the Master Streamer. To identify the master Streamer and master Vault, use the CDSM Monitor Services page to find the Streamer running the master stream service and the Vault running the Content Store master. See the “Services Monitor” section on page 5-40 for more information. To restart the ISA service, choose Maintain > Services, select the check box for ISA, and click Submit.</p>
CORBA Services	
Name Service IP	IP address of the CORBA Naming Service used by the OpenStream system.
Name Service Port	Port of the Naming Service used by the OpenStream system. The default is 5000.
Notify Service IP	IP address of the CORBA Notification Service used by the OpenStream system.
Notify Service Port	Port of the Notification Service used by the OpenStream system. The default is 5005.
Notify Service Factory	Name used to locate the Notify Service through corbaloc protocol. The default name used by OpenStream is DefaultEventChannelFactory.
LSCP Service	
Stream Service ID	Name of the Stream Service object that is registered with the OpenStream system.
Stream Service Kind	Service ID extension. The default is Factory.
Stream Channel ID	Simple name that identifies the Stream Event Channel where all events concerning stream objects are published. The default is StreamChannel.
Stream Channel Kind	Event Channel Stream ID extension. The default is Factory.
Master No. of Threads	Stream service master number of threads. The default is 16, which is also the recommended setting.
Play No. of Threads	Lightweight Stream Control (LSC) number of threads. The default is 34, which is also the recommended setting.
LSCP Port	Port on the Streamer that is listening for LSCP commands from the set-top box. The default is 9000.
LSCP Response Padding	When LSCP Response Padding is enabled, three blank bytes are added to the end of the LSCP response. The default is enabled.

Table 4-22 VHO ISA Fields (continued)

Field	Description
LSCP Client Protocol	<p>Choose the way LSCP clients communicate with the Streamers. The options are:</p> <ul style="list-style-type: none"> • TVGuide—For Scientific Atlanta clients—TV Guide • RTI—For Tandberg clients • VODLink—For SeaChange clients • CV—For SeaChange clients with Cablevision • Cisco (RTSP) • TTV (RTSP) • LSCP Pause at EOS <p>If NAT is enabled, the LSCP Client Protocol must be Cisco (RTSP) or TTV (RTSP).</p>
OpenStream Services	
Service Name	
Service Poll Time	Time interval between polling for orphan sessions. The default is 3600 seconds.
Stream Timeout	Maximum time allowed before a stream object is played. If the stream object is not played within the timeout period, it is destroyed. The default is 80 seconds.
Stream Source Port	Streamer port used for streaming. The default is 8999.
Session Gateways	
Session Gateway ID [1-5]	Session Gateway ID is used by the backoffice Session Gateway service for registering with the Name Service. The default is N2BBSession Gateway. The Session Gateway ID is required by the Resource Manager to connect to the Session Gateway for checking the status of all the sessions on a regular basis.
Virtual Content Store Settings	
The Virtual Content Store fields are the same fields as the Shared/Distributed ISA Settings fields. For information about these fields, see the “Configuring Distributed/ Shared ISA Settings” section on page 4-20.	

Step 4 Click **Submit** to save the settings.

To clear the fields and start over, click **Reset**.

Configuring Stream Groups

A Stream Group consists of one or more Streamers. Streamers within a Stream Group work as a team with regard to content caching, load distribution, and bandwidth usage. Stream Groups interact with other Stream Groups by passing streams among each other based on performance qualification and cost considerations. If a Stream Group must give up a stream to another group, Stream Group preferences set on the QAM Gateway page are followed. Stream Groups relate to QAM gateways or destination subnetwork by the Stream Group preference. For more information about Stream Group and QAM gateway associations, see the “Configuring QAM Gateways” section on page 4-4. For more information about destination subnetworks and Stream Groups, see the “Configuring Stream Destinations” section on page 4-17.

A Streamer can never be a member of more than one Stream Group.

When grouping Streamers you should take into account network cost to stream, bandwidth usage, and geographic locations of Streamers and QAM gateways. All Streamers in a group are considered to have the same cost to reach a destination.

VVI with Split-Domain Management and CCP Streamers

A VVI with split-domain management has one manager (VVIM) that manages the Vaults and Caching Nodes, and one manager (Stream Manager) that manages the Streamers.

When you use CCP Streamers in a VVI, all group IDs and server IDs need to be unique among all servers in the VVI. The VVIM manages all the group IDs and server IDs for the VVI with CCP Streamers. The Stream Manager gets an allotment of group IDs from the VVIM in one of two ways:

- During the initial installation, by way of the CDSM Setup page
- In the first-time configuration of Stream Groups

Communication between the VVI Manager and the Stream Manager is accomplished through database replication when CCP is used as the protocol. The communication of groups and servers in a split-domain management, has database replication among all servers. Therefore, the group IDs and server IDs are communicated among all domains.

The CDSM Setup page for the Stream Manager has a field for the VVIM IP address. The VVIM IP address is used to send an HTTP GET request to the VVIM for a range of group IDs. If the Stream Manager is unable to reach the VVIM, either because port 80 is not open for communication or some other connectivity reason, the Stream Group page displays a field for entering the beginning group ID. The administrator of the Stream Manager gets the beginning group ID from the administrator of the VVIM. The VVIM gets the beginning group ID on the Configuration Generator page. For more information, see the [“Identifying Server IDs and Group IDs for VVI with Split-Domain Management” section on page 7-20](#).

For more information about the VVI settings on the CDSM Setup page, see the [“Virtual Video Infrastructure” section on page F-7](#).

Caution

The beginning group ID must be generated by the VVIM, and if manually entered, it must be entered correctly. Entering the wrong ID can cause cache-fill failures and other issues.

To configure a Stream Group, do the following:

Step 1 Choose **Configure > Array Level > Stream Groups Setup**. The Stream Groups page is displayed (Figure 4-18).

Figure 4-18 Stream Groups Page

Step 2 From the **Select Stream Group to View/Edit** drop-down list, choose **Add New Stream Group** and click **Display**.

To edit a Stream Group, choose the Stream Group from the drop-down list and click **Display**.

Step 3 In the **New Stream Group Name** field, enter the name of the Stream Group and click **Submit**.

You can use only alphanumeric characters (0–9, a–z, A–Z), the dash (-), and the underscore (_) to create a Stream Group name.

Step 4 Add the Streamers to the Stream Group.

The unassigned Streamers are listed along with a drop down-list for each that offers the options described in Table 4-23.

Table 4-23 Streamer Options

Streamer Option	Description
No Change	Do not make any changes to the Stream Group assignment.
Stream Group Name	Add this Streamer to this Stream Group.
None	Remove this Streamer from this Stream Group. Applicable only to Streamers assigned to the selected Stream Group.
don't change	Do not assign this Streamer to this Stream Group.

Step 5 Click **Submit**.

To reset the field, click **Reset**.

To view the members of a Stream Group, choose the Stream Group from the drop-down list and click **Display**.

To delete a Stream Group, first remove all Streamers from the group, then click **Delete Group**.

To edit a Stream Group, choose the Stream Group from the drop-down list and click **Display**.

Caution

If you delete a Stream Group or edit the members of a Stream Group, and the Stream Destination feature is enabled, you must re-submit each Stream Destination subnet that is associated with the Stream Group that you changed or deleted.

Configuring Vault Groups

A Vault Group consists of one or more Vaults. Vaults within a Vault Group work as a team with regard to content ingest, cache-fill responses, load distribution, and bandwidth usage. Vault Groups interact with other Vault Groups by passing cache-fill requests among each other based on performance qualification and cost considerations. For more information on Vault Group redundancy, see the “[Mapping Vault Groups for Redundancy](#)” section on page 4-69.

Note

The Vault Groups Setup page is part of the Vault Groups feature and is displayed only if Vault Groups is enabled. For more information, see the “[Vault Groups](#)” section on page F-5. If VVI is enabled, The Vault Groups Setup page is displayed only on the VVIM. For more information, see the “[Virtual Video Infrastructure](#)” section on page F-7.

A Vault can never be a member of more than one Vault Group.

When grouping Vaults you should consider network costs, bandwidth usage, and geographic locations of Vaults, Caching Nodes, and Streamers. All Vaults in a group are considered to have the same cost to reach a destination.

Note

The maximum number of Vault Groups is 20.

To configure a Vault Group, do the following:

Step 1 Choose **Configure > Array Level > Vault Groups Setup**. The Vault Groups Setup page is displayed (Figure 4-19).

Figure 4-19 Vault Groups Setup Page

Step 2 From the **Select Vault Group to View/Edit** drop-down list, choose **Add New Vault Group** and click **Display**.

To edit a Vault Group, choose the Vault Group from the drop-down list and click **Display**.

Step 3 In the **New Vault Group Name** field, enter the name of the Vault Group and click **Submit**.

You can use only alphanumeric characters (0–9, a–z, A–Z), the dash (-), and the underscore (_) to create a Vault Group name.

Step 4 If Ingest Steering, VVI, and Vault Groups are enabled, for the **Vault Group Location** choose either **National** or **Local**.

Note For information on enabling Ingest Steering, see the “Ingest Steering” section on page F-12. For information on Ingest Steering, see the “Steering Ingests” section on page 2-18.

Step 5 Add the Vaults to the Vault Group.

The unassigned Vaults are listed along with a drop down-list for each that offers the options described in [Table 4-24](#).

Table 4-24 *Vault Options*

Vault Option	Description
No Change	Do not make any changes to the Vault Group assignment.
Vault Group Name	Add this Vault to this Vault Group.
None	Remove this Vault from this Vault Group. Applicable only to Vaults assigned to the selected Vault Group.
Don't Change	Do not assign this Vault to this Vault Group.

Step 6 Click **Submit**.

To reset the field, click **Reset**.

To view the members of a Vault Group, choose the Vault Group from the drop-down list and click **Display**.

To delete a Vault Group, remove all Vaults from the group, then click **Delete Group**.

Configuring Ingest Steering

The Ingest Steering page allows you to have specific Vault Groups ingest content with specified product IDs. For example, if you have a local Vault Group that you want to be responsible for ingesting all the local live ingest for that area, you can use the product ID in the content name to direct that content to the local Vault Group.

For more information, see the “[Steering Ingests](#)” section on page 2-18.

Note

The Ingest Steering page is not available if the Ingest Steering feature is not enabled. For more information, see the “[Ingest Steering](#)” section on page F-12. The Ingest Steering feature requires both central-management VVI and Vault Groups be enabled.

To configure Ingest Steering, do the following:

Step 1

Choose **Configure > Array Level > Ingest Steering**. The Ingest Steering page is displayed (Figure 4-20).

Note

The content name must be in the following format:
ProviderId::AssetId::contentName. The ProviderId is used to map the ingest policy.

Figure 4-20 Ingest Steering page

Step 2 In the **New Product ID** field, enter the product ID and click **Add**. The product ID is listed in the Unassigned Products text box.
Repeat for each product ID.

Step 3 From the **Select Vault Group to assign products** drop-down list, choose a Vault Group and click **Display**.

Step 4 To assign the product IDs to the selected Vault Group, click the product ID to highlight it and click the **>** button.
To assign all product IDs, click the **>>** button.
To remove all product IDs from the Assigned Products text box, click the **<<** button.
To remove one product ID from the Assigned Products text box, click the product ID to highlight it and click the **<** button.
To a group of product IDs, click the first product ID, then hold the **Ctrl** key and click the remaining product IDs, then click **Delete**.
To delete one product ID, click the product ID to highlight it and click **Delete**.

Step 5 When you have finished assigning the product IDs for the Vault Group displayed, click **Submit**.

Configuring Cache Groups

A Cache Group consists of one or more Caching Nodes. Caching Nodes within a Cache Group work as a team with regard to content caching, load distribution, and bandwidth usage. Cache Groups interact with other Cache Groups by passing cache-fill requests among each other based on performance qualification and cost considerations. If a Cache Group must give up a cache-fill task to another group, Cache Group preferences set on the Stream to Cache Map page are followed.

Note The Cache Groups Setup page is part of the VVI feature and is displayed only on VVIMs.

A Caching Node can never be a member of more than one Cache Group.

When grouping Caching Nodes you should take into account network costs, bandwidth usage, and geographic locations of Vaults, Caching Nodes, and Streamers. All Caching Nodes in a group are considered to have the same cost to reach a destination.

To configure a Cache Group, do the following:

Step 1 Choose **Configure > Array Level > Cache Groups Setup**. The Cache Groups Setup page is displayed (Figure 4-21).

Figure 4-21 Cache Groups Setup Page—CCP Streamers

Step 2 From the **Select Cache Group to View/Edit** drop-down list, choose **Add New Cache Group** and click **Display**.
To edit a Cache Group, choose the Cache Group from the drop-down list and click **Display**.

Step 3 In the **New Cache Group Name** field, enter the name of the Cache Group and click **Submit**.
You can use only alphanumeric characters (0-9, a-z, A-Z), the dash (-), and the underscore (_) to create a Cache Group name.

Step 4 Add the Caching Nodes to the Cache Group.

The unassigned Caching Nodes are listed along with a drop down-list for each that offers the options described in [Table 4-25](#).

Table 4-25 Caching Node Options

Caching Node Option	Description
No Change	Do not make any changes to the Cache Group assignment.
Cache Group Name	Add this Caching Node to this Cache Group.
None	Remove this Caching Node from this Cache Group. Applicable only to Caching Nodes assigned to the selected Cache Group.
Don't Change	Do not assign this Caching Node to this Cache Group.

Step 5 Click **Submit**.

To reset the field, click **Reset**.

To view the members of a Cache Group, choose the Cache Group from the drop-down list and click **Display**.

To delete a Cache Group, first remove all Caching Nodes from the group, then click **Delete Group**.

Mapping Vault Groups to Cache Groups

The Cache To Vault Map page is used to map Vault Groups to Cache Groups in a VVI. Before you can map Vault Groups to Cache Groups, you must create them. For more information, see the [“Configuring Cache Groups” section on page 4-65](#) and the [“Configuring Vault Groups” section on page 4-61](#).

Note The Cache To Vault Map page only displays on the VVIM and is available only when Vault Groups and VVI are both enabled. For more information, see the [“Bulk Configuration” section on page F-5](#) and the [“Virtual Video Infrastructure” section on page F-7](#).

To map Vault Groups to Cache Groups, do the following:

Step 1 Choose **Configure > Array Level > Cache To Vault Map**. The Cache To Vault Map page is displayed.

Step 2 From the **Cache Group** drop-down list, choose a Cache Group and click **Select**. All available Vault Groups are displayed. By default, all preferences are set to **None**.

Step 3 Choose the preference setting for each Vault Group. Following are the possible preferences:

- High—First preference as a source for cache-fill requests.
- Medium—Second preference as a source for cache-fill requests.
- Low—Lowest preference as a source for cache-fill requests.
- None—Do not use this Vault Group as a cache-fill source.

Groups with the same preference level are considered equally as a cache-fill source. At least one Vault Group must have a preference higher than None.

Step 4 Click **Submit**.

To reset the field, click **Reset**.

To view the Vault Group mappings of a Cache Group, choose the Cache Group from the drop-down list and click **Display**.

To delete a Cache Group or a Vault Group, see the “[Configuring Cache Groups](#)” section on page 4-65 or the “[Configuring Vault Groups](#)” section on page 4-61. When a Cache Group is deleted, the mapping for the Cache Group is also deleted, and any mapping to the Cache Group in the Stream To Cache Map page is also deleted. When a Vault Group is deleted, the Vault Group is removed from each Cache Group mapping; any mapping for the Vault Group in the Vault Redundancy Map page is also deleted.

Mapping Cache Groups to Cache Groups

The Cache To Cache Map page is used to map Cache Groups to Cache Groups in a VVI. Before you can map Cache Groups to Cache Groups, you must create them. For more information, see the “[Configuring Cache Groups](#)” section on page 4-65.

Note

The Cache To Cache Map page only displays on the VVIM. For more information, see the “[Virtual Video Infrastructure](#)” section on page F-7.

To map Cache Groups to Cache Groups, do the following:

Step 1 Choose **Configure > Array Level > Cache To Cache Map**. The Cache To Cache Map page is displayed.

Step 2 From the **Cache Group** drop-down list, choose a Cache Group and click **Select**. All available Cache Groups are displayed.

Step 3 Choose the preference setting for each Cache Group. Following are the possible preferences:

- High—First preference as a source for cache-fill requests.
- Medium—Second preference as a source for cache-fill requests.
- Low—Lowest preference as a source for cache-fill requests.
- None—Do not use this Cache Group as a cache-fill source.

Groups with the same preference level are considered equally as a cache-fill source. At least one Cache Group must have a preference higher than None.

Step 4 Click **Submit**.

To reset the field, click **Reset**.

To view the Cache Group mappings of a Cache Group, choose the Cache Group from the drop-down list and click **Select**.

To delete a Cache Group see the “[Configuring Cache Groups](#)” section on page 4-65. When a Cache Group is deleted, the mapping for the Cache Group is also deleted, and any other mappings to the Cache Group are also deleted.

Mapping Stream Groups to Cache-Fill Sources

The Stream To Cache Map page is used to map Cache Groups, Vault Groups, and other Stream Groups as cache-fill sources for each Stream Group in a VVI. Before you can map the different groups to Stream Groups, you must create them. See the “Configuring Stream Groups” section on page 4-58, the “Configuring Vault Groups” section on page 4-61, and the “Configuring Cache Groups” section on page 4-65 for more information.

Note The Stream To Cache Map page is available only on the Stream Manager when VVI is enabled. For more information, see the “Virtual Video Infrastructure” section on page F-7.

Streamers can be used as cache-fill sources when **Streamer is Cache** is enabled on the Server Setup page (“Configuring the Servers,” page 4-112). A Stream Group is available on the Stream To Cache Map page when at least one Streamer in a Stream Group has **Streamer is Cache** enabled.

Vaults can be used as cache-fill sources when Vault Groups is enabled. For more information, see the “Bulk Configuration” section on page F-5.

To map cache-fill sources to Stream Groups, do the following:

Step 1 Choose **Configure > Array Level > Stream To Cache Map**. The Stream To Cache Map page is displayed (Figure 4-22).

Figure 4-22 Stream To Cache Map Page

Cache Group Preferences				
Cache Groups	High	Medium	Low	None
CacheGrp1	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
CacheGrp2	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Stream Groups [†]	High	Medium	Low	None
StreamGrp3	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
StreamGrp2	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>

† Members have been configured for cache delivery.

203542

Note The Import Groups button is not supported in Release 2.5.1.

Step 2 From the **Stream Group** drop-down list, choose a Stream Group and click **Select**. All available Cache Groups, Stream Groups, and Vault Groups are displayed. By default, all preferences are set to **None**.

Step 3 Choose the preference setting for each Cache Group and Stream Group. The possible preferences are:

- High—First preference as a source for cache-fill requests.
- Medium—Second preference as a source for cache-fill requests.
- Low—Lowest preference as a source for cache-fill requests.
- None—Do not use this Cache Group or Stream Group as a cache-fill source.

Groups with the same preference level are considered equally as a cache-fill source. At least one Cache Group must have a preference higher than None.

Step 4 Click **Submit**.

To reset the field, click **Reset**.

Note The Stream to Cache Map page is associated with the configuration file `FillSourceConfig` in `/arroyo/test` directory. After submitting the Stream to Cache Map page, the `FillSourceConfig` file is updated.

To view the cache-fill source mapping of a Stream Group, choose the Stream Group from the drop-down list and click **Display**.

To delete a Stream Group, Cache Group, or Vault Group, see the “[Configuring Stream Groups](#)” section on page 4-58, the “[Configuring Cache Groups](#)” section on page 4-65, or the “[Configuring Vault Groups](#)” section on page 4-61. When a Stream Group is deleted, the mapping for the Stream Group is also deleted. When a Cache Group is deleted, the Cache Group is removed from each Stream Group mapping, and any mapping for that Cache Group in the Vault To Cache Map page is also deleted. When a Vault Group is deleted, the Vault Group is removed from each Stream Group mapping, and any mapping for the Vault Group in the Vault Redundancy Map page is also deleted.

Mapping Vault Groups for Redundancy

The Vault Redundancy Map page is used to map Vault Groups to each other. Before you can map Vault Groups for redundancy, you must create them. See the “[Configuring Vault Groups](#)” section on page 4-61 for more information.

Note The Vault Redundancy Map page is part of the Vault Groups feature and is displayed only if Vault Groups is enabled. If VVI is enabled, the Vault Redundancy Map page is displayed only on the VVIM. For more information, see the “[CDSM or VVIM Setup](#)” section on page F-3.

Note The maximum number of Vault Groups is 20.

Vault Groups interact with other Vault Groups by passing cache-fill requests among each other based on performance qualification and cost considerations. If a Vault Group must give up a cache-fill task to another group, Vault Group preferences set on the Vault Redundancy Map page are followed. For more information on Vault Group redundancy, see the “[Vault Group Redundancy](#)” section on page 1-16.

To map a Vault Group to another Vault Group, do the following:

Step 1 Choose **Configure > Array Level > Vault Redundancy Map**. The Vault Redundancy Map page is displayed (Figure 4-23).

Figure 4-23 Vault Redundancy Map Page

Vault Groups	Mirror	Ignore
VaultGroup4	<input checked="" type="radio"/>	<input type="radio"/>
VaultGroup5	<input checked="" type="radio"/>	<input type="radio"/>
VaultGroup6	<input type="radio"/>	<input checked="" type="radio"/>
VaultGroup7	<input type="radio"/>	<input checked="" type="radio"/>
VaultGroup8	<input type="radio"/>	<input checked="" type="radio"/>
SJ-VaultGroup2	<input checked="" type="radio"/>	<input type="radio"/>

Step 2 From the **Vault Group** drop-down list, choose Vault Group and click **Select**. All available Vault Groups are displayed. By default, all preferences are set to **Ignore**.

Note Only national Vault Groups are displayed on the Vault Redundancy Map page. If Ingest Steering is enabled and local Vault Groups are configured, the local Vault Groups are not displayed on the Vault Redundancy Map page. This is because only national Vault Groups can participate in mirroring content of national Vault Groups. Local Vault Groups mirror content among the Vaults in the same group.

Step 3 Choose the preference setting for the Vault Group. The possible preferences are:

- **Mirror**—Content is mirrored to this Vault Group, and this Vault Group becomes the source for content requests from Streamers or Caching Nodes if the primary Vault Group becomes unavailable. You can select up to three Vault Groups to which to mirror content.

Note The **Vault Mirror Copies** field in the Server Setup page determines the number of mirrored copies kept in the CDS for the content stored on the specified Vault. See the “Configuring the Servers” section on page 4-112 for more information. The Vault Redundancy Map page specifies which Vault Groups participate in the content mirroring.

If a local Vault Group has only one Vault, to ensure each local Vault Group has redundant copies of the content, set the **Vault Local Copies** field to a number greater than one.

- Ignore—Do not use this Vault Group for mirroring or as a backup source of content.

Step 4 Click **Submit**.

To reset the field, click **Reset**.

To view the Vault Group mappings, choose the Vault Group from the drop-down list and click **Display**.

To delete a Vault Group, see the “[Configuring Vault Groups](#)” section on page 4-61. When a Vault Group is deleted, the mapping for the Vault Group is also deleted.

Configuring the Master Vault Group

The Master Vault Group page allows you to select the Vault Group that has the master Vault and the master IP address. One of the Vaults in the Master Vault Group is designated the master Vault. If the master Vault fails, another Vault in the Master Vault Group takes over as the master Vault.

The master IP address is configured as the Content Master IP on the Vault BMS page. See the “[Configuring the Vault for BMS Connectivity](#)” section on page 4-50 for more information.

To locate the master Vault in the Master Vault Group, log in to each Vault as *root* and enter the **ifconfig -a | more** command. The master Vault has the virtual IP address (eth0:1) output as follows:

```
eth0:1 Link encap:Ethernet HWaddr 00:11:00:00:00:00
inet addr:172.22.98.54 Bcast:172.22.99.255 Mask:255.255.254.0
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
Memory:b8820000-b8840000
```

The slave Vaults do not have the virtual IP address as up.

Note The Master Vault Group page is part of the Vault Groups feature and is displayed only if Vault Groups is enabled. If VVI is enabled, The Master Vault Group page is displayed only on the VVIM. For more information, see the “[Virtual Video Infrastructure](#)” section on page F-7 and the “[Vault Groups](#)” section on page F-5.

To configure the Master Vault Group, do the following:

Step 1 Choose **Configure > Array Level > Master Vault Group**. The Master Vault Group is displayed.

Step 2 Check the **Master Vault Group** check box associated with the Vault Group.

Note If Ingest Steering is enabled and local Vault Groups are configured, the local Vault Groups are not displayed on the Master Vault Group page. Only national Vault Groups are displayed on the Master Vault Group page. This is because only national Vault Groups can participate as the master Vault Group.

If the Content Storage feature is set to Distributed, local Vault Groups that are added to a VHO, as well as the Stream Groups that are added to the VHO, are displayed on the Master Vault Group page. Within each VHO, at least one Vault Group or Stream Group must be selected as the Master Vault Group.

Step 3 Click **Submit**.

Note

After you have submitted the settings the first time, if you change the Master Vault Group, you must restart all the Vaults in the old Master Vault Group and the new Master Vault Group for the changes to take effect. See the “[Restarting a Server](#)” section on page 7-11 for more information.

Configuring the Control and Setup IPs

There can only be one IP address designated as the Setup server or Control/Setup server. The Setup server is another name for the Stream Master IP on the Streamer BMS page. Changing the Setup IP address (or Control/Setup IP address) changes the Stream Master IP on the Streamer BMS page. See the “[Configuring the Streamer for BMS Connectivity](#)” section on page 4-45 for more information on the Stream Master IP.

The Control server is used to communicate with Lightweight Stream Control Protocol (LSCP) sessions or Real Time Streaming Protocol (RTSP) sessions. Each Control server handles up to 10,000 LSCP sessions. You can use the Stream Master IP (Setup IP) as one of your Control server IP addresses. You must configure a Control server for each group of up to 10,000 LSCP sessions. For instance, if you have 11,000 LSCP sessions, you need to configure two Control servers. The Control servers are associated with each Stream Group. There is only one Control server for each Stream Group.

For more information about the Control and Setup servers, see the “[Streamer Workflow](#)” section on page 2-9.

To configure a Control/Setup IP, do the following:

Step 1 Choose **Configure > Array Level > Control/Setup IP**. The Control/Setup IP page is displayed (Figure 4-24).

Figure 4-24 Control/Setup IP Page

Stream Group	Control/Setup IP	Subnet Mask	IP Type
StreamGroup73	172.22.98.73	255.255.254.0	Setup IP
	172.22.97.130	255.255.255.128	Control IP
StreamGroup22	172.22.98.22	255.255.254.0	Control IP

Step 2 If the CDS is configured for VVI in an ISA environment, the Control/Setup IP page first displays the **Configured VHOs** drop-down list. Choose a VHO.

Each VHO must have at least one Stream Group assigned to it and must have one Stream Group configured as the Setup IP or the Control/Setup IP. The other Stream Groups in the VHO must be configured as a Control IP.

Step 3 For each Stream Group, enter the IP address and subnet mask of the Control IP, Setup IP, or Control/Setup IP.

Step 4 From the **IP Type** drop-down list, choose an IP type. See [Table 4-26](#) for descriptions of the types.

Table 4-26 Control/Setup Types

Type	Description
Control IP	IP address used only for LSCP client or RTSP client control.
Setup IP	Setup IP address is the same as the Stream Master IP. Any change to the Setup IP is reflected in the Stream Master IP field on the Streamer ISA page. See the “Configuring the Streamer for BMS Connectivity” section on page 4-45 for information about the Stream Master IP.
Control/Setup IP	Control/Setup IP address used for LSCP client control and as the Master Stream Service. Only one IP address can be designated as the Setup IP.

Note There can only be one Setup IP or Control/Setup IP address among all the Stream Groups.

Step 5 Click **Submit**.

To reset the field, click **Reset**.

Note All currently configured Control/Setup IPs are listed in the Configured Control/Setup IPs section of the Control/Setup IP page.

To edit a Control/Setup IP, make any changes to the Control/Setup IP as necessary and click **Submit**.

To delete a Control/Setup IP, check the **Delete** check box and click **Submit**.

Configuring Sites

The Site Setup page allows you to create sites and assign Stream Groups, Cache Groups, and Vault Groups to them for configuring thin pipe maps. To configure thin pipe maps, you must first configure the sites.

To configure a site, do the following:

Step 1 Choose **Configure > Array Level > Site Setup**. The Site Setup page is displayed.

Step 2 From the **Select Site to View/Edit** drop-down list, choose **Add New Site** and click **Display**.
To edit a site, choose the site from the drop-down list and click **Display**.

Step 3 In the **New Site Name** field, enter the name of the site and click **Submit**.

You can use only alphanumeric characters (0-9, a-z, A-Z), the dash (-), and the underscore (_) to create a Site name.

Step 4 Add the appropriate Stream Groups, Vault Groups, and Cache Groups to the site.

The unassigned groups are listed along with a drop down-list for each that offers the options described in [Table 4-25](#).

Table 4-27 Group Options

Group Option	Description
No Change	Do not make any changes to the site assignment.
Site Name	Add this group to this site.
None	Remove this group from this site. Applicable only to groups assigned to the selected site.
Don't Change	Do not assign this group to this site.

Step 5 Click **Submit**.

To reset the field, click **Reset**.

To view the members of a site, choose the site from the drop-down list and click **Display**.

To delete a site, first remove all groups from the site, then click **Delete Site**.

Configuring Cache-Fill Bandwidth Using Thin Pipe Mapping

The Thin Pipe Map page allows you to configure low-bandwidth connections between local and remote sites. A local site consists of groups of servers in the same site, for example, all the Streamers in a Stream Group are considered part of the same site, or local site. A remote site consists of groups of servers in other Stream Groups, Cache Groups, and Vault Groups. Before you can configure thin pipes, you must define the sites. For more information, see the [“Configuring Sites” section on page 4-73](#).

There can be multiple thin pipes configured for each local site. As an example, a site with Caching Nodes organized into a Cache Group could have one 500-Mbps thin pipe going to a site with a Vault Group, and a second 500-Mbps thin pipe going to a site with a Stream Group. The thin pipes are completely independent of each other.

The Thin Pipe Map page also allows for the configuration of thin pipes in a hierarchy, where a remote site must be reached through several pipes. For example, a Cache Group could have a 500 Mbps thin pipe over which it streams to multiple Stream Groups. Each Stream Group could have separate 100 Mbps thin pipes. In this case, the Cache Group traffic on egress to all Stream Groups is limited to 500 Mbps, while ingress traffic to each Stream Group from this Cache Group is limited to 100 Mbps.

Note The Thin Pipe Map page is displayed only if Thin Pipe Management is enabled. See the [“Thin Pipe Management” section on page F-6](#) for more information.

For CCP traffic to work properly in the CDS, the following configuration needs to exist:

- Thin pipe mapping must be configured in the CDS.
- DiffServ AF settings must be configured on the CDS servers.

- Routers must support the bandwidths that are configured for the thin pipe mapping on the CDS.

Note

The configured bandwidth for CCP on the Thin Pipe Map page must be the minimum bandwidth reserved for the AF class. The sum of the bandwidths of all physical links configured for CCP among all sites must be less than the bandwidth configured for the AF class reserved for CCP.

CCP is used as the protocol among Vaults and Caching Nodes in a VVI that uses HTTP, and among all servers in a VVI that uses CCP and in all non-VVIs. The AF class is configured on each CDS server. See the “Configuring the Servers” section on page 4-112 for more information.

As an example, Figure 4-25 shows the maximum bandwidth available for the various groups in a Virtual Video Infrastructure (VVI) system with two super headends (SHEs) and three caching sites.

Figure 4-25 Thin Pipe Example

200555

Note

The maximum bandwidth available is dictated by the physical link, as well as by any network design constraints placed on bandwidth availability. If a switched network has further restrictions, for example, Super Headend 1(SHE1) to Super Headend 2 (SHE2) and Cache Site 3 share a 3 Gbps link on the route between SHE1 and the other two sites, then another thin pipe must be configured to specify this 3-Gbps restriction.

Table 4-28 lists the thin pipe mappings that would be configured for the different sites illustrated in Figure 4-25.

Table 4-28 Thin Pipe Mappings for Thin Pipe Example

Thin Pipe Map	Remote Site	Bandwidth (Gbps)
Super Headend 1 (SHE1)		
SHE1toAll	SHE2, Cache Site 1, Cache Site 2, Cache Site 3	5
SHE1toSHE2	SHE2	4

Table 4-28 Thin Pipe Mappings for Thin Pipe Example (continued)

Thin Pipe Map	Remote Site	Bandwidth (Gbps)
SHE1toCS1	Cache Site 1	2
SHE1toCS2	Cache Site 2	2
SHE1toCS3	Cache Site 3	2
Super Headend 2 (SHE2)		
SHE2toAll	SHE1, Cache Site 1, Cache Site 2, Cache Site 3	4
SHE2toCS1	Cache Site 1	2
SHE2toCS2	Cache Site 2	2
SHE2toCS3	Cache Site 3	2
Cache Site 1 (CS1)		
CS1toAll	SHE1, SHE2, Cache Site 2, Cache Site 3	2
Cache Site 2 (CS2)		
CS2toAll	SHE1, SHE2, Cache Site 1, Cache Site 3	2
Cache Site 3 (CS3)		
CS3toAll	SHE1, SHE2, Cache Site 1, Cache Site 2	2

The thin pipes configured in [Table 4-28](#) ensures that the bandwidth for SHE1 never exceeds the maximum bandwidth available for SHE1, which is 5 Gbps. This means that even if all remote sites were requesting cache fills from SHE1, which would be a maximum throughput of 9 Gbps, the actual maximum bandwidth of cache-fill traffic coming from SHE1 would never exceed 5 Gbps.

One server in the site is elected as the bandwidth manager for all servers in the site. The bandwidth manager controls the traffic leaving the site to any other site and queries all the CDS servers in the site for the thin pipe mapping configuration of each CDS server. For more information about the bandwidth manager, see the [“Bandwidth Manager for Thin Pipe” section on page 2-8](#).

Note Before you can configure thin pipes, you must define the sites. For more information, see the [“Configuring Sites” section on page 4-73](#).

To configure a Thin Pipe Map, do the following:

- Step 1** Choose **Configure > Array Level > Thin Pipe Map**. The Thin Pipe Map page is displayed.
- Step 2** From the **Configured Pipes** drop-down list, choose **Create New Pipe** and click **Select**.
To edit a Pipe Map, choose the Pipe Map from the drop-down list and click **Select**.
- Step 3** From the **Local Site** drop-down list, choose the site you want to use as the local site for this thin pipe map.
- Step 4** In the **Pipe Name** field, enter the name for the pipe map.
- Step 5** In the **Max Transmit Bandwidth** field and the **Max Receive Bandwidth** field, enter the maximum transmit and receive megabits per second (Mbps) for this pipe.

Note

The Max Bandwidth fields represent the throughput for the pipe, which is defined per site (Stream Group, Cache Group, and so on); not each server. For all existing thin pipes, only the **Max Transmit Bandwidth** and **Max Receive Bandwidth** fields are allowed to be edited. All other fields are read only.

If Site 1 has 2 Vault Groups with 2 Vaults each and Site 2 has 1 Cache Group with 2 Caching Nodes, and the network design and physical link were such that it could support 500 Mbps throughput (that is, 500 Mbps transmit and 500 Mbps receive), then the maximum of the **Transmit Max Bandwidth** cannot exceed 500 Mbps and the maximum of the **Receive Max Bandwidth** cannot exceed 500 Mbps. Further, the sum of the bandwidths of all physical links configured for CCP among all sites must be less than the bandwidth configured for the AF class reserved for CCP.

Note

The bandwidth threshold for each server has an upper limit of 90 percent and a lower limit of 5 percent. For more information, see the “[Bandwidth Manager for Thin Pipe](#)” section on page 2-8.

Step 6 In the **Available Remote Sites** area, check the check box next to each remote site that you want to use this maximum bandwidth restriction.

Step 7 Check the **Limit traffic to all HTTP subnets** check box if this thin pipe with the Max Bandwidth settings configured is created to limit the bandwidth between the selected Local Site and the HTTP Streamers in a VVI represented by the selected remote sites.

Note

This field is only applicable if HTTP is the cache-fill protocol. HTTP as the cache-fill protocol is only supported in RTSP environments.

Step 8 Alternatively, to apply the thin pipe settings to specific HTTP Streamer subnets, uncheck the **Limit traffic to all HTTP subnets** check box and specify the subnets in the Subnet Configuration section. Enter the **Network** and **Subnet Mask** for each subnet. To add more HTTP Streamer subnets, click the plus icon in the Subnet Configuration section.

Note

The Subnet Configuration section is only applicable if HTTP is the cache-fill protocol.

Step 9 Click **Submit**

To reset the field, click **Reset**.

To delete a thin pipe mapping, choose the pipe name from the **Configured Pipes** drop-down list, click **Select**, and click **Delete**.

Configuring the Ingest Driver Client

The Ingest Driver Client page is used to configure the settings for the Ingest Driver client, which is associated with the Stream Manager in a VVI with split-domain management. The Ingest Driver client is used by the local Content Store at the headend to send requests to the Ingest Driver server at the centralized storage facility and receive responses from the Ingest Driver server.

The Ingest Driver client and Ingest Driver server are part of the ISA Regionalization feature and the Virtual Content Store feature. For more information, see the “[ISA Regionalization](#)” section on page 2-12 and the “[Virtual Content Store](#)” section on page 2-16.

Note The Ingest Driver Client page is only displayed on the Stream Manager if the Content Storage is set to Distributed. For more information, see the “[Content Storage](#)” section on page F-9.

Note Before you can configure the Ingest Driver client for a specific VHO, you must first add the VHOs through the VHO Setup page. See the “[Grouping Stream Groups into VHOs](#)” section on page 4-54.

To configure the Ingest Driver client, do the following:

Step 1 Choose **Configure > Array Level > Ingest Driver Client**. The Ingest Driver Client page is displayed.

Step 2 From the **VHO Name** drop-down list, choose a VHO.

Step 3 Enter the Ingest Driver client settings as appropriate. See [Table 4-29](#) for descriptions of the fields.

Table 4-29 Ingest Driver Client Fields

Field	Description
Ingest Server Manager IP	Virtual IP address configured on the VVIM Ingest Driver Server page.
Ingest Server Manager Port	The port number configured on the VVIM Ingest Driver Server page. Default is 20000. The port number must be the same for both the Ingest Driver server and the Ingest Driver client.
Timeout	Maximum idle time allowed before the connection between client and server is closed. Default is 7200.
Market ID	Identifier for the remote site. Market ID is system generated.
Asset Factory ID	Name of the CDS Asset Factory that is registered with the OpenStream system. The Asset Factory creates and manages all of the assets within the system. The Asset Factory The default is AssetFactory. Default is AssetFactory
Asset Factory Kind	Asset factory ID extension. Default is Factory.

Step 4 Click **Submit** to save the settings.

To clear the fields and start over, click **Reset**.

Configuring the Media Scheduler

Note

The Media Scheduler page is part of the licensed MediaX feature. For more information see the “[Media Scheduler](#)” section on page [F-10](#).

The Media Scheduler page allows you to schedule content for ingest and generate content metadata. The channels available in the Media Scheduler page are determined by the channels included in the uploaded EPG file and those configured on the Input Channels page. See the “[Uploading an EPG File](#)” section on page [7-20](#) and the “[Configuring Input Channels](#)” section on page [4-37](#) for more information.

The ingest time is calculated by adding the value of the ingest schedule start timeslot to the Publish Time Adjustment field from the Input Channels page.

Note

To be able to schedule content, you must add the channels through the Input Channel page, and then either upload an EPG file to populate the cells in the Media Scheduler, or manually enter the metadata using the Media Scheduler Package Metadata window.

From the Media Scheduler page, you can perform the following tasks:

- Choose the channels to schedule content ingest.
- View the content metadata for each selected timeslot.
- Schedule content to be ingested for a particular channel, provided all required ADI metadata values are available.
- Add metadata values if they are not available, or modify the metadata values.
- Resolve any conflicts in the EPG data.

The following procedure walks you through all these tasks.

User Preferences

To schedule content ingest and edit metadata information, do the following:

Step 1 Choose **Configure > Array Level > Media Scheduler**. The User Preferences for the Media Scheduler page is displayed (Figure 4-26).

Figure 4-26 Media Scheduler Page—User Preferences

The screenshot shows the 'Media Scheduler CONFIGURE' page with the 'User Preferences' section. It includes settings for 'Preference Editor' (Hide On Return or Show On Return), 'Action on Recurring Schedules' (Preserve Existing Schedules or Overwrite Existing Schedules), and 'Package Name Preferences' (Auto generate or Don't auto generate). The 'Channels To Schedule' section lists 80 channels (CHAN1 to CHAN89) with checkboxes for selection, and a 'Select All' checkbox. A note on the right side of the page indicates the page number is 203589.

Step 2 Choose either **Hide On Return** or **Show On Return** to display the user preferences each time you go to the Media Scheduler page.

Note You can change the user preferences at any time by clicking **Edit Settings** in the main Media Scheduler page or when the calendar is displayed. To have your settings recalled each time you log in to the CDSM, see the “[Changing User Default Settings](#)” section on page 7-6.

Step 3 For **Action on Recurring Schedules**, choose either **Preserve Existing Schedules** or **Overwrite Existing Schedules**. This option is only for user-generated schedules; this option is not for uploaded EPG data. For more information, see the “[Package Metadata Editor](#)” section on page 4-84.

Preserving Existing Schedules keeps any content that is currently scheduled for the day and channel you selected and fills only the empty timeslots. Overwrite Existing Schedules overwrites any content that is currently scheduled for the day and channel you selected.

Step 4 When you schedule an event that originated from an uploaded EPG file, the Media Scheduler creates a package name combining the channel name, title brief, and the word “package.” For Package Name Auto-Generation, if the package name already exists and you want a new package name auto-generated, choose **Enable** and the start time is added to the package name. If the package name already exists and you want to create the package name using the Metadata Editor, choose **Disable**.

Step 5 Check the check boxes for the channels you want to schedule.

Note To create new channels, see the “Configuring Input Channels” section on page 4-37.

Step 6 Click **Save** to save the settings. The calendar is displayed (Figure 4-27).

Figure 4-27 Media Scheduler Page—Calendar

To clear the fields and start over, click **Reset**.

Scheduling Content for Ingest

To schedule content ingest and edit metadata information, do the following:

Step 1 Choose **Configure > Array Level > Media Scheduler**. If Hide On Return was selected in the User Preferences, the Media Scheduler calendar is displayed (Figure 4-27). If Show On Return was selected in the User Preferences, the User Preferences are displayed (Figure 4-26).

Step 2 From the calendar, click the day you want to schedule. If the month you are scheduling is not shown, use the left and right arrows on either side of the calendar to change the month.

Note Today’s date is displayed with a box around it.

The schedule for the day you selected is displayed (Figure 4-28).

Figure 4-28 Media Scheduler Page—Schedule

Depending on the status of the schedule, the cells of the schedule that contain data (programs) are displayed in different colors. When you first view the Media Scheduler page with uploaded EPG data, all the programs are in the “Not Scheduled” state. The Media Scheduler page displays a legend describing the different colors for the cells in the schedule.

Small timeslots are marked blue. To view the program information on small timeslots, click the timeslot. The page refreshes and the schedule for the small timeslot is displayed at the bottom of the page.

Tip To view information about a program, move the mouse pointer over a cell. A pop-up displays the program information (Figure 4-29).

Figure 4-29 Media Scheduler Page—Program Information

Step 3 Click each cell for each program you want to schedule.

If all the required information for metadata creation is available for the channel and the timeslot, the color of the cell changes to green, indicating that the timeslot is “Marked for Scheduling.”

If all the required information for metadata creation is not available, a new window opens and the Package Metadata Editor is displayed. See the “[Package Metadata Editor](#)” section on page 4-84.

Tip Alternatively, you can click the channel column heading to schedule all unscheduled events for that channel. If all required metadata information is available, this method automatically submits the changes and refreshes the page with all the timeslots marked “Scheduled.”

Tip The Bulk Schedule option allows you to schedule the events for multiple channels at the same time. To schedule all channels or a group of channels for a whole day, click **Bulk Schedule**. The Bulk Schedule dialog box is displayed. Check the check box next to each channel and click **Submit**. If all required metadata information is available, this method schedules all the timeslots for the day. To check all the channels, check **Select All**. To uncheck all the channels, check **Unselect All**. The field alternates from **Select All** to **Unselect All** fields.

Note You can only schedule current and future timeslots. However, you can view past timeslots.

Step 4 Click **Submit**. The Media Scheduler page refreshes and all the “Marked for Scheduling” cells are changed to “Scheduled.”

Note Only current and future schedule entries can be edited.

To remove a scheduled ingest, click the scheduled timeslot. The timeslot changes from “Scheduled” to “Marked for Unscheduling.” Click **Submit**.

Tip You can mark timeslots for unscheduling and mark different timeslots for scheduling, and submit all the changes at one time.

Package Metadata Editor

The Package Metadata Editor allows you to edit or view existing metadata, or to enter new metadata for any future unused timeslot.

To use the Package Metadata Editor, do the following:

Step 1 To enter new metadata for any unused timeslot, click the unused timeslot. To edit existing metadata, double-click the scheduled timeslot. A new window opens and the Package Metadata Editor is displayed (Figure 4-30).

Figure 4-30 Package Metadata Editor—User-Generated Timeslot

Metadata that originates from an EPG file is created using a combination of channel values (set in the Input Channels page) and data uploaded from the EPG file. If all the data is available, the metadata is generated, the content is scheduled for ingest, and the start time is set for publishing the content.

Step 2 For metadata created from user-generated schedules, there is an option for recurring schedules (Figure 4-31).

Figure 4-31 Recurring Schedule Options for User-Generated Schedules

Check the **Recurring Schedules** check box to copy the metadata information to the timeslots specified in the Recurring Schedule fields. See Table 4-30 for descriptions of the Recurring Schedule fields.

Table 4-30 Recurring Schedule Fields

Field	Option	Description
Recurrence Pattern	Daily	If Daily is selected, the metadata is copied to the same timeslot each day until the Recurrence End Time is reached.
	Weekly	If Weekly is selected, the metadata is copied to the same timeslot on each day of the week selected (Sun, Mon, Tue, Wed, Thu, Fri, Sat) until the Recurrence End Time is reached.
	Monthly	If Monthly is selected, the metadata is copied to the same timeslot on the week selected (1st, 2nd, 3rd, 4th, last) and day of the week selected (Sun, Mon, Tue, Wed, Thu, Fri, Sat) until the Recurrence End Time is reached.
Recurrence End Time	One year from start time	Recurrence Pattern is repeated for one year from the metadata Start Time.
	End After	Recurrence Pattern is repeated the number of times you specify in the occurrences field.
	End By	Recurrence Pattern is repeated until the date you specified in the End By field is reached.

Depending on the setting in the User Preferences settings, any existing metadata is preserved or overwritten. See the “User Preferences” section on page 4-80 for more information.

Step 3 Fill in any missing information, or edit existing information, using the Package Metadata and click **Submit**.

For information on the fields displayed in the Package Metadata, see the *CableLabs Video-On-Demand Content Specification Version 1.1* (MP-SP-VOD-CONTENT1.1-I03-040107) document at <http://www.cablelabs.com>

Fixing Conflicts in the Media Scheduler

Conflicts can occur as a result of the following scenario:

- Information was uploaded from an EPG file and the Media Scheduler is using this information. However, the schedule was modified.
- The schedule information is updated with new entries for the same time and channel, but each entry has different content information.

To view these conflicts and schedule the latest information, do the following:

Step 1 Choose **Configure > Array Level > Media Scheduler**. The Media Scheduler page displays all the conflicts, including those events that have passed (Figure 4-32).

To go to the main Media Scheduler page, click **Go To Scheduler**.

Figure 4-32 Media Scheduler Page—Conflicts

Media Scheduler **CONFIGURE**

Overlapping schedules found. If you would like to fix the conflicts, click on the SI#'s below. Otherwise click **Go To Scheduler** to go to the scheduler.

Go To Scheduler

Record#	Channel	Date	Start Time	End Time
1	CHAN1	June-3-2008	01:00:00	01:30:00
2	CHAN1	June-3-2008	01:30:00	02:00:00
3	CHAN1	June-3-2008	02:00:00	02:30:00
4	CHAN1	June-3-2008	02:30:00	03:00:00
5	CHAN1	June-3-2008	03:00:00	03:30:00
6	CHAN1	June-3-2008	03:30:00	03:35:00
7	CHAN1	June-3-2008	03:35:00	04:05:00
8	CHAN1	June-3-2008	04:05:00	04:35:00
9	CHAN1	June-3-2008	04:35:00	05:05:00
10	CHAN1	June-3-2008	05:05:00	05:35:00
11	CHAN1	June-3-2008	05:35:00	06:05:00
12	CHAN1	June-3-2008	06:05:00	06:35:00
13	CHAN1	June-3-2008	06:35:00	07:05:00
14	CHAN1	June-3-2008	07:05:00	07:35:00
15	CHAN1	June-3-2008	07:35:00	08:05:00

203592

Step 2 To fix a scheduling conflict, click the link for the record number. The Media Scheduler page refreshes and displays the channel of the selected conflict.

The timeslots that have conflicts are displayed with a brown color.

Step 3 To clear a conflict, click the timeslot. The timeslot gets the latest information and is displayed with the color green, indicating “Marked for Scheduling” if all the metadata information is available.

If all the required information for metadata creation is not available, a new window opens and the Package Metadata Editor is displayed (Figure 4-30). Fill in the metadata as required and click **Submit**. The Package Metadata Editor window closes.

Step 4 After all the conflicts have been cleared on the Media Scheduler page, click **Submit** to schedule all “Marked for Scheduling” timeslots.

Configuring Barker Streams

Note

The Barker Stream feature is optional and is not listed on the Array Level left-panel menu if it is not included in your deployment. The Barker Stream feature is also not available if the Stream Destination is set to IPTV. For more information, see the “[Stream Destination](#)” section on page F-4.

The Barker Stream settings are used to configure the service groups that receive a selected barker stream. A barker stream, carrying interactive promotional trailers of available and upcoming movies and programs, is delivered to the selected service groups.

To view the current Barker Stream setting, see the “[Barker Stream Monitor](#)” section on page 5-31.

The Barker Stream configuration pages differ depending on whether you are using gigabit Ethernet Streaming or ASI Streaming. See the “[Configuring the Streamer for BMS Connectivity](#)” section on page 4-45 for more information on streaming mode.

Note

For information on setting up a fake service groups for barker streams, see the “[Service Groups for Barker Streams](#)” section on page 4-9.

Gigabit Ethernet Streaming

To configure barker streams for gigabit Ethernet streaming, do the following:

Step 1 Choose **Configure > Array Level > Barker Stream**. The Barker Stream page is displayed (Figure 4-33).

Figure 4-33 *Barker Stream Page—Gigabit Ethernet Streaming*

Select	QAM IP	QAM Port	Svc. Group	Loops
<input type="checkbox"/>	1.1.1.1		Service Group	
<input type="checkbox"/>	2.2.2.2		Service Group	
<input type="checkbox"/>	23.23.23.23		Service Group	
<input type="checkbox"/>	24.24.24.24		Service Group	
<input type="checkbox"/>	3.3.3.3		Service Group	
<input type="checkbox"/>	4.4.4.4		Service Group	
<input type="checkbox"/>	5.5.5.5		Service Group	
<input type="checkbox"/>	6.6.6.6		Service Group	

Step 2 From the **available content** drop-down list, choose a barker stream.

Tip By typing the first few characters of the content name, you can jump to that section of the list.

- Step 3** Check the check box next to each QAM IP that will send the specified Barker stream. All QAM devices currently configured on the CDS are listed.
- Step 4** In the **QAM Port** field, enter the port number for each selected QAM device.
- Step 5** From the **Svc. Group** drop-down list, choose the service group for each selected QAM device. If you have more than one service group associated with a QAM device that you want to configure with the same Barker stream, then repeat the configuration steps for each additional service group.
- Step 6** Enter the number of times the content object will loop for each service group selected. An entry of -1 means infinite looping.
- Step 7** Click **Submit**. To clear the fields and start over, click **Reset**.

ASI Streaming

To configure Barker streams for ASI streaming, do the following:

- Step 1** Choose **Configure > Array Level > Barker Stream**. The Barker Stream page is displayed.
- Step 2** Using the **Number of Service Groups To Configure** drop-down list, choose the number of service groups you want to receive the Barker stream and click **Submit**. The Barker stream fields are displayed (Figure 4-34).

The maximum number of service groups that can be configured at one time is ten. If you have more than ten service groups that you want to configure with the same Barker stream, configure the first ten service groups, then configure any additional service groups by repeating these steps.

Figure 4-34 Barker Stream Page—ASI Streaming

Barker Stream CONFIGURE

Configuring Barker Streams

To start a new barker stream begin by selecting the number of service groups you would like to stream to (1 to 10), and then click **Submit**. If you want to configure more than 10 service groups, return to this page and enter additional service groups until complete.

Number Of Service Groups To Configure

10

Now you may select the stream you would like to play, then select the service group(s) and the number of loops (-1 is infinite looping) per service group, and then the program number, when done, click **Submit**.

available content

61068 My_First_Place.mpg

	Service Group	Loops	Program No.
1)	Choose Service Group		
2)	Choose Service Group		
3)	Choose Service Group		
4)	Choose Service Group		
5)	Choose Service Group		
6)	Choose Service Group		
7)	Choose Service Group		
8)	Choose Service Group		
9)	Choose Service Group		
10)	Choose Service Group		

203584

Step 3 From the **Available Content** drop-down list, choose the barker stream.

Tip By typing the first few characters of the content name, you can jump to that section of the list.

Step 4 From each **Service Group** drop-down list, choose each service group entry.

Step 5 In the **Loops** field, enter the number of times the content object will loop. An entry of zero (0) or blank means the content plays only once.

Step 6 In the **Program No.** field, enter the program number for each service group selected.

Step 7 Click **Submit**.

To clear the fields and start over, click **Reset**.

Configuring SSV Groups

An SSV Group consists of one or more ISVs. ISVs within an SSV Group work as a team with regard to content ingest, cache-fill responses, load distribution, and bandwidth usage. SSV Groups interact with other SSV Groups by passing cache-fill requests among each other based on performance qualification and cost considerations.

Note The SSV Groups Setup page is part of the TV Playout feature and is displayed only if TV Playout feature is enabled. For more information, see the “[Playout Scheduler](#)” section on page F-11.

An ISV can never be a member of more than one SSV Group.

Note The term SSV used in the CDSM GUI is the same as the ISV. The terms are interchangeable.

When grouping ISVs you should consider network costs, bandwidth usage, and the geographic locations of the ISVs. All ISVs in a group are considered to have the same cost to reach a destination.

Note The maximum number of SSV Groups is 20.

To configure an SSV Group, do the following:

- Step 1** Choose **Configure > Array Level > SSV Groups Setup**. The SSV Groups Setup page is displayed.
- Step 2** From the **Select SSV Group to View/Edit** drop-down list, choose **Add New SSV Group** and click **Display**.
To edit an SSV Group, choose the SSV Group from the drop-down list and click **Display**.
- Step 3** In the **New SSV Group Name** field, enter the name of the SSV Group and click **Submit**.
You can use only alphanumeric characters (0–9, a–z, A–Z), the dash (-), and the underscore (_) to create an SSV Group name.
- Step 4** Add the SSVs (ISVs) to the SSV Group.
The unassigned SSVs are listed along with a drop down-list for each that offers the options described in [Table 4-31](#).

Table 4-31 SSV Options

SSV Option	Description
No Change	Do not make any changes to the SSV Group assignment.
Vault Group Name	Add this Vault to this SSV Group.
None	Remove this SSV from this SSV Group. Applicable only to SSVs assigned to the selected SSV Group.
Don't Change	Do not assign this SSV to this SSV Group.

- Step 5** Click **Submit**.

To reset the field, click **Reset**.

To view the members of an SSV Group, choose the SSV Group from the drop-down list and click **Display**.

To delete an SSV Group, first remove all SSVs from the group, then click **Delete Group**.

Configuring Manual Ingests

The Manual Ingest page allows you to manually ingest content.

The Manual Ingest page is part of the TV Playout feature and is displayed only if TV Playout feature is enabled. For more information, see the [“Playout Scheduler” section on page F-11](#).

To manually ingest content, do the following:

Step 1 Choose **Configure > Array Level > Manual Ingest**. The Manual Ingest page is displayed (Figure 4-35).

Figure 4-35 *Manual Ingest Page*

Step 2 Enter the Ingest settings as appropriate. See [Table 4-32](#) for a description of the fields.

Table 4-32 *Manual Ingest Fields*

Field	Description
FTP username	The username to log into the FTP server.
FTP password	The password to log into the FTP server.
FTP host	The IP address or Fully Qualified Domain Name (FQDN) of the FTP server.

Table 4-32 Manual Ingest Fields (continued)

Field	Description
FTP Directory	The directory path where the content files are located. This can be an absolute or virtual path, depending on how the FTP server is configured. Make sure you begin the FTP path with a forward slash (/). The search includes all subdirectories.
File Extensions	The extensions of the types of content file you want retrieve. Separate multiple file extensions with a semicolon (;), and begin each file extension with a period (.). For example, to retrieve all MPEGs with a .mpg extension and transport streams with a .ts extension, you would enter the following: .mpg;.ts.

Note To have the settings for the Manual Ingest fields recalled each time you log in to the CDSM, see the “[Changing User Default Settings](#)” section on page 7-6.

Step 3 Click **Search** to search the FTP server. The search results are displayed ([Figure 4-36](#)).
To clear the fields and start over, click **Reset**.
Each content object that meets the search criteria is listed with the size and location of the file, and whether or not the file has been ingested into the CDS already. All content objects previously ingested are listed with “True” in the **Ingested** column and the row is colored with a green background.

Figure 4-36 Manual Ingest Page—Search Results

Manual Ingest CONFIGURE

Complete the following fields and click **Search** below to search for content matching your criteria. You may enter as many file extensions as you like, just separate them with a ";".

FTP Username:	<input type="text" value="dan"/>
FTP Password:	<input type="text" value="rootroot"/>
FTP Host:	<input type="text" value="172.22.98.95"/>
FTP Directory:	<input type="text" value="/arroyo/mpeg"/>
File Extensions:	<input type="text" value=".mpg;.ts"/> (.mpg;.mpeg;.ts)

Ingest	Content Name	Size	Ingested	Path (/arroyo/mpeg...)
<input type="checkbox"/>	D9034 Cisco DPI Test Stream 060806.ts	131150304	False	/JohnMick/D9034 Cisco DPI Test Stream 060806.ts
<input type="checkbox"/>	H264_Lipsync.ts	120119968	False	/JohnMick/H264_Lipsync.ts
<input type="checkbox"/>	TerminalVelocity-15.0.mpg	649999848	True	/TerminalVelocity-15.0.mpg
<input type="checkbox"/>	almay.mpg	14166176	True	/adssplice/almay.mpg
<input type="checkbox"/>	kdvr.mpg	140639980	True	/adssplice/kdvr.mpg
<input type="checkbox"/>	netfeed.mpg	69370308	True	/adssplice/netfeed.mpg
<input type="checkbox"/>	out.mpg	69540260	True	/adssplice/out.mpg
<input type="checkbox"/>	porsche.mpg	14226336	True	/adssplice/porsche.mpg
<input type="checkbox"/>	x.mpg	69540260	True	/adssplice/x.mpg
<input type="checkbox"/>	z.mpg	69540260	True	/adssplice/z.mpg
<input type="checkbox"/>	Anystream-Basball1-60sec.mpg	28323140	False	/anystream/Anystream-Basball1-60sec.mpg
<input type="checkbox"/>	sopranos.mpg	2048000000	True	/tw/sopranos.mpg
<input type="checkbox"/>	toys.mpg	409600000	True	/tw/toys.mpg
<input type="checkbox"/>	western.mpg	409600000	True	/tw/western.mpg
<input type="checkbox"/>	wolves.mpg	409600000	True	/tw/wolves.mpg
<input type="checkbox"/>	Discovery-HD.ts	103854584	False	/unknown/Discovery-HD.ts
<input type="checkbox"/>	Least Likely PSA 1080i.mpg	63200000	True	/unknown/Least_Likely_PSA_1080i.mpg
<input type="checkbox"/>	SwimFan.mpg	56300924	True	/unknown/SwimFan.mpg
<input type="checkbox"/>	Peacemaker-Encrypted-Verimatrix.mpg	79579836	True	/verimatrix/Peacemaker-Encrypted-Verimatrix.mpg
<input type="checkbox"/>	MagicWithDikki2.mpg	1424006188	True	/verizon/MagicWithDikki2.mpg
<input type="checkbox"/>	Survivor-mux_ch600.mpg	416906732	True	/verizon/Survivor-mux_ch600.mpg
<input type="checkbox"/>	disc_HDclip15.mpg	188000000	True	/verizon/disc_HDclip15.mpg
<input type="checkbox"/>	verizon-ncta_stream3.mpg	704316056	True	/verizon/verizon-ncta_stream3.mpg
<input type="checkbox"/>	A2_7113_0_m2.mpg	14241940	True	/visibleworld/A2_7113_0_m2.mpg
<input type="checkbox"/>	A2_7113_3_m2.mpg	14241940	True	/visibleworld/A2_7113_3_m2.mpg
<input type="checkbox"/>	A2_7113_4_m2.mpg	14241940	True	/visibleworld/A2_7113_4_m2.mpg
<input type="checkbox"/>	A2_7113_5_m2.mpg	14241940	True	/visibleworld/A2_7113_5_m2.mpg
<input type="checkbox"/>	en_peacemaker.mpg	79755992	True	/widevine/en_peacemaker.mpg
<input type="checkbox"/>	peacemaker.mpg	79453124	True	/widevine/peacemaker.mpg
<input type="checkbox"/>	Crash_Alma_Awa_04306movie.mpg	650851488	False	/wilmington/Crash_Alma_Awa_04306movie.mpg
<input type="checkbox"/>	RRJun07Personalization.mpg	307192752	False	/wilmington/RRJun07Personalization.mpg
<input type="checkbox"/>	aboutmeadowlands_130602SL.mpg	126531144	False	/wilmington/aboutmeadowlands_130602SL.mpg
<input type="checkbox"/>	badmirror.mpg	409600000	True	/working/badmirror.mpg
<input type="checkbox"/>	mirp.mpg	6906368	True	/working/mirp.mpg
<input type="checkbox"/>	mirp_1100.mpg	10420224	True	/working/mirp_1100.mpg
<input type="checkbox"/>	mirp_6200.mpg	10420224	True	/working/mirp_6200.mpg

207354

Step 4 Check the check box next to each content name that you want to ingest and click **Ingest Selected**. Alternatively, you can click **Check All** to select all listed content objects.

To clear the check boxes and start over, click **Uncheck All** or **Reset**.

Step 5 If Localized EPG Extensions is enabled, the Localized Name and Localized Description fields are displayed for each content object that was ingested. You can enter a name and description for each content object that is used by the EPG Exporter when exporting the content object.

Note The Localized EPG Extensions feature is an option of the TV Playout feature. For more information, see the “[Playout Scheduler](#)” section on page F-11.

Configuring Barker Stream/Playlists

The Barker Stream/Playlists settings are used to configure barker streams for ASI streaming and barker streams and playlists for Gigabit Ethernet streaming.

A barker stream, carrying interactive promotional trailers of available and upcoming movies and programs, is delivered to a selected service group and program number for ASI streaming and selected output channel for Gigabit Ethernet streaming. Barker streams are also used to broadcast instructional videos on consumer equipment.

A playlist is a list of content objects with the number of loops set for each content that is not associated with an output channel and cannot be started or stopped. The playlist can be scheduled by selecting the timeslot in the Playout Scheduler and selecting **Playlist** as the **Content Type** in the Playout Creator window.

Note The Barker Stream/Playlists page is part of the TV Playout feature and is displayed only if TV Playout feature is enabled. For more information, see the “[Playout Scheduler](#)” section on page F-11.

The Barker Stream/Playlist configuration pages differ depending on whether you are using Gigabit Ethernet Streaming or ASI Streaming. See the “[Configuring the Streamer for BMS Connectivity](#)” section on page 4-45 for more information on streaming mode.

Note For information on setting up a fake service groups for a barker streams, see the “[Service Groups for Barker Streams](#)” section on page 4-9.

To display information on one Barker Stream at a time, see the “[Barker Stream Monitor](#)” section on page 5-31. To display information on all Barker Streams, as well as all playout channels, see the “[Playout/Barker Reports](#)” section on page 6-41. For application programming interface (API) information on getting the details of Barker Streams and playout channels, see the *Cisco TV CDS 2.5 API Guide*.

Gigabit Ethernet Streaming

For Gigabit Ethernet streaming, a barker stream consists of up to 65 content objects and is associated with an output channel for broadcasting, and a playlist consists of up to 65 content objects and is associated with a timeslot on the Playout Scheduler page.

To configure barker streams or playlists for Gigabit Ethernet streaming:

Step 1 Click **Configure > Array Level > Barker Stream/Playlists**. The Barker Stream page is displayed (Figure 4-33).

Note The Barker Stream page displays the delivery service mode (active-active or active-standby) for the Barker Stream application. To change the delivery service mode, see the “Configuring the TV Playout Application” section on page 7-17.

Figure 4-37 Barker Stream/Playlist for Gigabit Ethernet Streaming Page

Step 2 Choose **configure new** and click **Next**.

Step 3 For Type, select either **Barker** or **Playlist**.

Step 4 In the **Number of Contents** drop-down list, select the number of content objects for the barker stream or playlist.

Step 5 Enter the settings as appropriate. See Table 4-33 for a description of the fields.

Table 4-33 Barker Stream—Gigabit Ethernet Fields

Field	Description
Barker Name or Playlist Name	Enter a name for the barker stream. The name can be from 1 to 25 characters in length and can consist of upper and lower case letters, numbers, and the underscore (_) or dash (-) symbols.
Output Channel	The output channel used to transmit the barker stream. Only applicable to barker streams.
Content	From the Content drop-down list, choose the content to use for the barker stream. By typing the first few characters of the content name, you can jump to that section of the list. All content that has been ingested through the BMS or manually ingested is listed alphabetically.
Loops	Enter the number of times the content object will loop. An entry of 0 means infinite looping.

Step 6 Click **Submit**.

To clear the fields and start over, click **Reset**.

Step 7 To play the barker stream, click **Start Barker**.

Playlists can be schedule for play by using the Playout Scheduler.

Note

A content object loops the specified number of times before the barker stream continues on to the next content. The barker stream loops indefinitely.

Tip

To edit a barker stream, choose the barker stream and click **Next**. Enter the new settings and click **Submit**. To add new content, choose the number of content objects to add from the **add content** drop-down list.

If the barker stream is playing at the time changes are submitted, the stream stops. You need to click **Start Barker** to restart the stream.

Tip

To delete a barker stream or view a Barker Stream settings, see the “[Barker Stream Monitor](#)” section on page 5-31.

ASI Streaming

For ASI streaming, a barker stream consists of up to 65 content objects and is associated with a service group and program number for broadcasting.

To configure Barker Streams for ASI streaming:

Step 1 Click **Configure > Array Level > Barker Stream/Playlists**. The Barker Stream page is displayed (Figure 4-33).**Note**

The Barker Stream page displays the delivery service mode for the Baker Stream application. To change the delivery service mode (active-active or active-standby), see the “[Configuring the TV Playout Application](#)” section on page 7-17.

Figure 4-38 Barker Stream/Playlist for ASI Streaming Page

Step 2 Choose **configure new** and click **Next**.

Step 3 In the **Number of Contents** drop-down list, select the number of content objects for the barker stream or playlist.

Step 4 Enter the Barker Stream settings as appropriate. See [Table 4-34](#) for a description of the fields.

Table 4-34 Barker Stream—ASI Fields

Field	Description
Barker Name	Enter a name for the barker stream. The name can be from 1 to 25 characters in length and can consist of upper and lower case letters, numbers, and the underscore (_) or dash (-) symbols.
Service Group	From the Service Group drop-down list, choose a service group that will stream the barker. All service groups currently configured on the CDS are listed.
Program Number	Enter the program number that identifies this barker stream.
Content	From the Content drop-down list, choose the content to use for the barker stream. By typing the first few characters of the content name, you can jump to that section of the list. All content that has been ingested through the BMS or manually ingested is listed alphabetically.
Loops	Enter the number of times the content object will loop. An entry of 0 means infinite looping.

Step 5 Click **Submit**.
To clear the fields and start over, click **Reset**.

Step 6 To play the barker stream, click **Start Barker**.

To edit a barker stream, choose the barker stream and click **Next**. Enter the new settings and click **Submit**. To add new content, choose the number of content objects to add from the **add content** drop-down list. If the barker stream is playing at the time changes are submitted, the stream will stop. You will need to click **Start Barker** to restart the stream.

To delete a barker stream or view a Barker Stream settings, see the “[Barker Stream Monitor](#)” section on [page 5-31](#).

Configuring Playout Scheduler

The Playout Scheduler page allows you to schedule content that is streamed to a broadcast QAM. The playout channels available are determined by the IP address and port of the broadcast QAM and are configured in the Output Channels page. See the “[Configuring Output Channels](#)” section on [page 4-39](#) for more information.

Note

The Playout Scheduler page is part of the TV Playout feature and is displayed only if TV Playout feature is enabled. For more information, see the “[Playout Scheduler](#)” section on [page F-11](#).

To display information on all playout channels, as well as all Barker Streams, see the “[Playout/Barker Reports](#)” section on [page 6-41](#). For API information on getting the details of Barker Streams and playout channels, see the *Cisco TV CDS 2.5 API Guide*.

Note

You can only schedule current and future playout timeslots. Past timeslots are not displayed.

To configure a playout schedule, do the following:

Step 1 Choose **Configure > Array Level > Playout Scheduler**. The User Preferences for the Playout Schedule page are displayed ([Figure 4-39](#)).

Figure 4-39 Playout Scheduler Page—User Preferences

Step 2 For the **Preference Editor**, choose either **Hide On Return** or **Show On Return** to display the User Preferences each time you go to the Playout Scheduler page.

Step 3 For the **Action on Recurring Schedules**, choose either **Preserve Existing Schedules** or **Overwrite Existing Schedules**.

Preserving Existing Schedules keeps any content that is currently scheduled for the day and channel you selected and only fills in the empty timeslots. **Overwrite Existing Schedules** overwrites any content that is currently scheduled for the day and channel you selected.

Step 4 The **Content Selection** option determines how the content objects are displayed in the CDSM Playout Creator Window. For the **Content Selection**, choose either **User Suggester** or **Use Select Box**.

Use Suggester displays a text box for selecting content, and **Use Select Box** displays a drop-down list. If there are a large number of content objects, the **Use Suggester** is the preferred choice.

- If **Use Suggester** is selected, as you type in the text box, content matching the text is displayed in a list. If you click **Search**, The Content List window is displayed with the following options:
 - Quick Lists—Click **Most Recent Ingests**, and the 25 most recently ingested content objects are listed.
 - Browse Content—Click a character in the Browse Content section, and all content objects beginning with that letter are listed.
 - Content List—Displays the results of the Search, the Quick List, or the Browse Content selection. The content name and ingest time are listed.

You can select a content object from the Content List, or select Close in the upper-right corner of the window and start your search again.

- If **Use Select Box** is selected, use the down arrow of the drop-down list to display the list and select the content object.

Step 5 In the **Channels to Schedule** section, check the check boxes for the channels you want to schedule, or check the **Select All** check box to chose all channels.

Note You can change the user preferences at any time by clicking **Edit Settings** in the main Playout Scheduler page or when the calendar is displayed. To have your settings recalled each time you log in to the CDSM, see the “[Changing User Default Settings](#)” section on page 7-6.

Note To create new channels, see the “[Configuring Output Channels](#)” section on page 4-39.

Step 6 Click **Save** to save the settings. The calendar is displayed (Figure 4-40).

To clear the fields and start over, click **Reset**.

Figure 4-40 Playout Scheduler Page—Calendar

Step 7 To view the days that have scheduled content for a channel, from the **Channel** drop-down list, select a channel. The days that have been scheduled for the selected channel are highlighted in the calendar.

For example, in Figure 4-40, CHAN-31 has been selected and October 10, 11, and 12 are highlighted, indicating those days have been scheduled content for CHAN-31.

Step 8 From the calendar, click the day you want to schedule. If the month you are scheduling is not shown, use the left and right arrows on either side of the calendar to change the month.

Note Today's date is displayed with a box around it.

If you selected a channel from the **Channel** drop-down list, then only that channel is displayed in the Playout Scheduler. To have the channels specified in the User Preferences display again, from the Channel drop-down list, select **Select a Channel**.

The schedule for the day you selected is displayed (Figure 4-41).

Note The Playout Scheduler page displays the delivery service mode for the Playout Scheduler application. To change the delivery service mode (active-active or active-standby), see the “Configuring the TV Playout Application” section on page 7-17.

Figure 4-41 Playout Scheduler Page—Schedule

If you imported a Playout file that covers the channels and day you selected, the Playout Schedule displays this information. For more information, see the “Importing a TV Playout Schedule” section on page 7-19.

The timeslots have different colors depending on the status of the scheduled content and the type of content. The Playout Scheduler page displays a legend describing the different colors for the timeslots in the schedule.

Small timeslots are marked blue. To view the program information on small timeslots, click the timeslot. The page refreshes and the schedule for the small timeslot is displayed at the bottom of the page.

Step 9 To schedule a content, click the time you want to schedule. A new window opens and the Playout Creator is displayed (Figure 4-42).

Figure 4-42 Playout Creator Window

- In the **Content Type**, select either **Content** or **Playlist**. **Content** displays all content ingested. **Playlists** displays all playlists created by using the Barker Stream/Playlists page.
- If the Content Selection option was selected in the User Preferences is **Use Select Box**, use the down arrow of the **Content** drop-down list to display the list and select the content object.

If **Use Suggester** was selected, as you type in the text box, content matching the text is displayed in a list. If you click **Search**, The Content List window is displayed (Figure 4-43) with the following options:

- Quick Lists—Click **Most Recent Ingests**, and the 25 most recently ingested content objects are listed.
- Browse Content—Click a character in the Browse Content section, and all content objects beginning with that letter are listed.
- Content List—Displays the results of the Search, the Quick List, or the Browse Content selection. The content name and ingest time are listed.

You can select a content object from the Content List, or select Close in the upper-right corner of the window and start your search again.

Figure 4-43 Playout Creator—Use Suggester

c. In the **Set Play Length** fields, enter the **Start Date**. The End Date and Time fields are adjusted automatically based on the length of the content you selected. Alternatively, you can choose the number of times the content loops up to a maximum value of 12 hours after the content start time. In this case, the End Date and Time fields are dimmed.

You can edit the End Date and Time fields with a maximum value of 12 hours after the content start time, and the content continues to loop as necessary and terminate at the end time.

d. To set a recurring schedule, check the **Recurring Schedules** check box.

- **Recurrence Pattern**—Choose either **Daily**, **Weekly**, or **Monthly**
- **Recurrence End Time**—Choose either **One year from start time**, **End After** and enter the number of occurrences, or **End Day** and enter the date using the drop-down lists for month, day, and year.

e. Click **Submit**.

The next timeslot is adjusted based on the length of the content object you selected. For example, if you selected a 17 minute long content object to run once at midnight, the next time slot available would be 12:17am. The timeslot is marked green, indicating “Scheduled Content.”

Step 10 Repeat [Step 9](#) for each timeslot you want to schedule.

Step 11 Adjust the content in the timeslots as necessary.

- To unschedule a scheduled content, click the timeslot that has “Scheduled Content.” The timeslot changes from “Scheduled Content” to “Marked for Unscheduling.” Click **Schedule/Unschedule**. You can mark several timeslots for unscheduling and submit all the changes at one time.
- To reschedule content that is “Unscheduled,” click the timeslot. The timeslot changes to “Marked for Scheduling.” Click **Schedule/Unschedule**. The time slot is scheduled. You can mark several timeslots for scheduling and submit all the changes at one time.
- To delete content from a timeslot, select the timeslot and click **Delete**.
- To delete all the content of a specific channel for the day, click the channel column header, a popup menu is displayed (Figure 4-44). Select **Delete All Scheduled Events** and click **Submit**.
- To copy a schedule for a channel to another day, click the channel column header, a popup menu is displayed (Figure 4-44). Select **Copy All Scheduled Events to**, specify the date and channel, and select either to **Preserve existing schedules** or **Overwrite existing schedules**.

Preserving existing schedules keeps any content that is currently scheduled for the day and channel you selected and only fills in the empty timeslots. Overwrite existing schedules overwrites any content that is currently scheduled for the day and channel you selected.

Figure 4-44 Channel Popup Menu

Tip To view information about a program, move the mouse pointer over a cell. A pop-up displays the program information (Figure 4-45).

Figure 4-45 Playout Scheduler Page—Program Information

Tip To edit a scheduled content, double-click the timeslot. The Playout Creator window displays the information for editing. Change the information and click **Submit**. Only current and future schedule entries can be edited. For information about editing current timeslots, see the “[Changing Current Timeslots](#)” section on page 4-105.

Step 12 Once you have completed the playout schedule for the selected day, you can fill in the remaining empty timeslots with a content you choose from the **Filler Content** field at the bottom of the page. See [Figure 4-46](#).

Figure 4-46 *Playout Scheduler Page-Filler Content*

- In the **Filler Content** field, type the first few characters of the content object name, a list of content objects beginning with those letters are displayed. Choose the content object.
- From the **Channel** drop-down list, select the channel for the Filler Content, or select “All” for all channels for the selected day.
- Click **Add Fillers**.

Alternatively, click **Select Multiple Channels**. The “Select the channels to add fillers” dialog box is displayed. Check the check box next to each channel that is to receive the filler content, or check the **Select All** check box. Click **Submit**. The filler content is propagated to all empty timeslots. To cancel the operation, click **Cancel**.

Note Once the filler content is submitted by either method, all timeslots that are populated with filler content display as “Scheduled Content.”

Step 13 Continue to fill any remaining timeslots.

Changing Current Timeslots

A current timeslot is a timeslot that contains the present time. For example, if the time is 13:15, the timeslot from 13:00 to 13:30 is the current timeslot. Following are the rules about changing the current timeslot:

- If content is playing, you can replace the current content with new content, but you cannot change the start and end times. If the new content is shorter than the remaining time that was allotted for the original content, the new content loops as necessary and terminates at the start time of the next scheduled content. If the new content is longer than the remaining time that was allotted for the original content, the new content will terminate at the start time of the next scheduled content.
- If no content is playing, content added to the current timeslot will automatically get the current time as the start time, but you can edit the end time. The new content will loop as necessary and terminate at the configured end time.

Exporting a Playout Schedule

The Playout Exporter allows you to create an XML file that contains information from the Playout Scheduler for a specific channel or all channels. The XML file then can be viewed, saved, and imported into another CDS to create program listings.

Note The Playout Exporter page is part of the TV Playout feature and is displayed only if TV Playout feature is enabled. For more information, see the “[Playout Scheduler](#)” section on page F-11.

To export a playout schedule, do the following:

Step 1 Choose **Configure > Array Level > Playout Exporter**. The Playout Exporter page is displayed (<z_Blue>Figure 4-47).

Figure 4-47 Playout Exporter Page

Step 2 Using the drop-down lists provided, or the calendars, select a **From Date** and **To Date** for the export file.

Step 3 From the Output Channel area, check the check box for each channel you want to include, or “Select All,” and click **Generate**.

The export file is generated.

To clear the fields and start over, click **Reset**.

Step 4 To save the file, right-click **Exporter File** and select “Save Link As,” “Save Link Target As,” or “Save Target As” depending on the web browser you are using. A “Save As” dialog box is displayed.

To open the file, click **Exporter File**.

After an export file is created and saved, it can be imported into a system that displays program listings to the end-user.

Exporting a Playout Schedule for an EPG

Note

The EPG Exporter feature is only displayed if the Localized EPG Extensions option is enabled for the TV Playout feature. For more information, see the “[Playout Scheduler](#)” section on page F-11.

The EPG Exporter allows you to create an XML file that contains information from the playout schedule for a specified channel or all channels. The XML file then can be viewed, saved, and imported into a system to create program listings.

To create an EPG Schedule, do the following:

Step 1 Choose **Configure > Array Level > EPG Exporter**. The EPG Exporter page is displayed.

Step 2 Using the drop-down lists provided, or the calendars, select a **From Date** and **To Date** for the EPG file.

Step 3 Select the channels, or “Select All,” and click **Generate**.

The EPG file is generated.

To clear the fields and start over, click **Reset**.

Step 4 To save the file, right-click **EPG File** and select “Save Link As,” “Save Link Target As,” or “Save Target As” depending on the web browser you are using. A “Save As” dialog box will be displayed.

To open the file, click **EPG File**.

Once an EPG file is created and saved, it can be imported into a system that displays program listings to the end-user.

Configuring Array Level Error Repair

The VOD Error Repair settings can be configured on the System Level, Array Level, and the Server Level. Settings configured at the Array Level take precedence over System Level settings, and settings at the Server Level take precedence over Array Level or System Level settings.

Note

VOD Error Repair is a licensed feature. VOD Error Repair requires the LSCP Client Protocol be set to Cisco (RTSP) and the STB have the Cisco Visual Quality Experience Client (VQE-C) software running on it. For more information, see the “[VOD Error Repair](#)” section on page F-6.

To configure error repair at the Array Level, do the following:

Step 1 Choose **Configure > Array Level > Error Repair**. The Error Repair page is displayed.

Step 2 From the Select **Stream Group to View/Edit**, select a Stream Group and click **Display**.

Step 3 Enter the Error Repair settings as appropriate. See [Table 4-35](#) for descriptions of the fields.

Table 4-35 VOD Error Repair Fields

Field	Description
Error Repair Mode	
ER Enable	To enable Error Repair, check the ER Enable check box.
RTP Encapsulation Enable	To enable RTP encapsulation, check the RTP Encapsulation Enable check box. TV CDS supports both UDP and RTP encapsulation. If the RTP Encapsulation Enable check box is not checked, the CDS is configured to only handle UDP encapsulation.
Repair Packets DSCP	
DSCP of Repair Packets Sent	DSCP value for the transmitted RTP and RTCP packets sent for error repair. The range is from 0 to 63. The default is 0.
RTCP Report Exporting	
Exporting	Click the Enabled radio button to enable exporting of the RTCP reports. The RTCP reports can be exported to a third-party analysis application.
IP Address	Enter the IP address or the domain name of the server hosting the analysis application.
TCP Ports	Enter the TCP port number that is used to receive the reports on the server hosting the analysis application.

Step 4 Click **Submit**.
To clear the fields and start over, click **Reset**.

To return the settings to the factory default values, click **Factory**.

To monitor the VOD Error Repair feature, use the Application Monitoring Tool (AMT). For more information, see [Appendix E, “Using the TV CDS Streamer Application Monitoring Tool.”](#)

Server Level Configuration

After a server has been initially configured (see the “Initially Configuring the Devices” section on [page 3-1](#)), the CDSM detects it and the IP address or nickname of the server is available for selection in the server drop-down lists.

The Server Level tab has the following configuration options:

- [Configuring the Interfaces](#)
- [Configuring the Servers](#)
- [Configuring the Route Table](#)
- [Configuring the SNMP Agent](#)
- [Configuring the Server Level DNS](#)
- [Configuring the Server Level NTP](#)
- [Configuring the Server Level Logging](#)
- [Configuring the Server Level Syslog](#)
- [Configuring Server Level Error Repair](#)

Configuring the Interfaces

The Interface Setup page is used to configure the different interfaces on the CDS servers. The functionality of the Ethernet interfaces on the CDS servers is configurable. However, there is an optimal configuration for each server. The interface functions are described in [Table 4-36](#).

Table 4-36 CDS Interfaces

Type	Description
General	Reserves an Ethernet interface to allow optimal configuration.
Management	Communicates with other network devices with regards to condition of the server, stream control, and ISA communications.
Ingest	Establishes connectivity with a content provider system and to ingest content on to a Vault or an ISV.
Cache	Transports content between Vaults and Streamers, or in the case of VVI, between Vaults, Caching Nodes, and Streamers.
Stream/Cache	Used on the Streamer for both cache and streaming traffic. If an interface is configured for both cache and streaming traffic on a Streamer, priority will be given to the higher-bandwidth stream traffic provided cache traffic is able to transmit on other interfaces.
Stream	Transports streams to the QAM devices, or to subnets in the case of IPTV.

Table 4-36 CDS Interfaces (continued)

Stream Control	Transmits control messages between the STBs and the Streamers. Designating an interface as a stream control interface allows for the separation of stream control traffic from stream traffic. For more information about stream control, see the “ Configuring the Control and Setup IPs ” section on page 4-72. To configure a separate route subnet for stream control traffic, see the “ Configuring the Route Table ” section on page 4-118.
Locate	Used on the Caching Nodes to communicate with HTTP Streamers. One interface on the Caching Node must be set to Locate for HTTP Streamers. HTTP Streamers are supported only in a Virtual Video Infrastructure (VVI). The Locate interface and port are used by the Locate Port service for communications with third-party streamers that use HTTP to communicate. CCP Streamers do not use the Locate Port; instead, they load-balance locate requests across fill sources. For more information on HTTP Streamers and CCP Streamers, see the “ Caching Node Workflow ” section on page 2-10.

Note

For all CDE servers, the optimal configuration is:

- eth0 as management
- eth1 as ingest on Vaults and ISVs
- All other interfaces are available for cache, stream, stream/cache, stream control, or locate as appropriate for the server

To configure the interface settings, do the following:

Step 1 Choose **Configure > Server Level > Interface Setup**. The Interface Setup page is displayed (Figure 4-48).

Step 2 From the **Server IP** drop-down list, choose the IP address or nickname of the server and click **Display**.

Figure 4-48 Interface Setup Page—Vault Page

Interface CONFIGURE

Select the server you want to configure the interfaces for and click **Display**.

Server IP:

CDE420-4A-C: Vault

Server Nickname:

Server ID: **1002** Group ID: **99**

Interface Settings

Auto Populate IPs:

Interface	Setting	IP Address	Subnet Mask	Transport Port
eth0	Management	172.22.98.77	255.255.254.0	
eth1	Ingest	192.168.100.77	255.255.252.0	
eth2	Cache	192.169.126.1		
eth3	Cache	192.169.126.2		
eth4	Cache	192.169.126.3		
eth5	Cache	192.169.126.4		
eth6	Cache	192.169.126.5		
eth7	Cache	192.169.126.6		
eth8	Cache	192.169.126.7		
eth9	Cache	192.169.126.8		

Changing interface settings may cause the server to lose connection to the network, please double-check your entries prior to submitting

207313

Step 3 Enter the interface settings as appropriate. See Table 4-37 for descriptions of the fields.

Table 4-37 Interface Fields

Field	Description
Setting	Choose each interface setting as appropriate. See Table 4-36 for descriptions of the different interface types.
IP Address	IP address for this interface. The IP address set for this interface overrides the default Source IP setting. If you are using Layer 3 communication among Vaults, Caching Nodes, and Streamers, each cache or stream/cache interface must have an IP address. If you are using Layer 2 communication among Vaults, Caching Nodes, and Streamers, IP addresses for cache and stream/cache interfaces are optional.
Subnet Mask	Subnet mask for this interface.
Transport Port	This setting applies only to stream or stream/cache interfaces. This is the UDP port number for stream traffic. The port number set for this interface overrides the default transport port setting.
Cache Port	UDP port number for cache traffic. The port number set for this interface overrides the default cache port setting.

Note

The **Auto Populate IPs** check box is available when the first applicable interface (for example, the first stream interface) is configured with an IP address. If the **Setting** has been selected for each of the remaining interfaces, checking the **Auto Populate IPs** check box and clicking **Auto Populate Now** automatically enters the next consecutive IP address as the IP Address for the next interface, and continues to populate all IP Address fields until they are all filled. Any preexisting IP addresses in the IP Address fields are overwritten.

Step 4 Click **Submit** to save the settings.

To clear the fields and start over, click **Reset**.

Configuring the Servers

After a server has been initially configured, the CDSM detects it and the IP address or nickname of the server is available for selection in the server drop-down lists.

To configure the server settings, do the following:

- Step 1** Choose **Configure > Server Level > Server Setup**. The Server Setup page is displayed.
- Step 2** From the **Server IP** drop-down list, choose the IP address or nickname of the server and click **Display**.
- Step 3** The fields differ for a Vault, Streamer, Caching Node, and ISV server. The ISV server setup page has a combination of the Vault and Streamer fields. See [Table 4-39](#) for descriptions of the fields and to which server they apply.

Table 4-38 lists the CDSM GUI ID names and maps them to the CServer names in the setupfile and .arrayorc files.

Table 4-38 ID Names in the CDSM GUI and CServer Files

CDSM GUI ID Name	CServer Files ID Name
Array ID on the Array Name page	groupid
Group ID on the Server-Level pages	groupid
Stream Group ID on the Server Setup page	arrayid
Cache Group ID on the Server Setup page	arrayid
Vault Group ID on the Server Setup page	arrayid
Stream Group ID on the Configuration Generator page	arrayid

Table 4-39 Server Setup Fields

Field	Description	Server Types
Host Name	<p>Fully qualified hostname for this server. The name can be up to 64 characters long. Assigning a hostname is optional.</p> <p>The hostname must be fully qualified, for example: <i>vault.cisco.com</i>.</p> <p>The DNS must be able to resolve the hostname to the IP address you choose, with both forward and reverse lookups. If you enter a hostname that cannot be resolved, you may not be able to access the server.</p>	All servers: Vault, Caching Node, Streamer, ISV
TTL	IP time to live (TTL) for data packets. The IP TTL default is 16 hops. Valid entries range from 0 to 255.	All servers
Null Streaming	From the Null Streaming drop-down list, choose Enabled to allow the streaming of null MPEG files, or Disabled to prevent the streaming of null MPEG files.	Streamers, ISV
Playlist Trick-mode Restriction	Informational only. Displays the settings for the Playlist Trick-mode Restrictions. For information on setting these fields, see the “Configuring MPEG Tuning” section on page 4-29.	Streamer, ISV
STUN Play Error Delay	<p>Session Traversal Utilities for NAT (STUN) Play Error Delay field is available when NAT is enabled through the CDSM Setup page. The NAT feature is part of the Stream Destination feature. NAT is available only for ISA environments that use the LSCP Client Protocol of Cisco (RTSP) or TTV (RTSP). See the “Configuring VHO ISA Settings” section on page 4-55 for more information.</p> <p>The STUN Play Error Delay is the time allowed to complete the connectivity handshake between each callback to the control application by the CServer. The range is from 1 to 2999 milliseconds. The default is 1000.</p>	Streamer, ISV
STUN Play Timeout	<p>Session Traversal Utilities for NAT (STUN) Play Timeout field is available when NAT is enabled through the CDSM Setup page. The NAT feature is part of the Stream Destination feature.</p> <p>The STUN Play Timeout is the total time the CServer waits before the connectivity check fails. The range is from 1 to 299 seconds. The default is 10.</p>	Streamer, ISV
Default Stream/Cache Settings		
Source IP	Default source IP address for all stream and cache interfaces. If the source IP address is left blank, the default of 192.168.207.65 is used.	All servers

Table 4-39 Server Setup Fields (continued)

Field	Description	Server Types
Starting Transport Port	Beginning default UDP port number used for stream and stream/cache interfaces. If the starting transport port is left blank, the default of 48879 is used.	Streamer, ISV
Ending Transport Port	Ending default UDP port number used for stream and stream/cache interfaces. There is no default for the ending transport port number.	Streamer, ISV
Cache Port	Default UDP port number used for cache traffic between servers. If the cache port is left blank, the default of 48879 is used.	All servers

Ingest MPEG Settings

PID Standardization	Informational only. If this field is set to enable, then MPEG-2 video assets have their program identifiers (PIDs) standardized at ingest so that most assets use the same PIDs. To change the settings of the Ingest MPEG fields, see the “Configuring Ingest Tuning” section on page 4-26.	Vault, ISV
Sequence End Remove	Informational only. If this field is set to enable, a SEQ END header that is present at the end of the asset (and only at the end) is removed on ingest. To change the settings of the Ingest MPEG fields, see the “Configuring Ingest Tuning” section on page 4-26.	Vault, ISV
Rate Standardize	Informational only. If this field is set to enable, then MPEG-2 video assets have their rates standardized at ingest so that most assets use one of two standard rates, 3.75 Mbps for SD assets or 15 Mbps for HD assets. To change the settings of the Ingest MPEG fields, see the “Configuring Ingest Tuning” section on page 4-26.	Vault, ISV

Fail Ingest Settings

Fail Ingest Settings Status	Informational only. If the server settings are out of synchronization with the Fail Ingest configuration settings, a warning message to resubmit the Ingest Tuning page is displayed.	Vault, ISV
-----------------------------	---	------------

Stream Group Information

Stream Group Name	These fields display the Stream Group Name and Stream Group ID the ISV or Streamer is a member of. The Stream Group Name and Stream Group ID are informational only. To configure Stream Groups, see the “Configuring Stream Groups” section on page 4-58.	Streamer, ISV
Stream Group ID	If Streamer Is Cache is enabled, the Streamer can be used as a possible cache-fill source by a Streamer in a different Stream Group. All Stream Groups that have at least one Streamer with Streamer is Cache enabled are displayed on the Stream to Cache Map page, where the Stream Group can be selected as a possible cache-fill source and given a preference. Only the Streamers with Streamer Is Cache enabled are used as possible cache-fill sources. The protocol used for cache-fill responses from Streamers is always CCP. For more information, see the “Mapping Stream Groups to Cache-Fill Sources” section on page 4-68.	Streamer, ISV

Cache Group Information

Cache Group Name	These fields display the Cache Group Name and Cache Group ID the Caching Node is a member of. The Cache Group Name is informational only. To configure Cache Groups, see the “Configuring Cache Groups” section on page 4-65.	Caching Node
Cache Group ID		

Vault Group Information

Vault Group Name	These fields display the Vault Group Name and Vault Group ID the Vault is a member of. The Vault Group Name is informational only. To configure Vault Groups, see the “Configuring Vault Groups” section on page 4-61.	Vault, ISV
Vault Group ID		

Table 4-39 Server Setup Fields (continued)

Field	Description	Server Types
Jumbo Frames Support		
Stream Jumbo Frames	<p>By default, jumbo frames are disabled on stream interfaces. In this case, stream traffic adheres to standard frames, which have a maximum frame size of 1500 bytes.</p> <p>If jumbo frames are enabled, you need to make sure that your switch is configured to support jumbo frames. The jumbo frame size must be set, at a minimum, to 8192 bytes.</p>	Streamer, ISV
Cache Jumbo Frames	<p>By default, jumbo frames are disabled on cache interfaces. In this case, cache traffic adheres to standard frames, which have a maximum frame size of 1500 bytes.</p> <p>If jumbo frames are enabled, you need to make sure that your switch is configured to support jumbo frames to be able to communicate across the cache interfaces. The jumbo frame size must be set, at a minimum, to 8192 bytes.</p>	All servers
Server Status		
Server Offload	Server Offload shows the current offload status of the server. When Server Offload is enabled, the server is configured to reject new provisioning. Server offload is typically enabled when system maintenance needs to be performed, or when a server needs to be removed from service. For more information, see the “Offloading a Server” section on page 7-12.	All servers
Vault Mirror Copies	From the drop-down list, choose the number of copies of content to store in the Vaults in the array or site. Vault Mirror Copies defines the number of copies that should be maintained within the array. The range is from 0 to 10.	Vault, ISV
Vault Local Copies	From the drop-down list, choose the number of copies of content that are stored on this server. The range is from 1 to 4.	Vault, ISV
IP Packet Priority		
DSCP Marking Method	<p>From the DSCP Marking Method drop-down list, select one of the following options:</p> <ul style="list-style-type: none"> Simple AutoAF1x, AutoAF2x, AutoAF3x, or AutoAF4x Custom <p>For more information about the options and associated fields, see the “Configuring QoS Settings” section on page 4-116.</p> <p>Note DSCP can also be set for HTTP Streamers when HTTP is selected as the cache-fill protocol for VVI on the CDSM Setup page.</p>	All servers
FTP Out Settings		
FTP Out Interface	Choose either the Management interface or the Ingest interface as the FTP out interface. This setting is overridden by the interface the remote FTP client uses to send requests. The response to the FTP client request always uses the same interface the request came in on.	Vault, ISV
FTP Out Bandwidth	Enter the maximum bandwidth (in Mbps) allowed for FTP functionality. Valid entries are 0 to 1000.	Vault, ISV
FTP Out Sessions	Enter the maximum number of FTP out sessions allowed. The range is from 1 to 10.	Vault, ISV

Table 4-39 Server Setup Fields (continued)

Field	Description	Server Types
FTP Listener	Choose either the Management interface or the Ingest interface as the FTP listener. The FTP listener selected determines which interface is used for FTP pulls, FTP pushes, and UDP live ingest. The data transfer for FTP pull depends on how the FTP server at the remote site is configured. If the FTP server is configured to use eth1 (Ingest), then data transfer is through eth1. The TV CDS is not directly affected by this setting; however, most FTP servers use eth1 to send data; therefore, the FTP listener is used for both FTP pull and FTP push data transfers. With FTP pull ingest, the original title is kept on a FTP server (catcher) for a period of time, and mechanisms are in place to initiate ingest until they have successfully completed. Choose either Management (eth0) or Ingest (eth1) as the interface for FTP in and configure the data source to use the same interface.	Vault, ISV
Dual CAS Settings		
Dual CAS	<p>Dual CAS for the server can have a different setting than the System Level settings. The options are Enabled, Disabled, or set to System Defaults. The System Default setting is displayed and is the setting configured from the MPEG Tuning page.</p> <p>Dual conditional access systems (CAS), Cisco/Scientific Atlanta Power Key Encryption System (PKES) and the Motorola OffLine Encryption Station (OLES), are supported for ISA environments that have Stream Destination set to IPTV.</p> <p>For information on setting the Stream Destination, see the “Stream Destination” section on page F-4.</p>	All servers
Network Settings		
Gateway	IP address of the gateway to the network.	All servers

Note The Streamer can have a maximum of 12 interfaces configured for stream traffic simultaneously, with a maximum of 12 interfaces configured for cache traffic, or any variation of the two (for example, 8 stream interfaces and 6 cache interfaces). If an interface is configured for both cache and streaming traffic on a Streamer, priority is given to the higher-bandwidth stream traffic provided that cache traffic is able to transmit on other interfaces.

Step 4 Click **Submit** to save the settings.

To clear the fields and start over, click **Reset**.

Configuring QoS Settings

The DSCP Marking Method field allows you to set one of the following marking methods:

- [Simple](#)
- [AF Class](#)
- [Custom](#)

Simple

The Simple DSCP Marking Method option allows you to set the DSCP for each of the following types of traffic:

- Control DSCP
- Data DSCP
- Stream DSCP

Differentiated Services Code Point (DSCP) uses six bits of the DiffServ field, which was originally the ToS octet, to mark all outgoing packets with a specific DSCP value. Control, data, or stream traffic may require certain forwarding behavior, known as the per-hop behavior (PHB), which is specified in the DSCP. The network gives priority to marked traffic. Generally, the lower number has lower priority and the higher number has higher priority. The valid entries are 0 to 63.

DSCP is set separately for control, data, and stream traffic.

Custom

The Custom DSCP Marking Method option allows you to set the DSCP for each of the following types of traffic:

- Control Traffic
- Stream Traffic
- Highest Priority Retransmit Traffic
- Committed Rate Lost Packet Recovery
- Committed Rate Traffic
- Mirroring Lost Packet Recovery (Vault only)
- Mirroring Live Ingest Traffic
- Drive Failure Repair Traffic (Vault only)
- Mirroring Traffic (Vault only)
- Lowest Priority Data Smoothing Traffic (Vault only)

AF Class

There needs to be a dedicated Differentiated Services (DiffServ) Assured Forwarding (AF) class for the CCP traffic. The Assured Forwarding PHB guarantees a certain amount of bandwidth to an AF class and allows access to extra bandwidth, if available. There are four AF classes, AF1x through AF4x. Within each class, there are three drop probabilities (low, medium, and high).

DSCP can also be set for HTTP Streamers when HTTP is selected as the cache-fill protocol for VVI on the CDSM Setup page.

Note

The sum of all bandwidths configured for CCP traffic cannot exceed the bandwidth configured for the AF classes reserved for CCP. CCP is used as the protocol among Vaults and Caching Nodes in a VVI that uses HTTP, and among all servers in a VVI that uses CCP and in all non-VVIs.

[Table 4-40](#) lists the four AF classes and the data types for each drop probability. To set the AF class on each server, use the **DSCP Marking Method** drop-down list in the Server Setup page.

Table 4-40 AF Class Drop Probability Configured on Each CDS Server

AF1x	AF2x	AF3x	AF4x	Data Types
AF11	AF21	AF31	AF41	<p>The following data types are set to low drop probability:</p> <ul style="list-style-type: none"> Lost packet recovery for committed rate traffic (Vault or Caching Node or Streamer to Vault or Caching Node or Streamer) High-priority lost packet recovery for committed rate traffic (Vault or Caching Node or Streamer to Vault or Caching Node or Streamer) iGate and index file transmission (Vault or Caching Node to Streamer) First part of mirror data going to a new Vault (Vault to Vault) Control traffic
AF12	AF22	AF32	AF42	Committed rate traffic (Vault or Caching Node or Streamer to Vault or Caching Node or Streamer) is set for medium drop.
AF13	AF23	AF33	AF43	<p>The following data types are set to high drop probability:</p> <ul style="list-style-type: none"> Remote smoothing traffic (Vault to Vault) and prefetched traffic (Vault to Caching Node to Streamer) Mirroring traffic for creating additional mirrored copies (Vault to Vault) Repair traffic that is recovering striped data lost because of a drive failure (Vault to Vault) Mirroring of live ingest traffic (Vault to Vault) Lost packet recovery of mirroring traffic (Vault to Vault)

Configuring the Route Table

The Route Table provides the ability to define multiple subnets on a server that apply equally to stream and cache-fill interfaces. With multiple subnets you have the ability to group interfaces into separate subnets. One of the uses for multiple subnets is to configure half of the interfaces on the server to connect to one switch or router, and the other half of the interfaces to connect to a different switch or router for redundancy. The Route Table page allows for multiple subnets for cache, stream, and stream/cache interfaces.

The Route Table page has three different route types:

- CServer Source** (written to the SubnetTable file)
- CServer Destination** (written to the RoutingTable file)
- Stream Control** (written to the Linux OS route table)

Each route type has a different function, and each route type is written to a different file on the CDS server.

Note

You cannot have intersecting subnets for any defined routes for CServer Source or CServer Destination.

CServer Source Route Type

When **CServer Source** is selected from the **Route Type** drop-down list, a subnet is defined and written to the SubnetTable file. Subnets can only be defined for stream, cache, or stream/cache interfaces. Interfaces are defined on the Interface Setup page (“[Configuring the Interfaces](#),” page 4-109), and IP addresses for the interfaces are set on the Server Setup page (“[Configuring the Servers](#),” page 4-112). [Figure 4-49](#) shows an example of interfaces configured for multiple subnets on a Streamer.

Figure 4-49 Subnet Configuration Example on Streamer

[Table 4-41](#) shows the possible configuration settings to use to define the subnets described in [Figure 4-49](#).

Table 4-41 Route Table Settings for CServer Source

Subnet	Network	Subnet Mask	Gateway	Route Type
Subnet 1	192.168.1.0	255.255.255.0	192.168.1.1	CServer Source
Subnet 2	192.168.2.0	255.255.255.0	192.168.2.1	CServer Source

The Route Table entry for the subnet is defined by a network and subnet mask, and also includes a default gateway. ARP is applied for any data packets that have a destination IP address within the defined subnet, and the MAC address is returned. Any data packets outside the subnet are sent to the default gateway.

CServer Destination Route Type

When **CServer Destination** is selected from the **Route Type** drop-down list, an alternate gateway for a destination subnet (based on the Network and Subnet Mask fields) is defined and written to the RoutingTable file. The alternate gateway is used whenever the destination IP address of the data packet falls within the destination subnet defined with the **Route Type** of **CServer Destination**.

Stream Control Route Type

When **Stream Control** is selected from the **Route Type** drop-down list, a subnet and default gateway is defined for all stream control traffic, and the information is written to the Linux OS routing table file. The Stream Control route type is available only when one of the interfaces is set to Stream Control in the Interface Setup page. See the “[Configuring the Interfaces](#)” section on page 4-109 for more information. The Linux OS routing table file is also used to store route information for the ingest and management interfaces.

To configure a route, do the following:

Step 1 Choose **Configure > Server Level > Route Tables**. The Routing Table page is displayed (Figure 4-50).

Note If Bulk Configuration is enabled, the **Configuration File Location** field is displayed, along with the **Browse** and **Import** buttons. To import a Bulk Configuration XML file, click **Browse** to locate the file, then **Import** to import the file. The status of the import is displayed in the left panel.

For information on enabling the Bulk Configuration feature, see the “[Bulk Configuration](#)” section on page [F-5](#). For information about creating a Bulk Configuration file for Route Tables, see the “[Creating Route Table Bulk Configuration Files](#)” section on page [B-10](#).

Figure 4-50 *Route Table Page—Layer 3 Network*

Step 2 From the drop-down list, choose a server and click **Display**. Any configured routes are displayed.

Step 3 Enter the route settings as appropriate. See [Table 4-42](#) for descriptions of the fields.

Table 4-42 *Route Table Fields*

Field	Description
Network	IP address of the network.
Subnet Mask	Subnet mask of the network.

Table 4-42 Route Table Fields (continued)

Field	Description
Gateway	IP address of the next hop (primary datagram transmitter and receiver) along the route to the network.
Route Type	From the Route Type drop-down list, choose one of the following route types: <ul style="list-style-type: none"> CServer Source—Used to configure a subnet and default gateway for a group of stream, cache, or stream/cache interfaces on this server. CServer Destination—Used to configure a default gateway for a specified destination subnetwork. Typically this is used to configure the default gateway to reach the QAM devices. Stream Control—Used when configuring a subnet route for the stream control traffic. This option is available only on Streamers, and is available only when one of the interfaces on the Streamer is configured as a Stream Control interface. See the “Configuring the Interfaces” section on page 4-109 for more information.

Step 4 Click **Submit**.

To reset the field, click **Reset**.

Configuring the SNMP Agent

The SNMP Agent sets up SNMP on the CDS. SNMP management features on the servers include:

- SNMPv1, SNMPv2c, and SNMPv3
- Standard MIBs

SNMPv3 adds support for user-password-based authentication and access control. SNMPv3 also optionally allows encryption of all SNMP communications, including objects contained in a response to a GET or inside traps (notifications or INFORMs).

While SNMPv3 provides multiple ways of implementing authentication, access control, and encryption, the TV CDS software has the following implementation:

- User-Based Security Model
- View-Based Access Control Model

For more information about SNMP on the CDS, see [Appendix D, “SNMP MIB and Trap Information.”](#)

User-Based Security Model

The User-based Security Model (USM), which provides SNMP message-level security, is implemented as follows:

- Users are created (configured) in the SNMP agent on a CDS server through the CDSM GUI, as well as on the Network Management Station (NMS).
- Password-based authentication is optional, and if enabled, the user must have an associated authentication key (password) of a minimum length of eight characters, and an authentication protocol of either HMAC-MD5 or HMAC-SHA1.
- Encryption is optional, if enabled, an encryption key (a minimum of eight characters) is required, and an encryption protocol of DES or AES.

View-Based Access Control Model

The View-based Access Control Model (VACM) is used for controlling access to management information. The TV CDS software implements VACM by allowing configuration of each management object (OID) or group of OIDs on a CDS server through the CDSM GUI to be exposed with read-only or read-write access to a configured user.

Note

The SNMPv2c security model that uses community strings for read-only or read-write access is still supported. SNMPv3 USM and VACM are optional.

Trap Community Enhancements

The configuration of a per-trap-sink community string or a default community string is supported. The supported notifications are: SNMPv1 TRAPs, SNMPv2 NOTIFICATIONS, and SNMPv2-inform INFORM. Each trap sink, associated with a different trap station, can have an optional default community strings to be used when sending traps. Alternatively, a default trap community string can be configured, which is used if the per-station community string is not configured.

To configure the SNMP Agent settings for a new server, do the following:

Step 1 Choose **Configure > Server Level > SNMP Agent**. The SNMP Agent page is displayed.

Note

If Bulk Configuration is enabled, the **Configuration File Location** field is displayed, along with the **Browse** and **Import** buttons. To import a Bulk Configuration XML file, click **Browse** to locate the file, then **Import** to import the file. The status of the import is displayed in the left panel.

For information on enabling the Bulk Configuration feature, see the “[Bulk Configuration](#)” section on page [F-5](#). For information about creating a Bulk Configuration file for SNMP Agent, see the “[Creating SNMP Agent Bulk Configuration Files](#)” section on page [B-11](#).

Step 2 Choose the IP address of the server from the drop-down list and click **Display**.

Step 3 Enter the settings as appropriate. The fields are described in [Table 4-43](#).

Table 4-43 *SNMP Agent Fields*

Field	Description
SNMP Contact	Specify a name used to identify the point of contact for this server. You may specify a name with up to 64 characters.
SNMP Location	Specify the location of the server. You may enter a name with up to 64 characters.
Default Trap Community	Default trap community string shared between this SNMP agent and a network management system that might receive traps.
Community Authentication	
Community Name	Enter a community string that will have access to this server through SNMP.

Table 4-43 *SNMP Agent Fields (continued)*

Field	Description
Permissions	<p>The permissions for the community are:</p> <ul style="list-style-type: none"> • read-only • read/write <p>The default is read/write.</p> <p>If you do not choose a permission setting for a community you are adding, read/write privileges are applied.</p>
User-based Security Model	
User Name	Name of a user defined in this SNMP agent (also known as SNMP engine). The same name is defined and used in a network management station (NMS).
Authentication Type	Protocol used for user authentication is either MD5 or SHA-1. Both are used in conjunction with HMAC. The default is MD5.
Authentication Password	Password used for user authentication; the minimum length is eight characters.
Encryption Type	Protocol used for encryption is either DES or AES.
	Note Encryption is not enabled unless Encryption is selected in the VACM Authentication drop-down list.
Encryption Password	Password used for encryption; the minimum length is eight characters.
View-based Access-Control Model	
User Name	Name of user granted access to the specified object or OID sub-tree.
Access	Permissions granted to this user for this object or OID sub-tree is either read-only (GET) or read-write (GET/SET).
	Note Currently, CDS-TV objects support only GET requests.
Authentication	Authentication types available are the following: <ul style="list-style-type: none"> • None—Only user name is matched, no passwords. • Authentication—Password-based user authentication is used. Both username and password must match to get access. • Encryption—Password-based user-authentication is used; additionally, SNMP traffic is encrypted.
OID	Specific object or OID sub-tree the user is able to access.
	Note If OID field is left blank, it means all OIDs are accepted.
Trap Management	
Trap Station	The IP address or Fully Qualified Domain Name (FQDN) of a network management station.

Table 4-43 *SNMP Agent Fields (continued)*

Field	Description
Version	<p>The SNMP versions supported in the CDSM are:</p> <ul style="list-style-type: none"> • v1 (TRAP) • v2 (NOTIFICATION) • v2-inform (INFORM) <p>SNMP v2-inform sends a <i>message received</i> to the NMS upon receiving an NMS message.</p> <p>Note There is no default for the SNMP version. If you do not choose an SNMP version for a trap station you are adding, SNMP communication is not successful to that station.</p>
Trap Community	(Optional) Trap community string shared between this SNMP agent and the configured trap station. If empty, the default trap community string is used, if available.

Step 4 Click **Submit** to save the settings.

To clear the fields and start over, click **Reset**.

To edit the SNMP information, choose the IP address of the server from the drop-down list, edit the fields, and click **Submit**.

The SNMP page allows for multiple entries of SNMP communities, USM, VACM, and stations. To add additional entries, click the plus sign in that section. To remove empty entries, click the minus sign. If you want to delete an SNMP community or station, check the **Delete** check box associated with the entry and click **Submit**.

Configuration Rules and Guidelines for USM and VACM

The following rules and guidelines apply to configuring USM and VACM entries:

- There is a one-to-one relationship between a USM entry and a VACM entry.
- For every username in VACM, there must be a matching username in USM.
- All usernames must be unique for both USM and VACM entries.
- Only one OID per VACM username is allowed.
- If the VACM entry has an Authentication setting of **None**, then the USM password is not verified, which means the user is not required to enter the authentication password when accessing the OID associated with the corresponding VACM entry.
- If the VACM OID field is left blank, it means the user can access all OIDs.

Note The Cisco TV CDS MIBs, as well as the supporting Cisco MIBs, are available for download at the bottom of the SNMP Agent page.

Configuring the Server Level DNS

The Server DNS page is used to configure up to 16 domain suffixes and 16 DNS servers.

To configure the DNS settings for a server, do the following:

Step 1 Choose **Configure > Server Level > Server DNS**. The Server DNS page is displayed (Figure 4-51).

Note If Bulk Configuration is enabled, the **Configuration File Location** field is displayed, along with the **Browse** and **Import** buttons. To import a Bulk Configuration XML file, click **Browse** to locate the file, then **Import** to import the file. The status of the import is displayed in the left panel.

For information on enabling the Bulk Configuration feature, see the “[Bulk Configuration](#)” section on page [F-5](#). For information about creating a Bulk Configuration file for DNS servers, see the “[Creating DNS Server Bulk Configuration Files](#)” section on page [B-12](#).

Figure 4-51 **Server DNS Page**

Server DNS **CONFIGURE**

To add a new Domain Name Suffix or DNS Server complete either of the fields below and click the **Submit** button. You may enter a max of 16 Domain or DNS entries. To remove a configured Domain Name Suffix or DNS Server check the box next to that entry and click the **Delete Entry** button at the bottom of the page. Any servers on this Cisco CDSM that do not have an Array Level or Server Level DNS entry will use System Level DNS values.

System or Array Level DNS values have been saved. You may override them by entering additional values below.

Server IP: 123.1.1.1

New Domain Suffix New DNS Server

Configured DNS Values

Configured Domain Suffix

No Server Level Domain Name Suffix values saved.

Configured DNS Servers

DNS Server: 172.22.99.110 Delete

DNS Server: 172.22.99.111 Delete

#System or Array Level DNS values exist. These Server Level values will take precedence.

20363

Step 2 Choose the IP address of the server from the drop-down list and click **Display**.

Step 3 Enter the DNS Server Level settings as appropriate. See [Table 4-44](#) for descriptions of the DNS fields.

Table 4-44 DNS Fields

Field	Description
New Domain Suffix	Specify, if applicable, the internal domain that is used to fully qualify an unqualified hostname. For example, if you are using OpenStream as the BMS, specify a subdomain consistent with what OpenStream is using, for example, bms.n2bb.com. Accordingly, unqualified hostnames used in CORBA transactions, such as contentstore, resolve correctly to contentstore.bms.n2bb.com.
New DNS Server	IP address of the DNS server.

Step 4 Click **Submit**.

To clear the fields and start over, click **Reset**.

To delete the DNS settings, check the **Delete** check box and click **Delete Entry**.

Configuring the Server Level NTP

The NTP Server page is used to configure up to 16 NTP servers.

To configure the NTP settings for a server, do the following:

Step 1 Choose **Configure > Server Level > NTP Server**. The NTP Server page is displayed.

Note If Bulk Configuration is enabled, the **Configuration File Location** field is displayed, along with the **Browse** and **Import** buttons. To import a Bulk Configuration XML file, click **Browse** to locate the file, then **Import** to import the file. The status of the import is displayed in the left panel.

For information on enabling the Bulk Configuration feature, see the “[Bulk Configuration](#)” section on page [F-5](#). For information about creating a Bulk Configuration file for NTP servers, see the “[Creating NTP Server Bulk Configuration Files](#)” section on page [B-13](#).

Step 2 Choose the IP address of the server from the drop-down list and click **Display**.

Step 3 In the **New NTP Server** field, enter the IP address of the NTP server.

Step 4 Click **Submit**.

To clear the fields and start over, click **Reset**.

To delete the NTP settings, check the **Delete** check box and click **Delete Entry**.

Other NTP Configurations

In addition to configuring the IP addresses of the NTP servers, you need to set the time zone on each CDS server, as well as configure the NTP servers for the CDSM and VVIM.

Setting the Time Zone on a CDS Server

To set the time zone on a CDS server, log in to the CDS server as root, and use the Linux link command to link the time zone to the /etc/localtime file.

The following are examples of the command used to set UTC and several different US time zones:

- UTC option:

```
ln -sf /usr/share/zoneinfo/UTC /etc/localtime
```

- EST option:

```
ln -sf /usr/share/zoneinfo/US/Eastern /etc/localtime
```

- Central option:

```
ln -sf /usr/share/zoneinfo/US/Central /etc/localtime
```

- Mountain option:

```
ln -sf /usr/share/zoneinfo/US/Mountain /etc/localtime
```

- Pacific option:

```
ln -sf /usr/share/zoneinfo/US/Pacific /etc/localtime
```

Find the time zone for your specific location in the /usr/share/zoneinfo directory.

Configuring the NTP Server on the CDSM and VVIM

Configuring the NTP server on the CDSM or VVIM involves the following:

1. Adding the NTP servers to the /etc/ntp.conf file
2. Setting the run levels for the Network Time Protocol daemon (ntpd)
3. Setting the time zone
4. Setting the server date and time
5. Starting the NTP service
6. Synchronizing the server clock with the NTP server
7. Synchronizing the hardware clock on the server

Specific NTP configuration details should be obtained from your system administrator to add the NTP servers to the /etc/ntp.conf file.

To setup the NTP server on the CDSM or VVIM, do the following:

Step 1 Log in to the CDSM or VVIM as root.

Step 2 Set the run levels for the NTP service.

```
# chkconfig --level 2345 ntpd on
```

To check the run level settings, enter the following command:

```
# chkconfig --list ntpd
```

You will see the following:

```
ntpdate 0:off 1:off 2:on 3:on 4:on 5:on 6:off
```

Step 3 Stop the ntpd service.

```
# service ntpd stop
```

Step 4 Set the time zone by linking the time zone to the /etc/localtime file. The following command shows an example of setting the time zone to UTC.

```
# ln -sf /usr/share/zoneinfo/UTC /etc/localtime
```

Find the time zone for your specific location in the /usr/share/zoneinfo directory.

Step 5 Set the system date and time to a date and time close to the NTP server date and time by entering the **date -s** command, for example:

```
# date -s "16:55:30 Nov 7, 2010"
```

Step 6 Synchronize the server clock to the NTP server.

```
# ntpd -q
```


Note If the system clock is off by a significant amount, the command takes a considerable amount of time to return.

Step 7 Start the ntpd service.

```
# service ntpd start
```

Step 8 Synchronize the hardware clock.

```
# /sbin/hwclock --systohc
```

Step 9 Check the NTP synchronization.

```
# ntpq -p
```

Step 10 Reboot the CDSM or VVIM.

```
# init 6
```

Configuring the Server Level Logging

All logs are located in the /arroyo/log directory. The log files are rotated at least once a day and time stamps are added to the filenames. Some log files that grow rapidly are rotated more frequently (determined by file size); this rotation may happen up to once an hour. Most log files have the following suffix: .log.<YYYYMMDD>. The time zone for log rotation and filename suffixes is coordinated universal time (UTC). As part of the new log entry format, the log level and facility are included.

All log entries have the following changes:

- Stream handle is represented in decimal format
- IP addresses are represented in dotted-decimal format
- Clear identification of where a stream is going rather than a MAC address

- Time is represented in UTC
- Global Object ID (GOID) is represented in hexadecimal

Stream Trace

Log messages currently in the `stamevent.log` file are converted to a structured message and assigned the “stream trace” facility number. Other messages that record stream creation, routing, or playout are converted to a structured message and assigned the “stream trace” facility number. This enhancement, along with configuring `syslog-ng` to direct all “stream trace” facility messages to a single, centralized log server, provides a coherent set of log messages that describe stream history.

Facility Information, and Associated Log File and Debug Flags

For information on each facility and associated log file and debug flags, use the `loginfo` tool. The `loginfo` tool can run on any CDS server, including the CDSM. Start a Telnet or SSH session, log in to the CDS server, and enter the `loginfo` command without any arguments. Information on each facility is listed.

Configuring Logging Levels

All logging is configured at the System Level or Server Level. The configuration of the logging levels at the Server Level overrides the System Level settings.

To set a log level for a facility at the Server Level, do the following:

- Step 1** Choose **Configure > Server Level > Logging**. The Log page is displayed.
- Step 2** From the **Server IP** drop-down list, select an IP address.
- Step 3** From the **Facility Name** drop-down list, select a facility and click **Display**. The Log Level fields are displayed.
The facilities list is based on the configuration of the system.
- Step 4** Enter the Log Level settings as appropriate. See [Table 4-45](#) for descriptions of the fields.

Table 4-45 Log Level Fields

Field	Description
Local Log Level	<p>The Local Log Level drop-down list has the following options:</p> <ul style="list-style-type: none"> • Emergency (0) • Critical (1) • Alert (2) • Error (3) • Warning (4) • Notice (5) • Informational (6) <p>A log level setting includes all the more urgent levels. For example, if the log level is set to Error (3), then Alert (2), Critical (1), and Emergency (0) log entries are included as well as Error (3).</p>

Table 4-45 Log Level Fields

Field	Description
Remote Log Level	To enable remote logging for the selected facility, select the appropriate log level from the Remote Log Level drop-down list. The default setting is disable.
Debug Flags	Debug messages, if applicable, are configured by setting one or more debug flags. To select or unselect debug flags, you have the following options: <ul style="list-style-type: none"> • To select one debug flag, click the flag. • To select multiple debug flags, hold down the Ctrl key and click each flag, or hold down the Shift key and click the beginning flag and ending flag. • To unselect a debug flag when a group of debug flags are selected, hold down the Ctrl key and click the flag.

Step 5 Click **Submit**.

To clear the fields and start over, click **Reset**.

To delete the log level settings for a facility, select the facility from the drop-down list and click **Delete**.

Configuring the Server Level Syslog

The Syslog configuration page at the System Level and Server Level is used to configure the IP address and port of the server that is to receive remote logging. The configuration of the syslog server at the Server Level overrides the System Level settings. For remote logging information to be sent for a facility, the **Remote Log Level** must be set on the Logging page. See the “[Configuring the Server Level Logging](#)” section on page 4-128 for more information.

To configure the remote logging server, do the following:

Step 1 Choose **Configure > Server Level > Syslog**. The Syslog page is displayed.

Step 2 From the **Server IP** drop-down list, select an IP address.

Step 3 Check the **Enable Remote Logging** check box.

Step 4 In the **IP Address** field, enter the IP address of the remote server that is to receive syslog messages.

Step 5 In the **Port** field, enter the port of the remote server that is to receive syslog messages.

Step 6 Click **Submit**.

To clear the fields and start over, click **Reset**.

To delete the remote server settings, click **Delete**.

Configuring Server Level Error Repair

The VOD Error Repair settings can be configured on the System Level, Array Level, and the Server Level. Settings configured at the Array Level take precedence over System Level settings, and settings at the Server Level take precedence over Array Level or System Level settings.

Note

VOD Error Repair is a licensed feature. VOD Error Repair requires the LSCP Client Protocol be set to Cisco (RTSP) and the STB have the Cisco Visual Quality Experience Client (VQE-C) software running on it. For more information, see the “[VOD Error Repair](#)” section on page [F-6](#).

To configure error repair at the Server Level, do the following:

Step 1 Choose **Configure > Server Level > Error Repair**. The Error Repair page is displayed.

Step 2 From the **Server IP** drop-down list, select an IP address and click **Display**.

Step 3 Enter the Error Repair settings as appropriate. See [Table 4-46](#) for descriptions of the fields.

Table 4-46 VOD Error Repair Fields

Field	Description
Repair Packets DSCP	
DSCP of Repair Packets Sent	DSCP value for the transmitted RTP and RTCP packets sent for error repair. The range is from 0 to 63. The default is 0.
RTCP Report Exporting	
Exporting	Click the Enabled radio button to enable exporting of the RTCP reports. The RTCP reports can be exported to a third-party analysis application.
IP Address	Enter the IP address or the domain name of the server hosting the analysis application.
TCP Ports	Enter the TCP port number that is used to receive the reports on the server hosting the analysis application.

Step 4 Click **Submit**.

To clear the fields and start over, click **Reset**.

To return the settings to the factory default values, click **Factory**.

To delete the settings, click **Delete**.

To monitor the VOD Error Repair feature, use the Application Monitoring Tool (AMT). For more information, see [Appendix E, “Using the TV CDS Streamer Application Monitoring Tool.”](#)

CHAPTER 5

System Monitoring

The CDSM provides tools that can be used for system monitoring and system diagnostics. The topics covered in this chapter include:

- [System Level Monitoring, page 5-1](#)
- [Monitoring Content Objects, page 5-6](#)
- [Monitoring Stream Objects, page 5-16](#)
- [Array Level Monitoring, page 5-31](#)
- [Server Level Monitoring, page 5-33](#)
- [Recommended Monitoring Schedule, page 5-41](#)

Note

If Virtual Video Infrastructure (VVI) with split-domain management is enabled, the CDSM pages associated with the Vaults and Caching Nodes display only on the VVI Manager (VVIM), and the CDSM pages associated with the Streamers display only on the Stream Manager. For more information, see the “Virtual Video Infrastructure” section on page [F-7](#).

System Level Monitoring

The System Level Monitoring pages provide an overall view of the health and activity of the CDS. The System Level links are:

- [System Health](#)
- [System Snapshot](#)

To view the System Level Monitoring pages, click **Monitor** from any page in the CDSM, and then click **System Health** or **System Snapshot**, as appropriate.

Alarms Table

Any time there is an alarmed event, an alarm is displayed in the CDSM banner. The Alarms table is displayed when you roll your mouse over the alarm icon. See [Figure 5-1](#). Clicking the alarmed event in the Alarm table takes you to the CDSM page that has more information. For example, in [Figure 5-1](#), clicking **System health problems reported** takes you to the System Health page.

Figure 5-1 CDSM Banner—System Health Alarm

The following errors and situations are monitored and registered in the Alarms table if found, and linked to the System Cleanup page:

- Orphaned server IDs
- Multiple or duplicate Cache Locate IP addresses
- Out of range Group IDs
- ServerMap and StatMap inconsistencies
- Extra or incorrect SERVERMAP15 entries

See the [“System Cleanup” section on page 7-23](#) for more information.

In addition to the System Cleanup page links, the following situations are monitored and registered in the Alarms table:

- System clock is out of synchronization
- MSA events exist for the current CDSM day
- Incorrect IDs on the Stream Manager (for ISA environments only)
- Missing or incorrect initial IDs (Group, Server, and Setup)

System Clock Not Synchronized

If a CDS server system clock is off from that of the CDSM (VVIM or Stream Manager) by more than two minutes, an alert is added to the Alarms table. Clicking the alert takes you to the **Configure > System Level > System NTP Server** page.

MSA Events

If MSA events exist (System Failures) for the current CDSM day, an alert is added to the Alarms table. Clicking the alert takes you to the **Monitor > System Level > System Failures** page.

Incorrect IDs on Stream Manager in ISA environment

If VVI is enabled in an ISA environment and you logged in to the Stream Manager, and if there are errors associated with the IDs; an alert is added to the Alarms table. Clicking the alert takes you to the **Maintain > Software > ID Manager** page.

Missing or Incorrect Initial IDs

If the CDSM is initially configured incorrectly as a legacy CDS or VVI with central management, then reconfigured or reinstalled for a VVIM or Stream Manager, the starting IDs for group IDs, server IDs, and setup IDs need to be changed from the old system to the new system. An alert is added to the Alarms table to inform you of the situation. Clicking the alert takes you to the **Maintain > Software ID Management** page to correct the situation.

System Health

The System Health page provides a top-level view of the overall health of each group in the CDS and each server in each group.

To view the System Health page, choose **Monitor > System Health**. See [Figure 5-2](#).

Figure 5-2 System Health Page

The colored boxes for each group on the System Health Monitor page have the following meaning:

- Green—All servers in the group are operating.
- Yellow—One or more servers are not operational, but have not reached any thresholds.
- Red—One or more servers are not operational and have reached a threshold.

The colored boxes for each server on the System Health Monitor page have the following meaning:

- Green—All components are operating.
- Yellow—Some components are not operational, but have not reached a threshold.
- Red—Some components are not operational and have reached a threshold.

The servers can have the following states:

- Online —Server is operational.
- Down—Server is down or database is down.

- No Ingest—Vault is offline for ingest (still accepting cache-fill traffic)
- Offline—Vault is offline for all traffic (ingest and cache-fill), Streamer or Caching Node is offline.

You can view the details of a monitored area of a server by clicking the box in the appropriate column.

- When you click the **Network** check box you are taken to the NIC Monitor page. See the “[NIC Monitor](#)” section on page [5-35](#) for more information.
- When you click the **Disk** check box you are taken to the Disk Monitor page. See the “[Disk Monitor](#)” section on page [5-33](#) for more information.
- When you click the **Services** check box you are taken to the Services Monitor page. See the “[Services Monitor](#)” section on page [5-40](#) for more information.
- When you click the **Vitals** check box you are taken to the Server Vitals Monitor page. See the “[Server Vitals](#)” section on page [5-37](#) for more information.

Note The Vitals column is displayed only if the CDSM Health Monitor feature is enabled. For more information, see the “[CDSM or VVIM Health Monitoring](#)” section on page [F-12](#).

The time shown at the bottom of the left-panel menu is not the current time, but rather the CDSM time that is used for the health status and monitoring the system.

System Snapshot

The System Snapshot page provides an overview of the current activity on the CDS. A summary of the state of all streams, content ingest, and disk usage is displayed. See [Figure 5-3](#).

Figure 5-3 System Snapshot Page

System Snapshot MONITOR	
Displayed below is a rollup of all current streams and all stored content. To change the Data Refresh Rate enter a new value between 10 and 300 seconds in the field below.	
Data Refresh Rate:	30 secs. (min 10 max 300)
Stream/Cache Data	
Total Streams:	0
HD Streams:	0
SD Streams:	0
Active Stream Bandwidth:	981 Mbits
Active Fill Bandwidth:	900 Mbits
Content Data	
Total Content:	1629
Completed Ingests:	624
Active Ingests:	199
Prov. (push) Ingests:	799
Unprovisioned Ingests:	1
Failed Ingests:	6
Temp Out Of Service:	0
Total Disk:	44712.88 GB
Disk Used:	2489.43 GB
Disk Available:	42223.46 GB

207316

In a VVI, the Stream Manager only displays the stream-related data and the VVIM only displays the bandwidth and content-related data.

[Table 5-1](#) describes the information displayed on the System Snapshot page.

Table 5-1 System Snapshot Page

Field	Description
Data Refresh Rate	How often the information is refreshed. The default is 30 seconds. The range is 10 to 300. All field values that are updated, based on the refresh rate, are initially shown in a green colored font.
Total Streams	Total number of stream objects the CDS is currently streaming.
HD Streams	Total number of high-definition stream objects the CDS is currently streaming.

Table 5-1 System Snapshot Page (continued)

Field	Description
SD Streams	Total number of standard-definition stream objects the CDS is currently streaming.
Active Stream Bandwidth ¹	Total bandwidth, in megabits, used for active streams.
Active Fill Bandwidth ¹	Total bandwidth, in megabits, used for caching content among Vaults and Streamers.
Total Content	Total number of content objects currently stored, ingested, provisioned for ingest, and failed ingest on the CDS.
Completed Ingests	Total number of content objects currently stored on the CDS.
Active Ingests	Total number of content objects currently being ingested on the CDS.
Prov. (push) Ingests	Total number of content objects that have been requested for ingestion, but have not yet begun active ingestion.
Unprovisioned Ingests	Total number of content objects that have been created but do not yet contain any information (in other words, they are <i>blank shells</i>).
Failed Ingests	Total number of content objects that failed to complete the ingest process.
Temp Out of Service	Total number of content objects that are in a Temp Out of Service state. The backoffice may put a content object into this state for a certain amount of time.
Total Disk	Total disk space, in gigabytes, on the CDS.
Disk Used	Total used disk space, in gigabytes, on the CDS.
Disk Available	Total available disk space, in gigabytes, on the CDS.

1. Active Stream Bandwidth and Active Fill Bandwidth values are only accurate if the clocks on the CDS servers are synchronized with the CDSM.

Monitoring Content Objects

The content objects links on the Monitor System Level page provides information on the status of content ingest. The following different ingest states are monitored:

Completed Ingests	Lists content objects that have been fully ingested.
Active Ingests	Lists content objects that are in the process of being ingested.
Provisioned Ingests	Lists content objects that have been requested for ingestion, by way of the BMS administrator creating an entry, but have not yet begun active ingestion.
Unprovisioned Ingests	Lists content objects that were terminated by the BMS administrator or have been created but do not yet contain any information (in other words, they are <i>blank shells</i>).
Failed Ingests	Lists content objects that failed to complete the ingest process. All failed ingest are reported back to the OpenStream system.

Package Expiration	Lists Package Expiration information, including expiration dates and all associated metadata. Allows for package expiration adjustments.
Publish Failures	Lists the packages that were not able to be published to the backoffice and provides a mechanism to republish the package.

In a VVI with split-domain management, the Stream Manager displays the following completed ingest details: Content Name, File Size, Rate, Create Time, and Last Modified time of the ingested content. For the other completed ingest fields, see the same content asset on the VVIM.

Ingests

Viewing Completed Ingests is a different procedure than viewing the other types of monitored ingest. This section contains the following topics:

- [Viewing and Deleting Completed Ingests](#)
- [Viewing Other Ingests](#)

Viewing and Deleting Completed Ingests

To view the details of completed ingest, do the following:

Step 1 Choose **Monitor > System Level > Completed Ingests**.

Step 2 The following methods can be used to display a list of content objects:

- Enter the first character of the content object name in the text box. A drop-down list of content objects is displayed. If there are more than 25 content objects that start with that first character you entered, you are prompted to continue entering the next character of the content object name or click **Display**. You can continue to enter characters to reduce the list (you can also delete characters to increase the list) and at any point click **Display**. After you click **Display**, a list of content objects is displayed that has the same beginning characters that you entered in the text box.
- In the **Browse Content** box, click one of the characters. A list of content objects that begin with that character is displayed.
- In the **Quick Lists** box, the following options are offered:
 - **Most Recent Ingests (max 100)**—Lists the 100 most recent completed ingest sorted by ingest date.
 - **List All Contents**—Lists all completed ingest sorted by content name. This option is available only if the number of completed ingest is less than 100.
 - **Content Status (Damaged Only)**—Lists status information only for damaged completed ingest.

After you perform one of these methods, a list is displayed. The list of content objects can span several pages. To view the next page, click the page number.

[Figure 5-4](#) shows an example of the Completed Ingests list generated with any of the methods, except the Content Status (Damaged Only). The content name, file size, duration, and date the object was ingested are displayed.

■ Monitoring Content Objects

Figure 5-4 Completed Ingests List

Completed Ingests MONITOR

To view the details for a Completed Ingest begin typing the content name, then select the content name from the list provided.

Display

<p>Browse Content</p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>A</td><td>B</td><td>C</td><td>D</td><td>E</td><td>F</td><td>G</td><td>H</td><td>I</td><td>J</td><td>K</td><td>L</td></tr> <tr><td>M</td><td>N</td><td>O</td><td>P</td><td>Q</td><td>R</td><td>S</td><td>T</td><td>U</td><td>V</td><td>W</td><td>X</td></tr> <tr><td>Y</td><td>Z</td><td>0</td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> </table>	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	0	1	2	3	4	5	6	7	8	9	<p>Quick Lists</p> <ul style="list-style-type: none"> Most Recent Ingests (max 100) ▶ List All Contents Content Status (Damaged Only)
A	B	C	D	E	F	G	H	I	J	K	L																										
M	N	O	P	Q	R	S	T	U	V	W	X																										
Y	Z	0	1	2	3	4	5	6	7	8	9																										

100 Most Recent Ingests

Content Name	File Size	Duration	Ingest Date
VIPCONTENT_SD.mpg	1588116276	00:56:27	Apr 11, 03:00:43 pm
Gran_TorinoSD.mpg	3297698224	01:57:15	Mar 31, 05:25:19 pm
mpeg4sd.mpg	112511044	00:05:33	Mar 25, 01:20:49 pm
mpeg4hd.mpg	510196468	00:06:48	Mar 25, 01:17:39 pm
aliceinwonderland2010hd51.mpg	4294901760	00:38:10	Mar 25, 11:32:02 am
NEWCONTENT_SD4.mpg	1588116276	00:56:27	Mar 23, 01:38:26 pm
NEWCONTENT_SD3.mpg	1588116276	00:56:27	Mar 23, 01:28:39 pm
NEWCONTENT_SD2.mpg	1588116276	00:56:27	Mar 23, 01:24:18 pm
CSRRestartSD2.mpg	1588116276	00:56:27	Mar 23, 11:13:47 am
CSRRestartSD1.mpg	1588116276	00:56:27	Mar 23, 11:11:27 am
CSRRestartSD.mpg	1588116276	00:56:27	Mar 23, 11:07:33 am
Watchmen4_14277_movie4.mpg	166553900	00:05:55	Mar 22, 05:45:59 pm
Watchmen4_14277_movie3.mpg	166553900	00:05:55	Mar 22, 05:43:15 pm
Watchmen4_14277_movie2.mpg	166553900	00:05:55	Mar 22, 05:41:23 pm
Watchmen4_14277_movie.mpg	166553900	00:05:55	Mar 22, 05:40:37 pm
Parallel10contentsSD-1.mpg	409222984	00:14:33	Mar 18, 05:17:39 pm
Parallel10contentsSD-10.mpg	409222984	00:14:33	Mar 18, 05:17:39 pm
Parallel10contentsSD-2.mpg	409222984	00:14:33	Mar 18, 05:17:39 pm
Parallel10contentsSD-3.mpg	409222984	00:14:33	Mar 18, 05:17:39 pm
Parallel10contentsSD-4.mpg	409222984	00:14:33	Mar 18, 05:17:39 pm
Parallel10contentsSD-5.mpg	409222984	00:14:33	Mar 18, 05:17:39 pm
Parallel10contentsSD-6.mpg	409222984	00:14:33	Mar 18, 05:17:39 pm
Parallel10contentsSD-7.mpg	409222984	00:14:33	Mar 18, 05:17:39 pm
Parallel10contentsSD-8.mpg	409222984	00:14:33	Mar 18, 05:17:39 pm
Parallel10contentsSD-9.mpg	409222984	00:14:33	Mar 18, 05:17:39 pm
aliceinwonderland2010hd51-1236-1236.mpg	4294901760	00:38:10	Mar 18, 04:36:02 pm
aliceinwonderland2010hd51-1236-1237.mpg	4294901760	00:38:10	Mar 18, 04:36:02 pm
CSCrash11_ContentHD.mpg	4294901760	00:38:10	Mar 16, 11:12:03 am
MKT2_shutterislandhd51_10.mpg	4294901760	00:38:10	Mar 15, 06:09:59 pm
Shutterisland_ContentHD_7.mpg	4294901760	00:38:10	Mar 15, 12:13:13 pm
Shutterisland_ContentHD.mpg	4294901760	00:38:10	Mar 15, 12:12:31 pm
datenighthd51.mpg	4294901760	00:38:10	Mar 11, 12:26:36 pm
theblindsidhd51.mpg	4294901760	00:38:10	Mar 11, 12:26:36 pm
thefourthkindhd51.mpg	4294901760	00:38:10	Mar 11, 12:26:36 pm
river_xod.mpg	819191200	00:29:07	Mar 11, 11:05:53 am
brothersinarms.mpg	300800000	00:10:41	Mar 10, 03:49:54 pm
bourne supremacybourneidentitydblf.mpg	195833856	00:06:57	Mar 10, 11:17:25 am
StaMain.mpg	2669518408	01:45:34	Mar 10, 11:11:15 am
elf.mpg	300800000	00:10:41	Mar 10, 11:04:34 am
OfficeSpace-3.60.mpg	300800000	00:11:08	Mar 10, 10:52:03 am
dodgeballatrueunderdogstory.mpg	300800000	00:10:41	Mar 10, 10:50:24 am
OmShantiMusic.mpg	198690808	00:07:03	Mar 08, 05:26:38 pm
paulblartmalicophd51TR.mpg	64653012	00:02:25	Mar 08, 05:26:24 pm
beforeandafter.mpg	409600000	00:03:47	Mar 08, 05:26:17 pm

207318

Figure 5-5 shows an example of the Content Status information that displays when you choose **Content Status (Damaged Only)**.

Figure 5-5 Completed Ingests List—Content Status (Damaged Only)

The screenshot shows the 'Completed Ingests MONITOR' interface. At the top, a message says 'To view the details for a Completed Ingest begin typing the content name, then select the content name from the list provided.' Below this is a search bar and a 'Display' button. To the left is a 'Browse Content' grid with letters A-L and numbers 0-9. To the right is a 'Quick Lists' section with links to 'Most Recent Ingests (max 100)', 'List All Contents', and 'Content Status (Damaged Only)'. The main area displays a table titled 'Content Status Damaged Only' with the following data:

Content Name	Duration	Goid(s)	Version(s)	Server ID	Status
StaMain.mpg	01:45:35	251599330957067	1	0	Partial
		251599330957068	8	15	Complete
		251599330957068	8	14	Complete
		251599330957069	-8	15	Complete
		251599330957069	-8	14	Complete
bournesupremacybourneidentitydblf.mpg	00:00:00	251599330957073	8	0	Partial
		251599330957074	-8	15	Complete
		251599330957074	-8	14	Complete
brothersinarms.mpg	00:10:42	269191517060625	1	0	Partial
		269191517060625	8	15	Complete
		269191517060625	8	14	Complete
		269191517060627	-8	15	Complete
		269191517060627	-8	14	Complete

At the bottom, a legend says 'Could Not Be Repaired' (orange square) and 'May be damaged, not all servers responded.' (blue square). The page number '207319' is in the bottom right corner.

Table 5-2 Content Status Fields

Field	Description
Content Name	Name of the content.
Duration	Duration of the content.
GOID	Global Object ID for the content object associated with the content.
Version	Trick-play speed of the content object. The value, IGate, refers to an index file, which allows for the jumps between trick speeds, and so on. The value, redo, is an undo file. When the content is ingested, if there are any changes made during the ingest, the changes are recorded in the redo file. If the content is sent by using FTP Out, the changes are undone and the original file is sent.
Server ID	Server ID of the Vault that is storing the content object.
Status	Status of the storing process of the content object, either complete or partial.

Step 3 To view the details of a content object, click the content name. The Ingest Details are displayed (Figure 5-6).

Monitoring Content Objects

Figure 5-6 Completed Ingests—Ingest Details

Completed Ingests MONITOR

To view the details for a Completed Ingest begin typing the content name, then select the content name from the list provided.

Browse Content

A	B	C	D	E	F	G	H	I	J	K	L
M	N	O	P	Q	R	S	T	U	V	W	X
Y	Z	0	1	2	3	4	5	6	7	8	9

Quick Lists

- Most Recent Ingests (max 100)
- List All Contents
- Content Status (Damaged Only)

Ingest Details

Content Name:	StaMain.mpg
Asset Name:	arroyo.tv::AVSC00000000000000402
Factory ID:	ArroyoVideoContentStore_AVC_107
Ingest IP:	172.22.99.14
File Size:	2669518408
Rate:	3371250
Create Time:	March 10, 2011, 11:11:15 am
Last Modified:	March 10, 2011, 11:14:18 am
Op State:	InService
Admin State:	InService
Push Provision:	FTP Pull
Encrypted:	No

Content Copies

GOID	Speed / Direction	Server ID	Status
251599330957065	iGate	15	Complete
		14	Complete
251599330957066	redo	15	Complete
		14	Complete
251599330957068	8	15	Complete
		14	Complete
251599330957069	-8	15	Complete
		14	Complete

Full Content ID

StaMain.mpg

Ior

```
IOR:010000002a0000004944c3e6973612e7477632e636f6d2f
436f6e74656e744d6f64756c652f436f6e74656e743a312e3000
00001000000000000000de00000010102080d000003137322e
3232e39392e313400008a0c6700000014010f004a5550000000
300100000001000000526f6e74504f41004172726f796f566964
```

URL

ftp://vodftp:blanace@172.22.99.71/usr/local/r2bb/cat
cher/packages/pkg7460.pkg/StaMain.mpg

You may delete this Completed Ingest by clicking **Delete** below.

Delete

207320

Table 5-3 describes the content object details that are displayed for each type of ingest.

Table 5-3 Content Object Details

Field	Description
Content Name	Name of the content object.
Asset Name	Name of the asset. An asset has three basic components: metadata, content, other assets (assets are hierarchically arranged to have a parent-child relationship).
Factory ID	Factory responsible for this content object.
Ingest IP	TIP address for the ingest interface on the Vault used to download the content.
File Size	File size, in bytes, of this content object.
Rate	Rate of ingest in bits per second (3750000 = 3.75 Mbps).
Create Time	Time and date this content object was created.
Last Modified	Time and date this content object was last modified.
Op State	Operational state of this content object. The possible operational states are: <ul style="list-style-type: none"> Created—Content is loading. In Service—Content is available for streaming. Out of Service—Content is not available for streaming.
Admin State	Administrative state of this content object. The possible administrative states are: <ul style="list-style-type: none"> Unprovisioned—Content is loading. In Service—Content is available for streaming. Out of Service—Content is not available for streaming.
Push Provision	Type of FTP provisioned. The provision types are: <ul style="list-style-type: none"> FTP pull FTP push Live
Encrypted	Whether the content object is encrypted or not; Yes means encrypted and No means not encrypted.
Content Copies	These fields display the following information about the copies of the content: <ul style="list-style-type: none"> GOID—Global object identifier. An internal identifier used by the CDS. Speed/Direction—Trick-mode speed and direction (play, fast forward, rewind, iGate, redo). The iGate value references offsets in the MPEG file, where there are iframes for smoother trick-mode transitions. The redo value indicates the copy of the content when ingested may have changed slightly and is being redone. Server ID—Server ID where the copy is stored. Status—Status of the stored content. Start Date/Time—Date and time the copy was started.
Full Content ID	Full identification of this content object.
Ior	Interoperable Object Reference (IOR) for this content object.

Table 5-3 Content Object Details (continued)

Field	Description
URL	Uniform Resource Locator (URL) address of the content has the following: <ul style="list-style-type: none"> Protocol used (for example, FTP) Username and password (for example, videolan:mpeg4ftp) IP address of the content provider server (for example, 192.168.100.184) Directory where the content is stored on the provider server (for example, videolan) Name of the file (for example, long_encore_3.75.mpg)
Asset Ior	Asset IOR associated with this content object.

To delete the completed ingest, click **Delete**.

Viewing Other Ingests

To view the details of active, provisioned, unprovisioned, and failed ingest, do the following:

Step 1 Choose **Monitor > System Level** from any page in the CDSM, and then click the link for the type of content object you want to view:

- Active Ingests
- Provisioned Ingests
- Unprovisioned Ingests
- Failed Ingests

Step 2 Choose a content object from the drop-down list and click **Display**. The details of the content object are displayed. [Figure 5-6 on page 5-10](#) shows an example of the ingest details.

By typing the first character of the content object name, you can jump to that section of the list.

In addition, you can perform a text string search by typing the text string you want to search for in the **Search Ingests** field and clicking **Search**. A list of content objects that contain the text string are listed. To see the content object details, click the content object name listed. To return to the previous page without selecting a content object, click **Back**.

[Table 5-3 on page 5-11](#) describes the content object details that are displayed for each type of ingest.

Note The Unprovisioned Ingests page displays only the content name and the date the content object was considered unprovisioned.

Package Expirations

Note

Package Expirations are part of the optional Ingest Manager feature. This option is listed only on the Monitoring System Level left-panel menu if the Ingest Manager is included in your deployment.

To view the details or adjust the license expiration of a package expiration, do the following:

Step 1 Choose **Monitor > System Level > Package Expiration**. The Package Expiration page is displayed.

Step 2 From the **Available Packages** drop-down list, choose a package and click **Display**. The Package Expiration details are displayed.

By typing the first character of the package name, you can jump to that section of the list.

[Figure 5-7](#) shows an example of the Package Expiration details.

Figure 5-7 Package Expiration Page

The screenshot shows the 'Package Expiration MONITOR' page. At the top, a note says: 'To view or edit the expiration date for a package select it from the dropdown below and click **display** below'. Below this is a dropdown menu labeled 'Available Packages' with 'PACKAGE_EwardElf' selected. There are 'Display' and 'Reset' buttons. The main area is titled 'Package Expiration Details' and contains the following fields:

- Package Name: PACKAGE_EwardElf
- License Expiration: August 20, 2007, 1:00:00 am
- Additional Package Window: 3 Days
- Actual Package Expiration: August 23, 2007, 1:00:00 am

Below this is a 'Delete' button. The next section is 'Package Expiration Adjustment' with a 'Days' input field and an 'Update' button. The final section is 'Asset Details' with a table:

Package	Title	Movie	Preview
+			
+			
+			
+			

On the right side of the page, there is a vertical scroll bar and the number 207382.

[Table 5-4](#) describes the package expiration details that are displayed.

Table 5-4 Package Expiration Details

Field	Description
Package Name	Name of the package.
License Expiration	Date the package expires.

Table 5-4 Package Expiration Details (continued)

Field	Description
Additional Package Window	Additional time added to the package.
Actual Package Expiration	Actual Package Expiration is the License Expiration plus the Additional Package Window.

Step 3 To adjust the license expiration, enter the number of days (positive or negative) in the **Adjust License Expiration** field and click **Update**.

The license expiration is adjusted by the number of days you entered. The Additional Package Window is not affected and is still applied to create the Actual Package Expiration.

Step 4 In the Asset Details section, to view the metadata associated with the package expiration, click the plus sign (+) next to the metadata you want to view.

To delete a package, choose the package from the **Available Packages** drop-down list, click **Display**, and then click **Delete** in the Package Expiration Details section.

Publish Failures

Note Publish Failures are part of the optional Ingest Manager feature. This option is listed only on the Monitoring System Level left-panel menu if the Ingest Manager is included in your deployment.

The Publish Failures page lists the packages that were not able to be published to the backoffice and provides a mechanism to republish the package.

To publish an unpublished package, or delete an unpublished package, do the following:

Step 1 Choose **Monitor > System Level > Publish Failures**. The Publish Failures page is displayed.

Step 2 From the **Unpublished Packages** drop-down list, choose a package and click **Display**. The Unpublished Package details are displayed.

By typing the first character of the package name, you can jump to that section of the list.

Figure 5-8 shows an example of the Publish Failures details.

Figure 5-8 Publish Failures Page

Table 5-5 describes the publish failures details that are displayed.

Table 5-5 Publish Failures Details

Field	Description
Package Name	Name of the package.
Source URL	Location of the original package information.
Target URL	Location where to place the package information.
Module Type	Internal identifier for what failed. In the example in Figure 5-8, the publishing of the package failed.
Creation Date	Date the database record was created for this failure.

Step 3 In the Assets section, to view the metadata associated with the unpublished package, click the plus sign (+) next to the metadata you want to view.

Step 4 To restart the publishing process and set the creation date to today, click **Publish**.
To delete an unpublished package, click **Delete**.

Monitoring Stream Objects

The monitored stream objects consist of:

- Stream Monitor
- System Failures

Stream Monitor

To view the details of stream objects, do the following:

Step 1 Choose **Monitor > System Level > Stream Monitor**. The Stream Monitor page is displayed.

Step 2 The following methods can be used to display a stream object or a list of stream objects:

- Enter the first character of the session ID in the text box. A drop-down list of stream objects is displayed. If there are more than 25 objects that start with that first character you entered, you are prompted to continue entering the next character of the object name or choose one that is listed. You can continue to enter characters to reduce the list (you can also delete characters to increase the list) and at any point choose one. After you choose one, the stream details are displayed ([Figure 5-10](#)).
- In the Quick Lists box, the following options are offered:
 - **Most Recent 100**—Lists the 100 most recent stream objects.
 - **All Streams**—Lists all streams. This option is available only if the number of streams is less than 100.
 - **Search by Specific Field**—You can perform a text string search by selecting the field you want to search on, entering the complete text string (for example, the full IP address) in the **Search** field, and clicking **Search**. A list of stream objects that match the text string in the field you selected are listed. Click the linked field (session ID as seen in [Figure 5-9](#)) to see the stream monitor details for the selected object, or click **Back** to return to the previous page.

After you perform one of the Quick List methods, a list is displayed. The list of stream objects can span several pages. To view the next page, click the page number.

The stream object list is generated by entering a specific value for the selected field (for example, Destination IP) in the Quick List box. The stream object list displays the session ID, stream start time, Destination IP and port (or subnet address if Stream Destination is enabled), service group, and the TSID in and out if applicable.

Figure 5-9 shows an example of the stream object list generated by clicking **Most Recent 100** or **All Streams**. The Session handles and the stream start time are displayed.

Figure 5-9 Stream Monitor—Stream List

Stream Monitor

To view the details for a particular stream begin typing the stream's session ID in the box below, then select the session ID from the list provided. Alternatively, you can search for a stream based on the available search criteria listed below in the box labeled "Quick Lists". Choose one of the search options, enter your search data, then click **Search**.

Quick Lists

Most Recent 100 Subnet Address STB Mac

Browse Streams: Most Recent 100

Session ID	Start Time
C04800F0DB2A::1265096139:3987	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096140:3993	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096140:3996	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096140:3998	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096139:3988	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096139:3991	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096139:3990	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096140:3997	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096140:3999	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096139:3989	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096140:3992	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096140:3994	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096140:3995	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096140:10000	Feb 01, 11:35:25 pm
C04800F0DB2A::1265096139:3982	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3977	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3980	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3975	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096138:3970	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096138:3966	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3986	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3981	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096138:3968	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096138:3969	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3983	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096138:3971	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3973	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3978	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3984	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3985	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3972	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3976	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096139:3979	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096138:3967	Feb 01, 11:35:24 pm
C04800F0DB2A::1265096138:3962	Feb 01, 11:35:23 pm
C04800F0DB2A::1265096138:3955	Feb 01, 11:35:23 pm
C04800F0DB2A::1265096138:3954	Feb 01, 11:35:23 pm
C04800F0DB2A::1265096138:3957	Feb 01, 11:35:23 pm
C04800F0DB2A::1265096138:3956	Feb 01, 11:35:23 pm
C04800F0DB2A::1265096138:3959	Feb 01, 11:35:23 pm
C04800F0DB2A::1265096137:3949	Feb 01, 11:35:23 pm
C04800F0DB2A::1265096138:3961	Feb 01, 11:35:23 pm
C04800F0DB2A::1265096137:3947	Feb 01, 11:35:23 pm

207284

Step 3 To view the details of a stream object, click the session ID. The Stream Details are displayed.

Figure 5-10 shows an example of the stream object details.

■ Monitoring Stream Objects

Figure 5-10 Stream Monitor—Stream Details

Stream Monitor

To view the details for a particular stream begin typing the stream's session ID in the box below, then select the session ID from the list provided. Alternatively, you can search for a stream based on the available search criteria listed below in the box labeled "Quick Lists". Choose one of the search options, enter your search data, then click **Search**.

Quick Lists

Most Recent 100 Subnet Address STB Mac
 All Streams

Stream Details

Stream ID:	<input type="text" value="02A9529A24386AF5C7E037830A1F1ABF"/>
Content ID:	<input type="text" value="coupling12_998.mpg"/>
LSCP IP:	<input type="text" value="172.22.37.146"/>
Session ID:	<input type="text" value="C0A800F0DB2A::1265096139::9987"/>
Create Time:	<input type="text" value="February 1, 2010, 11:35:25 pm"/>
Last Modified:	<input type="text" value="February 1, 2010, 11:35:25 pm"/>
QAM IP:	<input type="text" value="0.0.0.0"/>
Bandwidth Used:	<input type="text" value="3750000"/>
Op State:	<input type="text" value="InService"/>
Admin State:	<input type="text" value="InService"/>
Stream State:	<input type="text" value="Open"/>
Speed Direction:	<input type="text" value="Pause"/>
Provision Multiple:	<input type="text" value="1"/>

After selecting a stream you may delete it by clicking **Delete** below.

207285

Table 5-6 describes the stream details.

Table 5-6 Stream Details

Field	Description
Stream ID	Internal unique identifier assigned to the stream session by the Streamer.
Content ID	Content identifier of the stream object.
LSCP IP	Source IP address of the LSCP transaction (set-top box).
Session ID	Session ID of the stream object.
Create Time	Date and time the stream object was created.
Last Modified	Date and time the stream object was last modified.
TSID out	The output transport stream identification on the associated MQAM device. Note This field is applicable only when Streaming Mode is set to ASI.
Service Group	Service group that the stream object is transmitting on.

Table 5-6 Stream Details (continued)

Field	Description
QAM IP	IP address of the QAM device delivering this stream object. Note If Stream Destination is enabled, this field displays the subnet address.
QAM Port	Port the QAM device is using to receive the stream object. Note If Stream Destination is enabled, this field does not display.
Program Number	This field is applicable only when Streaming Mode is set to ASI. The numerical MPEG program number for this stream object.
Bandwidth Used	Transport stream bandwidth, in bytes, required for this stream object.
Op State	Operational State indicates the state of the object. The possible states are: <ul style="list-style-type: none"> • InService—Stream object is functioning. • OutOfService—Occurs when the entity using the object wants to temporarily stop the object. • Created—Stream object not yet provisioned. • Destroyed—Stream object is destroyed.
Admin State	Administrative state of this stream object. The possible administrative states are: <ul style="list-style-type: none"> • Unprovisioned—Stream is loading. • InService—Stream is available for streaming. • OutOfService—Stream is not available for streaming.
Stream State	Stream state originates from the LSCP server and has the following modes: <ul style="list-style-type: none"> • Open—The server is not transporting a media stream. • Pause—The server is not transporting a media stream. • Search Transport—The server is searching for start normal play time (NPT). When at start NPT, it enters Transport mode. • Transport—The server is transporting the media stream and pauses at the end of the stream. If scale is positive, indicating a forward direction, end of stream is the end of media. If scale is negative, indicating a reverse direction, end of stream is the beginning of media. • Transport Pause—The server is transporting the media stream and pauses at stop NPT. • Search Transport Pause—The server is searching for start NPT. When at start NPT, it enters transport pause mode. • Pause Search Transport—The server is transporting the media stream. It does so until stop NPT, and then transitions to search transport mode. • End of Stream—The server is not transporting a media stream.

Table 5-6 Stream Details (continued)

Field	Description
Speed Direction	Speed direction is as follows: <ul style="list-style-type: none"> • Play • Not playing (Pause) • n fast-forward, where n means n times fast-forward • $-n$ rewind, where n means n times rewind
Provision Multiple	Provision Multiple is enabled if this field is “yes” and disabled if this field is “no.”

The **Graph Stream** button displays the trick-mode activity of the stream (Figure 5-11).

Note If Trick Mode Capture is disabled, the **Graph Stream** is not displayed. For information on enabling the Trick Mode Capture, see the “Trick Mode Capture” section on page F-5.

Figure 5-11 Stream Activity Report

To delete a stream object, display the object and click **Delete**.

System Failures

To view the details of system failures, do the following:

Step 1 Choose **Monitor > System Level > System Failures**. The System Failures page is displayed.

Each system failure is listed by date and time, followed by the session ID.

Note Stream Failure monitoring displays only the system failures for the current day. To view past system failures, see the “[System Failures](#)” section on page 6-27.

Step 2 From the **System Failures** drop-down list, choose the time stamp and session ID of the stream object and click **Display**. The system failure details are displayed. See [Figure 5-12](#).

To delete a system failure, display the object and click **Delete**.

Figure 5-12 System Failures Page

The screenshot shows the Cisco TV CDS 2.5 ISA Software Configuration Guide interface. The top navigation bar includes 'Content Delivery System Manager', 'Home', 'Help', and 'Logout'. The main menu has 'Configure', 'Monitor' (selected), 'Report', 'Maintain', and sub-options 'System Level', 'Array Level', and 'Server Level'. The left sidebar has a 'System Level' menu with 'Content Objects' (Completed Ingests, Active Ingests, Provisioned Ingests, Unprovisioned Ingests, Failed Ingests, Package Expiration, Publish Failures) and 'Stream Objects' (Stream Monitor, Failed Streams). The main content area is titled 'Stream Failures MONITOR'. It contains a note: 'Stream failures are selectable via a date stamp and associated session ID. The select box below contains stream failures that occurred today, to locate stream failures that occurred previous to today go to "report > Stream Activity" and run the stream failures report.' Below this is a 'Stream Failures (Date | Session ID)' dropdown set to 'Feb 02, 2007, 12:27:41 pm | C0A800F0DB2A::1170448061::0::'. There are 'Display' and 'Reset' buttons. The 'Stream Failure Details' section shows fields for Session ID (C0A800F0DB2A::1170448061::0::), Failure Date (Feb 02, 2007, 12:27:41 pm), QAM IP (0.0.0.0), Service Group (0), Server ID (55), Group ID (5859), Failed Operation (createStream), and Failed Task (Movie Setup). Below this is an 'Error Code' section with a scrollable text box containing 'NO_CONTROL_SERVICE_IP_CONFIGURED_FOR_SERVICE_GROUP'. A note at the bottom says 'After selecting a stream failure you may delete it by clicking Delete below. This helps free up storage space on the SystemManager.' A 'Delete' button is located at the bottom right. The page footer includes 'Cisco TV CDS 2.5 ISA Software Configuration Guide' and page numbers 'OL-24788-01' and '5-21'.

Table 5-7 describes the stream failure details.

Table 5-7 Stream Failure Details

Field	Description
Session ID	Session ID of the failed stream.
Failure Date	Date and time the failure occurred.
QAM IP	IP address of the QAM device associated with the failure.
Service Group	Service group associated with the failure.
Server ID	Server responsible for streaming this stream object. To view the IP address associated with the Server ID, see the “Configuring the Servers” section on page 4-112.
Group ID	All servers that are part of the same CDS system (managed by one CDSM) have the same Group ID. This Group ID corresponds to the CDSM GUI array ID and should be unique across an enterprise. Table 5-8 describes the ID mapping between the CDSM GUI and the CServer.
Failed Operation	Operation that was taking place when the stream failed, for example, createStream, LSCP Command(), or createServant, destroy. These are the measurement points or transactional states of the system at the time of the failure.
Failed Task	Failed task is the event category that provides the type of execution sequence that the call stack was currently in at the time of the failure. The list of the high-level categories are: <ul style="list-style-type: none"> • Tune In • Load Application • Load Catalog • Eligibility Check • Select Subscription • Purchase Subscription • Select Movie • Purchase Check • Play Movie • Movie Setup • Movie Control • Movie Confirm • Purchase Confirm • Purchase Log • Stop Movie • Movie Release
Error Code	Error code provides a description of the event that caused an error. See Table 5-9, Table 5-10, and Table 5-12 for descriptions of the error codes.

Table 5-8 lists the CDSM GUI ID names and maps them to the CServer names in the setupfile and .arrayorc files.

Table 5-8 ID Names in the CDSM GUI and CServer Files

CDSM GUI ID Name	CServer Files ID Name
Array ID on the Array Name page	groupid
Group ID on the Server-Level pages	groupid
Stream Group ID on the Server Setup page	arrayid
Cache Group ID on the Server Setup page	arrayid

Table 5-8 ID Names in the CDSM GUI and CServer Files (continued)

CDSM GUI ID Name	CServer Files ID Name
Vault Group ID on the Server Setup page	arrayid
Stream Group ID on the Configuration Generator page	arrayid

Table 5-9 lists the Managed Services Architecture (MSA) error codes. Some MSA monitored events are monitored for the CDS as well, and are prefaced by “AVS_” instead of “MSA_.” They are denoted with a footnote in the table. Some MSA monitored events are not errors, but rather information about an event. Not all MSA events trigger an SNMP trap.

Table 5-9 MSA Error Codes

Numeric Error Code	Error Code	Description
5001	MSA_INT_ERR ¹	There is an internal error. INT_ERR has a subset of error codes that specifically describe where the error occurred. See Table 5-10 .
5002	MSA_FLOW ¹	Entry or exit of a measured or tracked flow, or some other important check point, and is recorded as non-realtime.
5003	MSA_CMPT_NOT_EXIST ¹	Component does not exist.
5004	MSA_REQ_TIMEOUT ¹	Client timed out waiting for a response to a request.
5005	MSA_CMPT_OUT_OF_SVC ¹	Component is unavailable.
5006	MSA_REQ_NOT_IMPL ¹	Requested item is not implemented.
5007	MSA_RES_INVALID ¹	Resource is invalid.
5008	MSA_RES_DUP ¹	Duplicate resource is being added to the session.
5009	MSA_CMPT_DUP	It was determined that a component that was being added has the same name as a previously created component.
5010	MSA_REQ_CREATE	Attempt to create a request failed.
5011	MSA_UNKNOWN	Unclassified or undetermined error occurred.
5012	MSA_REAP	Component is destroyed outside of the normal expected flows.
5013	MSA_VS_LSC_TIMEOUT	Video server timed out waiting for the client to issue a resume or play command after the initial creation of the stream.
5014	MSA_SVC_GROUP_MISSING	Request contains a missing service group.
5015	MSA_RES_NO_CAPACITY	Resource is currently out of capacity and cannot satisfy the request.
5016	MSA_RES_NO_BANDWIDTH	Resource does not have the bandwidth to deliver the stream.
5017	MSA_REQ_FAIL	Request failed.
5018	MSA_RES_UNAVAIL	Response is not available.
5019	MSA_FLOW_RT	Entry or exit of a measured or tracked flow, and is recorded in real-time.
5020	MSA_LSC_SERVER_FAILURE	LSC response; server failed.
5021	MSA_LSC_NO_MEMORY	LSC response; dynamic memory allocation failure.
5022	MSA_LSC_IMPL_LIMIT	LSC response; implementation limit exceeded.
5023	MSA_LSC_NO_RESOURCES	LSC response; no resources.
5024	MSA_LSC_SERVER_ERROR	LSC response; server error.

Table 5-9 MSA Error Codes (continued)

Numeric Error Code	Error Code	Description
5025	MSA_LSC_MPEG_DELIVERY	LSC response; unable to deliver MPEG stream.
5026	MSA_LSC_ERR	Generic DSM-CC error event.
5027	MSA_LSC_BAD_REQUEST	LSC response; invalid request.
5028	MSA_LSC_BAD_STREAM	LSC response; invalid stream handle.
5029	MSA_LSC_WRONG_STATE	LSC response; wrong state.
5030	MSA_LSC_UNKNOWN	LSC response; unknown error.
5031	MSA_LSC_NO_PERMISSION	LSC response; client does not have permission for the request.
5032	MSA_LSC_BAD_PARAM	LSC response; invalid parameter.
5033	MSA_LSC_NO_IMPL	LSC response; not implemented.
5034	MSA_LSC_TRANSIENT	LSC response; transient error.
5035	MSA_LSC_BAD_SCALE	LSC response; incorrect scale value.
5036	MSA_LSC_BAD_START	LSC response; stream start time does not exist.
5037	MSA_LSC_BAD_STOP	LSC response; stream stop time does not exist.

1. This event is monitored by the CDS as well as MSA, and is displayed with the prefix “AVS_” instead of “MSA_.”

Table 5-10 lists the error codes for internal errors and external errors. Internal errors are errors that occurred in the CDS and specifically describe where the error occurred. External errors are errors that occurred in the network or network components, which includes the ContentStore, StreamService, and so on. The error codes listed in **Table 5-10** provide more detail to the MSA_INT_ERR or AVS_INT_ERR error code.

Table 5-10 INT_ERR Error Codes

Numeric Error Code	Error Code	Description
1001	INGEST_THREADS_NOT_RUNNING	Cache server threads are not running.
1002	INGEST_NIC_DOWN	Ingest interface is disabled.
1003	INGEST_DATA_BLOCKAGE	Ingest data read is backlogged, causing data socket blockage.
1004	BAD_CONTENT	Content data is not recoverable.
1005	NOT_ENOUGH_NIC_BANDWIDTH	Not enough bandwidth left over on NICs to perform the operation.
1006	NOT_ENOUGH_SYSTEM_RESOURCES	Not enough system resources left to perform the operation.
1007	NOT_ENOUGH_DISK_SPACE_AVAILABLE	Not enough disk space available.
1008	STREAMER_MAX_SLOTS_LIMIT_EXCEEDED	No stream slot available to allocate the stream.
1009	REMOTE_VAULT_DOWN	Remote Vault is not responding.
1010	REMOTE_STREAMER_DOWN	Remote Streamer is down.
1011	VAULT_DISK_BAD	Disk is bad on a Vault.

Table 5-10 INT_ERR Error Codes (continued)

Numeric Error Code	Error Code	Description
1012	STREAMER_DISK_BAD	Disk is bad on a Streamer.
1013	CONTENT_LOCATE_FAILED	Cannot locate the content on any Vault.
1014	CONTENT_FILL_FAILED	Cannot push content to the Streamer from Vault.
1015	NOT_ENOUGH_FILL_BANDWIDTH	Not enough fill bandwidth available.
1016	FILL_LINKS_DOWN	Fill links are down.
1017	STREAMING_LINKS_DOWN	Stream links are down.
1018	VAULT_MIRRORING_SITE_DOWN	Mirroring site of the Vault array is down.
1019	SET_CONTENT_BUNDLE_FAILED	Set content bundle descriptor array failed.
1020	SET_DESTINATION_FAILED	Set destination of stream failed.
1021	DESTROY_STREAM_FAILED	Destroy stream failed.
1022	PLAY_STREAM_FAILED	Play stream failed.
1023	FILLCB_FAILED	Fill CB failed.
1024	WAIT_FOR_FTP_DATA_DONE_FAILED	Wait for FTP data done failed.
1025	GET_CURRENT_NPT_FAILED	Get current NPT for LSCP status failed.
2001	CAN_NOT_CONNECT_TO_NAME_SERVICE	Cisco ISA cannot connect to the BMS Naming Server.
2002	CAN_NOT_CONNECT_TO_NOTIFY_SERVICE	Cisco ISA cannot connect to the Notify Server.
2003	CAN_NOT_CREATE_EVENT_CHANNELS	Cisco ISA cannot create event channels.
2004	NO_CONTENT_EVENT_CHANNEL_FOUND	Naming server does not have content event channel.
2005	NO_STREAM_EVENT_CHANNEL_FOUND	Naming server does not have stream event channel.
2006	EVENT_CHANNEL_OBJECT_NOT_EXISTS	Event channel object does not exist in Notify Server.
2007	CORBA_CONNECTION_FAILED	CORBA System exception while connecting to other entity.
2008	CORBA_BROKEN_PIPE	CORBA system exception with broken pipe with other entity.
2009	CORBA_CONTENT_STORE_BIND_FAILED	CORBA bind exception while starting Cisco ContentStoreFactory.
2010	CORBA_STREAM_SERVICE_BIND_FAILED	CORBA bind exception while starting Cisco StreamService.
2011	CORBA_SYSTEM_ERROR	CORBA system exception while connecting to the servant.
2012	CORBA_TRANSIENT_ERROR	CORBA system exception with object being transient.
2013	CORBA_TIMEOUT_ERROR	CORBA timeout exception.
2014	CORBA_IOR_NIL	Orb object is nil.
2015	CORBA_IOR_NIL_AFTER_NARROW	Orb object is nil after narrow.
2021	SERVICE_GROUP_NOT_SUPPORTED	Service group is not supported.
2022	REMOTE_CONTENT_STORE_FACTORY_DOWN	Remote Cisco ContentStoreFactory is down.

Table 5-10 INT_ERR Error Codes (continued)

Numeric Error Code	Error Code	Description
2023	VAULT_HAS_FULL_LOAD	Vault is running with full load.
2024	FTP_CONNECTION_FAILED	Connection to FTP server failed.
2025	FTP_SERVER_BIND_FAILED	FTP server can not bind to the port.
2026	FTP_PUSH_TIMEOUT	FTP push timeout (PASV is not served fast enough).
2027	FTP_QUIT_RECEIVED_DURING_INGEST	FTP server received QUIT request.
2028	NO_LSCP_SET_TOP_CONNECTION	LSCP server to set-top box connection is down.
2029	LSCP_SERVER_BIND_FAILED	LSCP server cannot bind to the running port.
2030	LSCP_PROXY_BIND_FAILED	LSCP proxy cannot bind to the running port.
2031	STREAMER_GROUP_MAX_LIMIT_EXCEEDED	Stream count is exceeding the limit for the Streamer group.
2032	STREAMER_MAX_LIMIT_EXCEEDED	Stream count is exceeding the limit for a Streamer.
2033	REMOTE_STREAMER_NOT_RESPONDING	Remote Streamer is down.
2034	NOT_ENOUGH_MQAM_BANDWIDTH	Not enough MQAM bandwidth.
2035	NO_QAM_FOR_SERVER_ID	Server is not connected to any QAM.
2036	NOT_ENOUGH_QAM_BANDWIDTH	Not enough QAM bandwidth.
2037	STREAMER_IS_NOT_IN_THE_SERVICE_GROUP	Streamer is not in the service group.
2038	STREAMER_HAS_FULL_LOAD	Streamer is running with full load.
2039	STREAMER_IS_NOT_CONNECTED_TO_QAM	Server is not connected to the QAM.
2040	INVALID_SERVICE_GROUP	Service group is not returned by session gateway.
2041	CONTENT_CAN_NOT_BE_LOCATED	Content is not found in the related content stores.
2042	CONTENT_OBJECT_NOT_YET_PROVISIONED	Content object is not yet provisioned.
2043	STREAM_OBJECT_NOT_YET_PROVISIONED	Stream object is not yet provisioned.
2044	STREAM_OBJECT_IS_OUT_OF_SERVICE	Stream object is out of service.
2045	STREAM_OBJECT_IS_ALREADY_PROVISIONED	Stream object is already in service.
2046	CONTENT_OBJECT_IS_ALREADY_PROVISIONED	Content object is already in service.
2047	STREAM_SERVANT_OBJECT_NOT_EXIST	Remote streamer does not have a servant for stream object.
2048	NO_DESTINATION_QAM_IP_FOUND	No QAM IP Address is received for the stream destination.
2049	NO_DESTINATION_QAM_PORT_FOUND	No QAM port is received for the stream destination.
2050	FAILED_TO_SET_STREAM_DESTINATION	Some error occurred while setting the stream destination.
2051	UNABLE_TO_ACCEPT_CONNECTION	Cannot accept more TCP connections.
2052	UNABLE_TO_REGISTER_EVENT_HANDLER	Cannot register event handle to serve the TCP connection.
2053	CAN_NOT_LOCATE_QAM_IP_FOR_TSID_IN	Cannot locate the QAM IP addresses associated with TSID IN.

Table 5-10 INT_ERR Error Codes (continued)

Numeric Error Code	Error Code	Description
2099	NS_LOG_MONITOR_ERROR	Ns_log file is not updating. Restart the ISA service.
2100	AVS_ISA_GENERIC_ERROR	Some unknown error occurred during execution of the operation.
3001	CACHE2APP_INITIALIZE_ERROR	Failed to initialize Cache2App library.
3002	FILLCB_FAILED	FILLCB failed during content ingest.
3003	DESTROYCB_FAILED	Failed while destroying the content bundle descriptor.
3004	WAIT_FOR_FTP_DATA_DONE_FAILED	API wait for FTP data done has returned an error.
3005	SET_CONTENT_BUNDLE_DESCRIPTOR_FAILED	Failed while setting content bundle descriptor for a stream.
3006	SET_DESTINATION_FAILED	Failed while setting destination of the stream.
3007	SET_ENCRYPTION_KEY_FAILED	Failed while setting ECM keys for the stream.
3008	CREATE_STREAM_FAILED	AVS cache server cannot allocate the stream handle.
3009	DESTROY_STREAM_FAILED	AVS cache server cannot tear down the stream.
3010	DESTROY_REMOTE_STREAM_FAILED	AVS cache server cannot tear down stream on remote server.
3011	PLAY_STREAM_FAILED	AVS cache server cannot play the stream.
4001	DATABASE_DOWN	Database is down.
4002	DATABASE_SYNCHRONIZING_REPLICATION_Q	Database is synchronizing with replication queue.
4003	DATA_IS_NOT_IN_SYNC	Database is not in sync with master.
4004	DATABASE_RETURNED_ERROR	Database has returned an error; maybe because there is no record found.
4005	DATABASE_RECORD_NOT_FOUND	Record is not found in the database.
4006	DATABASE_CAN_NOT_INSERT_RECORD	Record cannot be inserted into the database.
4007	DATABASE_CAN_NOT_DELETE_RECORD	Record cannot be deleted from the database.
4008	DATABASE_CAN_NOT_UPDATE_RECORD	Record cannot be updated.
4009	DATABASE_QUERY_SEND_ERROR	Failed to make a query to the database.

Table 5-11 lists the error codes for errors that could occur during ingest or during trick-mode file creation, which cause system failures.

Table 5-11 MPEG Error Codes

Numeric Error Code	Error Code	Description
8001	TRICK_INGEST_NO_INGEST_OBJECTS	Ingest fails. Check available system memory.
8002	TRICK_INGEST_TOO_MANY_SPEEDS	Too many trick speeds. Change trick speed configuration.

Table 5-11 *MPEG Error Codes (continued)*

Numeric Error Code	Error Code	Description
8003	TRICK_INGEST_NULL_INGEST_OBJECTS	Ingest fails. Check available system memory.
8004	TRICK_INGEST_INVALID_SPEED_DENOMINATOR	Ingest fails. Change trick speed configuration.
8005	TRICK_INGEST_INVALID_SPEED_LT_2X	Ingest fails. Change trick speed configuration.
8006	TRICK_INGEST_NULL_DERIVED_INGEST_OBJECTS	Ingest fails. Check available system memory.
8007	TRICK_RSDVR_DYNAMIC_TRICK_CREATION_FAILS	RS-DVR trick-mode file creation fails. Change trick speed configuration.
8008	TRICK_INGEST_CDN_AVC_UNSUPPORTED	Do not attempt to ingest an Advanced Video Coding (AVC) stream on a VVI system.
8009	TRICK_RSDVR_BAD_STREAM_TYPE	RS-DVR trick-mode file creation fails. Stream should already have failed ingest.
8010	TRICK_INGEST_ABORTED	General ingest failure. Check ingest feed.
8011	TRICK_INGEST_INSUFFICIENT_DATA	Ingest fails. Check ingest feed.
8012	TRICK_INGEST_STREAM_TOO_BIG	Ingest fails. The limit is 162 GB or about 12 hours at a known bitrate.
8013	TRICK_RSDVR_WRITE_OVERFLOW	RS-DVR trick-mode file creation fails. Check ingest feed.
8014	TRICK_INGEST_VBR_UNSUPPORTED	Ingest fails. Check ingest feed.
8015	TRICK_INGEST_RATE_FORCED	Streaming rate may be incorrect. Check ingest feed.
8016	TRICK_INGEST_PAT_NOT_FOUND	Program association table (PAT) not found. Check ingest feed.
8017	TRICK_INGEST_DEFAULTING_PMT_PID	Program map table (PMT) process ID (PID) not determined. Check ingest feed.
8018	TRICK_INGEST_DEFAULTING_PROGRAM_NUMBER	Program number not determined. Check ingest feed.
8019	TRICK_INGEST_DEFAULTING_VIDEO_PID_AND_TYPE	Video PID or type not determined. Check ingest feed.
8020	TRICK_INGEST_BITRATE_INDETERMINATE	Bitrate cannot be determined. Check ingest feed or adjust ingest configuration parameters.
8021	TRICK_INGEST_FIRST_PTS_NOT_FOUND	First presentation time stamp (PTS) not determined. Check ingest feed.
8022	TRICK_INGEST_CANNOT_DETERMINE_FRAMERATE	Frame rate not determined. Check ingest feed.
8023	TRICK_INGEST_PMT_NOT_FOUND	PMT not found. Check ingest feed.
8024	TRICK_INGEST_MULTIPLE_VIDEO_PIDS	Multiple video PIDs found. Check ingest feed.
8025	TRICK_INGEST_PID_REPLACEMENT_CANCELLED	PIDs could not be standardized. Check ingest feed.
8026	TRICK_INGEST_OVERFLOW	Ingest fails because of ring buffer overflow. Check ingest feed.
8027	TRICK_INGEST_WRITE_ERROR	Ingest fails because of a 1x write problem. Check ingest feed.

Table 5-11 **MPEG Error Codes (continued)**

Numeric Error Code	Error Code	Description
8028	TRICK_INGEST_OVERFLOW_ON_RETRY	Ingest fails even after a retry (ring buffer overflow). Check ingest feed.
8029	TRICK_INGEST_KNOBS_FAILURE	Ingest fails. Check ingest feed or adjust ingest configuration parameters.
8030	TRICK_INGEST_KNOBS_FAILURE_PAT_PMT	Ingest fails. No PAT or PMT found. Check ingest feed or adjust ingest configuration parameters.
8031	TRICK_INGEST_KNOBS_FAILURE_BITRATE	Ingest fails. Bitrate cannot be computed. Check ingest feed or adjust ingest configuration parameters.
8032	TRICK_INGEST_KNOBS_FAILURE_DISCONTINUITIES	Ingest fails. Too many discontinuities. Check ingest feed or adjust ingest configuration parameters.
8033	TRICK_INGEST_KNOBS_FAILURE_CONTINUITY_COUNTERS	Ingest fails. Too many continuity counter errors. Check ingest feed or adjust ingest configuration parameters.
8034	TRICK_INGEST_KNOBS_FAILURE_SYNC	Ingest fails. Too many sync errors. Check ingest feed or adjust ingest configuration parameters.
8035	TRICK_INGEST_KNOBS_FAILURE_SYNC_TIME	Ingest fails. Sync loss too long. Check ingest feed or adjust ingest configuration parameters.
8036	TRICK_INGEST_KNOBS_FAILURE_PIC_GAPS	Ingest fails. Too many picture gaps. Check ingest feed or adjust ingest configuration parameters.
8037	TRICK_INGEST_KNOBS_FAILURE_PIC_GAP_TIME	Ingest fails. Picture gap too long. Check ingest feed or adjust ingest configuration parameters.
8038	TRICK_INGEST_SEQUENCE_HEADER_NOT_FOUND	Ingest fails. Could not find a Sequence Header. Check ingest feed.
8039	TRICK_INGEST_SPS_NOT_FOUND	Ingest fails. Could not find an SPS. Check ingest feed.
8040	TRICK_INGEST_CDN_SEQ_WRITE_FAILED	Ingest fails because of a Sequence Header write error. Check ingest feed.
8041	TRICK_INGEST_CDN_NONCONFORMAL_FRAME_START	VVI: Ingest fails. Invalid frame start. Check ingest feed.
8042	TRICK_INGEST_SPLIT_SEQEND_SEQ_PAIR	Ingest fails. SequenceEnd/SequenceHeader pair not consecutive. Check ingest feed.
8043	TRICK_INGEST_PIC_SIZE_CHANGED	Ingest fails. Picture size changed. Check ingest feed.
8044	TRICK_INGEST_PIC_SIZE_H_OR_V_ZERO	Ingest fails. Picture size H or V zero. Check ingest feed.
8045	TRICK_INGEST_HORIZONTAL_PIC_SIZE_EXCEEDS_MAX	Ingest fails. Horizontal size exceeds max (1920). Check ingest feed.
8046	TRICK_INGEST_VERTICAL_PIC_SIZE_EXCEEDS_MAX	Ingest fails. Vertical size exceeds max (1088). Check ingest feed.
8047	TRICK_INGEST_SEQUENCE_HEADER_CHANGED	VVI: Ingest fails. Sequence Header changed. Check ingest feed.

Table 5-11 *MPEG Error Codes (continued)*

Numeric Error Code	Error Code	Description
8048	TRICK_INGEST_SEQUENCE_HEADER_CHANGE_NO_SEQEND	Ingest fails. Sequence Header changed with no preceding Sequence End.
8049	TRICK_INGEST_SEQUENCE_HEADER_CHANGE_BAD_PRIOR_STARTCODE	Ingest fails. Sequence Header changed with no immediately preceding Sequence End.
8050	TRICK_INGEST_SEQUENCE_HEADER_CHANGE_NO_PRIOR_STARTCODE	Ingest fails. Sequence Header changed with no preceding start code
8051	TRICK_INGEST_ILLEGAL_FRAMERATE	Illegal frame rate code. Check ingest feed.
8052	TRICK_INGEST_CDN_ILLEGAL_PES_PACKETISATION	VVI: Ingest fails. Illegal PES packetization. Check ingest feed.
8053	TRICK_INGEST_CDN_STREAM_STARTS_WITH_P_FRAME	VVI: Ingest fails: Stream begins with a P-frame. Check ingest feed.
8054	TRICK_INGEST_CDN_STREAM_STARTS_WITH_B_FRAME	VVI: Ingest fails: Stream begins with a B-frame. Check ingest feed.
8055	TRICK_INGEST_ZERO_BITRATE	Check ingest feed. Bitrate indeterminate.
8056	TRICK_INGEST_CDN_STREAM_STARTS_WITH_BAD_I_FRAME	VVI: Ingest fails: Stream begins with a malformed I-frame. Check ingest feed.

[Table 5-12](#) lists the Managed Services Architecture (MSA) error codes for the optional Ingest Manager feature.

Table 5-12 *MSA Error Codes for the Optional Ingest Manager Feature*

Numeric Error Code	Error Code	Description
7000	MSA_BAD_XML	There was an XML parsing error. Check the ADI XML for errors.
7001	MSA_BAD_REQUEST	Request for content was bad. Check the target backoffice URL.
7002	MSA_UNKNOWN_HOST	Host is unknown. Check the target backoffice URL.
7003	MSA_CONNECTION_DROP	The connection was dropped. Check the URL. The Ingest Manager possibly misformatted the ADI XML.
7004	MSA_BACKOFFICE_TIMEOUT	The backoffice did not respond within the allowed time interval.
7005	MSA_UNKNOWN	Unknown error occurred. Check the /home/isa/bss/log/aim.log.
7006	MSA_FAILED_POST	Ingest Manager failed to post the ADI to the backoffice.
7007	MSA_PKG_EXPIRED	Package has expired and the retry record is removed.
7008	MSA_ENCRYPT_FAILED	Ingest Failed because AIM was unable to encrypt the content
7009	MSA_STORE_FAILED	Ingest Failed because AIM had a problem with the storage server
7010	MSA_BACKOFFICE_FAILED	Ingest failed because AIM was unable to contact the back office.
7011	MSA_INVALID_URL	The URL provided for the ingest is invalid.

Array Level Monitoring

The Array Level Monitoring pages provide an overall view of the health and activity of an specified array, monitoring and deletion of barker streams, and a display of the Playout Schedule if the Playout Scheduler is enabled. The Array Level links are:

- [Array Snapshot](#)
- [Barker Stream Monitor](#)
- [Playout Monitor](#)

Array Snapshot

The Array Snapshot page provides an overview of the current activity for the specified array of servers on the CDS. A summary of the state of all streams, content ingest, and disk usage is displayed.

The fields displayed on the Array Snapshot page are the same fields that are displayed on the System Snapshot page, with the active stream bandwidth and active fill bandwidth shown for each Stream Group. For descriptions of the fields, see [Table 5-1 on page 5-5](#).

Barker Stream Monitor

Note

The Barker Stream feature is optional and is not listed on the Array Level left-panel menu if it is not included in your deployment. The Barker Stream feature is also not available if the Stream Destination is set to IPTV. For more information, see the [“Stream Destination” section on page F-4](#).

The Barker Stream Monitor page lists the barker streams currently configured. [Figure 5-13](#) shows an example of barker streams.

To delete a barker stream configuration, click **Delete**.

Figure 5-13 Barker Stream Monitor Page

alpha1 details	
Barker Number:	BARKER:192.168.2.43:7667
Destination IP:	192.168.2.43
Destination Port:	7667
Number Of Contents:	2
stopped	

Select a Barker Name from the list below. Once selected you may delete the selected Barker by clicking the **Delete** button. If you do not see a **Delete** button your user ID may not have privileges to edit CDSM files.

Display

delete

207288

Playout Monitor

The Playout Monitor page displays the Playout Schedule that is currently configured for the selected day and channels.

Note The Playout Monitor page is part of the TV Playout feature and is displayed only if TV Playout feature is enabled. For more information, see the “[Playout Scheduler](#)” section on page F-11.

To view the Playout Schedule, do the following:

Step 1 Choose **Monitor > Array Level > Playout Monitor**. The Playout Monitor page displays the calendar. (Figure 5-14).

Figure 5-14 Playout Monitor Page—Calendar

Step 2 To view the days that have scheduled content for a channel, from the **Channel** drop-down list, select a channel. The days that have been scheduled for the selected channel are highlighted in the calendar.

For example, in Figure 5-14, CHAN-31 has been selected and October 10, 11, and 12 are highlighted, indicating those days have been scheduled content for CHAN-31.

Step 3 From the calendar, click the day you want to schedule. If the month you are scheduling is not shown, use the left and right arrows on either side of the calendar to change the month.

Note Today’s date is displayed with a box around it.

If you selected a channel from the **Channel** drop-down list, then only that channel is displayed in the Playout Monitor.

The schedule for the day you selected is displayed.

Note The Playout Monitor page displays the delivery service mode for the Playout Scheduler application. To change the delivery service mode (active-active or active-standby), see the “[Configuring the TV Playout Application](#)” section on page 7-17.

The timeslots have different colors depending on the status of the scheduled content and the type of content. The Playout Scheduler page displays a legend describing the different colors for the timeslots in the schedule.

Small timeslots are marked blue. To view the program information on small timeslots, click the timeslot. The page refreshes and the schedule for the small timeslot is displayed at the bottom of the page.

Server Level Monitoring

The Server Level Monitoring pages provide detail information on the health and activity of a Vault or Streamer server.

To view the Server Level Monitoring pages, do the following:

Step 1 Choose **Monitor > Server Level**, and then click one of the following as applicable:

- [Disk Monitor](#)
- [NIC Monitor](#)
- [Server Vitals](#)
- [Cache/Fill Bandwidth](#)
- [Services Monitor](#)

Step 2 Choose the IP address of the server from the drop-down list and click **Display**.

Disk Monitor

The Disk Monitor page provides real-time information on the status of a disk.

To view the current status of a disk, choose the IP address of the server from the drop-down list on the Disk page, click **Display**, and roll your mouse over one of the disks displayed in the graphic. If the server is a Lindenhurst CDE, click one of the disks displayed in the graphic. [Figure 5-15](#) shows an example of a Streamer server.

To change how often the information is refreshed, enter the number of seconds in the **Data Refresh Rate** field. The default is 30 seconds. The range is 10 to 300. All field values that are updated, based on the refresh rate, are initially shown in a green font.

Figure 5-15 Disk Monitor Page—Streamer

For Vault servers, the Disk Availability line graph shows the percentage of disk space available. The gigabytes displayed for “Total Space,” “Available Space,” and “% Used” are the sum of all the disks installed on the Vault server.

The Linux File System Stats table shows the combined total storage space for the partitions of the disk drives, the combined available storage space for the partitions of the disk drives, and the percentage of used storage for each combined partition. In [Figure 5-15](#), the hda2 partition has an alarm indicator because the usage has exceeded the user-defined threshold of 40 percent. There is also an alarm icon for partitions that have changed to read-only. For information on setting thresholds, see the [“Setting System Thresholds” section on page 7-13](#).

[Table 5-13](#) describes the information displayed when a disk is selected.

Table 5-13 Disk Status Fields

Field	Description
Current Temp	Current temperature of the hard disk.
Smart Status	Self-Monitoring, Analysis and Reporting Technology (S.M.A.R.T.) status of a disk as determined by the manufacturer in accordance with the relevant ATA/SCSI standards. S.M.A.R.T. is logic embedded in the firmware that determines when a disk is going bad.

Table 5-13 Disk Status Fields (continued)

Field	Description
Number of Reads	Number of bytes read from the disk since it was powered on.
Number of Writes	Number of bytes written to the disk since it was powered on.

S.M.A.R.T

The CDS incorporates S.M.A.R.T. to monitor the reliability of a hard drive, predict drive failures, and to carry out different types of drive self-tests. S.M.A.R.T is firmware, native to most disk drives, that monitors disk attributes over time, making it possible to perform predictive failure analysis. Advanced warning of predictive failures allows the operator to perform preventative maintenance.

To view the current read/write activity that has occurred in the last five seconds on the selected disk, click **Graph Disks**. [Figure 5-16](#) shows an example of the Disk Activity graph.

Figure 5-16 Disk Monitor—Streamer Disk Activity Graph

The Disk Activity graph displays an average calculation of the amount of data read (in megabytes per second) and data writes over a five-second period.

NIC Monitor

The NIC Monitor page displays the status of each network interface card (NIC) on the server.

To view the current status of a NIC on a server, choose the IP address of the server from the drop-down list on the NIC Monitor page, click **Display**, and click one of the NIC ports displayed in the graphic. [Figure 5-17](#) shows an example of the eth4 interface on a Streamer server.

To change how often the information is refreshed, enter the number of seconds in the **Data Refresh Rate** field. The default is 10 seconds. The range is 10 to 300. All field values that are updated, based on the refresh rate, are initially shown in a green font.

Figure 5-17 NIC Monitor Page—Streamer

Table 5-14 describes the information displayed for a NIC port.

Table 5-14 NIC Port Status Fields

Field	Description
Port Speed	Speed of the interface in megabits per second (Mbps).
Admin State	Administrative state of the port interface. The administrative state is determined at the time the server is booted. The possible administrative states are up or down.
Op State	Operational state of the port interface. The operational state is either up or down. If the port is not connected to the network or is malfunctioning, the operational state displayed is down.
Media Type	Physical conduit of the interface. The physical type is either copper or fiber optic.
Poll Interval	Number of seconds between each disk polling.
Transmit	Total number of bytes transmitted since this port has been operational and configured as administratively up.
Received	Total number of bytes received since this port has been operational and configured as administratively up.

To view the average transmit and receive activity that has occurred in the last two seconds for each port on this server, click **Graph Ports**. Figure 5-18 shows an example of the Port Activity graph.

Figure 5-18 NIC Monitor—Streamer Port Activity Graph

Server Vitals

The Server Vitals page provides current values for monitored system components. Server components are monitored and if a threshold is exceeded, the System Health Monitor page reports the event and an SNMP trap is sent to the Network Management System (NMS).

The Server Vitals page is displayed only if the CDSM Health Monitor feature is enabled. For more information, see the “[CDSM or VVIM Health Monitoring](#)” section on page [F-12](#).

To view the current values of the monitored components, as well as the threshold settings, choose the IP address of the server from the drop-down list on the Server Vitals page and click **Display**.

To change how often the information is refreshed, enter the number of seconds in the **Data Refresh Rate** field. The default is 10 seconds. The range is 10 to 300. All field values that are updated, based on the refresh rate, are initially shown in a green colored font.

To change the temperature format to Fahrenheit, choose **°F** for the **Temperature Format**. The default is Celsius (**°C**).

The monitored components are different for each Content Delivery Engine (CDE) model. [Figure 5-19](#) shows an example of the Server Vitals page for a Vault (CDE420).

Figure 5-19 Server Vitals Page

Server Vitals MONITOR

Select the name or IP of the specific server that you wish to monitor and click **Display**.

Server IP:

To change the Data Refresh Rate enter a new value between 10 and 300 seconds in the field below. You may also select your preference for temperature values, choose either °C or °F below.

Data Refresh Rate: secs. (min 10 max 300)

Temperature Format: °C °F

Server Vitals for **10.74.115.119**

Temps		
	Current	Max
Agent1 Temp :	<input type="text" value="Low"/>	93C/199.4F
Agent2 Temp :	<input type="text" value="Low"/>	93C/199.4F
System Temp:	<input type="text" value="36C"/>	50C/122F

Fan Speed		
	Current	Min
Fan2 Fan:	<input type="text" value="6338"/>	712
Fan3 Fan:	<input type="text" value="6279"/>	712
Fan4 Fan:	<input type="text" value="6164"/>	712
Fan5 Fan:	<input type="text" value="4770"/>	712
Fan6 Fan:	<input type="text" value="5113"/>	712

Voltages		
	Current	Min/Max
CPU1 Voore Voltage:	<input type="text" value="1.17"/>	0.92/1.48
CPU2 Voore Voltage:	<input type="text" value="1.14"/>	0.92/1.48
-12V Voltage:	<input type="text" value="-12.21"/>	-13.4/-10.58
+1.5V Voltage:	<input type="text" value="1.52"/>	1.34/1.65
+3.3V Voltage:	<input type="text" value="3.36"/>	2.96/3.63
+12V Voltage:	<input type="text" value="11.71"/>	10.75/13.25
+5V Voltage:	<input type="text" value="4.94"/>	4.49/5.5
+5Vsb Voltage:	<input type="text" value="4.94"/>	4.49/5.5
VBAT Voltage:	<input type="text" value="3.2"/>	2.99/3.66

207293

Cache/Fill Bandwidth

The Cache/Fill Bandwidth page displays details on the content caching activity on a Streamer.

To view the caching activity on a server, choose the IP address of the server from the drop-down list on the Cache/Fill Bandwidth page and click **Display**. Figure 5-20 shows an example.

To change how often the information is refreshed, enter the number of seconds in the **Data Refresh Rate** field. The default is 10 seconds. The range is 10 to 300. All field values that are updated, based on the refresh rate, are initially shown in a green font.

Figure 5-20 Cache/Fill Bandwidth Page

Table 5-15 describes the services listed in the Cache/Fill Bandwidth page.

Note

The values in the Cache/Fill Bandwidth page are only accurate if the clocks on the CDS servers are synchronized with the CDSM. If the clocks on the CDS servers are out of sync with the CDSM by more than two minutes, no values are displayed.

Table 5-15 Cache/Fill Bandwidth Fields

Service	Description
Active Stream Count	Number of active streams on this Streamer.
Active Stream Bandwidth	Bandwidth (in Mbps) used for streaming on this Streamer.
Unique Stream Count	Number of unique streams on this Streamer.
Unique Stream Bandwidth	Bandwidth (in Mbps) used for serving unique streams on this Streamer.
Fill Receive Stream Count	Number of streams on this Streamer that are retrieving content from the Vault to fulfill requests for content.
Actual Fill Stream Bandwidth	Bandwidth (in Mbps) used on this Streamer for retrieving content from the Vault.
Disk Read Stream Count	Number of streams on this Streamer sending content that was retrieved from the hard drives on the Streamer.
Disk Read Bandwidth	Bandwidth (in Mbps) used on this Streamer for retrieving locally stored content (content on the Streamer hard drives).

Services Monitor

The Services Monitor page displays whether specific processes are running on a server.

To view the current status of the services running on a server, choose the IP address of the server from the drop-down list on the Services Monitor page and click **Display**. Figure 5-21 shows an example of a Streamer server.

Figure 5-21 Services Monitor Page—Streamer

Table 5-16 describes the services listed on the Services Monitor page. All services described in Table 5-16 may not be listed on the Services Monitor page. The services listed are determined by the type of CDS deployment.

Table 5-16 CDS Services

Service	Server	Description
Cisco Cache Server	All	Cache server runs on all servers. The Cache server is responsible for the core functions of the CDS.
Cisco Content Store Master	Vault	Content Store Master process is running if you are looking at a master Vault server. The Content Store Master serves as the master Vault process for accepting inbound OpenStream connections.
Cisco Content Store Slave	Vault	Content Store Slave process is running if you are looking at either a master or a slave Vault server. The Content Store Slave handles requests proxied by the Content Store Master.
Cisco Stream Service Master	Streamer	Streamer Service Master process is running if you are looking at a master Streamer server. The Stream Service Master serves as the master Streamer process for accepting inbound OpenStream connections.

Table 5-16 CDS Services (continued)

Service	Server	Description
Cisco Primary Stream Setup Service	Streamer	Primary Setup Service is running if you are looking at the Streamer server designated as the primary Setup server. The Setup server handles setting up stream sessions.
Cisco Stream Control Service	Streamer	Stream Control Service accepts set-top box play stream commands, for example, LSCP.
Cisco Resource Manager	Streamer	Resource Manager runs on a Streamer server. The Resource Manager handles orphaned streams.
Cisco AVS Launcher	Streamers	AVS Launcher is responsible for communicating setup and control IP address movement with CServer for the streaming components.
Cisco DB Server	All	DB (database) server runs on all servers and is responsible for keeping track of all data objects in the CDS.
DB Synchronization Status	All	Displays the status of the database synchronization among all servers. The states are “OK” and “not OK.”
Cisco SNMP Server	All	SNMP server shows as running when the SNMP agent is running.
Cisco System Manager	All	System Manager runs on each server and facilitates communication with the CDSM.
Cisco Error Repair Server	Streamer	VOD Error Repair server runs on Streamer that has the Application Monitoring Tool (AMT) enabled.
Cisco Ingest Manager	Vault	Ingest Manager process is running if you are looking at a master Vault server and the optional Ingest Manager feature is part of your deployment.

Recommended Monitoring Schedule

This monitoring schedule is recommended to ensure that the CDS is functioning as expected and identify potential issues that may cause down time.

Caution

Do not attempt to access the Linux command line unless you are familiar with the CDS, the Linux operating system, and the Linux command line.

Note

Some error warnings in the logs are only informational and no action is necessary.

Daily Tasks

The following tasks should be performed daily:

■ Recommended Monitoring Schedule

- Choose **Monitor > System Level > System Health** and check the System Health Monitor page for red or yellow states on any of the servers. Click any red or yellow boxes to see detail information on disk, NIC, or services. See the “[System Health](#)” section on page 5-3 for more information.
- Choose **Monitor > System Level > Failed Ingests** to check for any failed ingest. See the “[Ingests](#)” section on page 5-7 for more information.
- Choose **Monitor > System Level > System Failures** to check for any system failures. See the “[System Failures](#)” section on page 5-21 for more information. It is also possible to run a report for the previous day. See the “[System Failures](#)” section on page 6-27 for more information.

Weekly Tasks

The following tasks should be performed weekly:

- [Monitoring Tasks for Streamers and Vaults](#)
- [Monitoring Tasks for Vaults](#)
- [Monitoring Tasks for Streamers](#)

Note All commands require that you log into each Linux operating system as *root*. Some tasks have a CDSM option.

Monitoring Tasks for Streamers and Vaults

To monitor the Streamer and Vaults weekly, do the following:

Step 1 Recover used disk space. Log in to each server using the *root* logon and run the following command:

dh -h

Filesystem	Size	Used	Avail	Use%	Mounted on
/dev/hda1	13G	5.2G	7.0G	43%	/
/dev/hda6	20G	16G	4.3G	78%	/arroyo/log

If the disk usage is greater than 75 percent, recover the disk space using the following methods:

- Search and remove any core files.

```
find /arroyo -name core*
find /home/isa -name core*
```

- Copy any archived logs to an external device and delete them from the /arroyo/archive directory.
- Check for the presence of old install or upgrade ISO files in the /root directory and delete them.

```
find /root -name *.iso
find /arroyo -name *.iso
```

Step 2 Verify the services are running. Choose **Monitor > Server Level > Services Monitor** to check the services for each server, or log in to each server and run the following commands:

```
su - isa
show_calypso_services
```

Step 3 Check the CServer interfaces to verify the status of the Ethernet adapters. Choose **Monitor > Server Level NIC Monitor**, or log in to each server and use the following commands

- Use the **grep -i Link** command to verify that all adapters should have a status of “link up,” except those adapters that are not being used.
`grep -i Link /proc/net/PRO_LAN_Adapters/*.info`
- Use the **grep -i Speed** command to verify that each adapter that has a “link up” status should have a speed of 1000.
`grep -i Speed /proc/net/PRO_LAN_Adapters/*.info`
- Use the **grep -i State** command to verify that all adapters should have an “up” state, except those adapters that are not being used.
`grep -i State /proc/net/PRO_LAN_Adapters/*.info`

Step 4 Check the CServer streaming and cache-fill interfaces using the following command:
`/home/stats/iftstats`

Step 5 Check the database thread count using the following command:
`netstat -an | grep 9999`

Two connections for each Vault and Streamer should be listed with a status of “ESTABLISHED.”

Step 6 Check the protocol timing logs for errors or problems. Also, look at the protocol timing logs for packet retransmissions.
`tail -f /arroyo/log/protocoltiming.log.{date} | grep retransmissions`

Step 7 Look for warning messages.
`grep -i warning /arroyo/log/protocoltiming.log.<date> | more`

Note The “WARNING” messages can sometimes be misleading; for example, “datawait” and “slow disk” messages occur normally and do not indicate a problem.

Step 8 The number of GOIDs for a particular content object must be the same on all servers (Vaults and Streamers) that are supposed to have the content. The number of Vaults that must have the same number of GOIDs for a particular content object is determined by the mirrored copy configuration (see the “Configuring the Servers” section on page 4-112). The number of GOIDs is also dependent on the trick speeds configured you configured (see the “Configuring Ingest Tuning” section on page 4-26). If the GOID is different between a Vault and a Streamer, session setup is not created properly because of an issue of “no content available.” This is because there is no content on the Vault that matches the GOID of the Streamer has.

Monitoring Tasks for Vaults

In addition to the weekly monitoring tasks for both the Vaults and Streamers, the Vaults can also be monitored in the following ways:

- Check the available space on the Vault hard drives. Choose **Monitor > Server Level > Disk Monitor**. The disk availability is shown as a percentage and as a number of gigabytes. Alternatively, view the protocol timing logs by running the following command:

■ Recommended Monitoring Schedule

```
tail -f /arroyo/log/protocoltiming.<date> | grep "Capacity Disk:"
```

The number returned indicates the percentage of the disk space available on this server. If the number is 5 or lower, then steps need to be taken to increase storage space by adding more Vaults, replacing drives with higher capacity drives, or removing unused content.

2. Check the /home/isa/ContentStore/server/ContentStore.log for ingest errors on each Vault. The master Vault has an additional log.

Monitoring Tasks for Streamers

In addition to the weekly monitoring tasks for both the Vaults and Streamers, the Streamers can also be monitored in the following ways:

1. In an ISA environment, look for any errors in the /Streaming/lscp_server/LSCPSERVICE.log on the primary Control server, and /Streaming/master/StreamService.log on the primary Setup server.
2. Look at the streaming log.

```
tail -f /arroyo/log/streamevent.log.<date>
```

Monthly Tasks

The monthly monitoring tasks consist of the following:

1. Choose **Monitor > System Level > System Snapshot** and check that the “Disk Available” amount meets the requirements for the expected movie storage in the next three to six months.
2. Run the reports for the last month that are suitable for your requirements and save them as comma-separated value (CSV) files.
3. Using the bandwidth and streaming reports, check that the CDS is not exceeding required usage per service area.
4. Run a quick security check.
 - a. Ensure that the CDSM changes can be attributed to individual users and not to a generic admin account.
 - b. Reset CDSM passwords if necessary.
 - c. Reset Linux passwords if necessary.
 - d. Check that access policies and firewalls are still enforced.

Other Tasks

If you have access to an anything on demand (XOD) application, do the following:

1. Check the inspect-live log for excessive errors.
2. Check the inspect-live log for excessive communication times with the BMS or CDS.

CHAPTER 6

System Reporting

The CDSM provides tools that can be used for system monitoring and system diagnostics. The topics covered in this chapter include:

- [Stream Activity, page 6-1](#)
- [Content Activity, page 6-35](#)
- [CDSM Audit Logs, page 6-38](#)
- [Playout/Barker Reports, page 6-41](#)
- [Archived Data, page 6-42](#)

Note

If Virtual Video Infrastructure (VVI) with split-domain management is enabled, the CDSM pages associated with the Vaults and Caching Nodes display only on the VVI Manager (VVIM), and the CDSM pages associated with the Streamers display only on the Stream Manager. For more information, see the “[Virtual Video Infrastructure](#)” section on page F-7.

If TV Playout is enabled, only the CDSM Audit Logs and the Playout/Barker Reports are the only reports displayed. For more information, see the “[Playout Scheduler](#)” section on page F-11.

Stream Activity

The Stream Activity reports display information about streams. The available reports are:

- [Capacity Planning](#)
- [Streams by Array](#)
- [Streams by Time](#)
- [Streams per STB-MAC](#)
- [Stream Play History](#)
- [Cache/Fill Bandwidth](#)
- [System Failures](#)
- [Content Popularity](#)

To access the available Stream Activity reports, choose **Report > Stream Activity**, and follow the procedure for the specific report described in the following subsections.

Capacity Planning

The Capacity Planning report provides information on high usage of bandwidth and streams for the selected date range and modifier.

Note

If Trick Mode Capture is disabled, the data for the Capacity Planning report is not available. For information on enabling the Trick Mode Capture, see the “[Trick Mode Capture](#)” section on page F-5.

Step 1 From the **Available Reports** drop-down list, choose Capacity Planning (Figure 6-1).

Figure 6-1 Available Reports for Stream Activity

[Figure 6-2](#) shows the selection fields for the Capacity Planning report.

Figure 6-2 Capacity Planning Report Selection Fields

Select the report you wish to view from the list. Next, select any **optional modifiers** (or none) you want and then select the start and end dates for the report, then click **Display**.

Available Reports: Capacity Planning

Modifiers:

- None (Date Only)
- Service Group
- Streamer

From Date **To Date**

May 8, 2011 May 8, 2011

Time Breakdown:

- Per Hour
- Per Day
- Per Week
- Per Month
- Daily Per Min
- Daily Per 5 Min
- Daily Per 15 Min
- Daily Per Hour

Server IP: Choose One...

Display **Reset**

Please only click the 'Display' button once, some large reports take several seconds to process.

Step 2 Choose a modifier. See [Table 6-1](#) for a description of each modifier.

Table 6-1 Capacity Planning Modifiers

Modifier	Description
None (Date Only)	Filter on date only.
Service Group	Filters the report by the service group you choose in a later step.
Streamer	Filters the report by the Streamer or ISV ¹ you specify in a later step.

1. ISV = Integrated Streamer-Vault.

Step 3 Using the drop-down lists provided, or the calendars, choose a **From Date** and **To Date** for the report.

Step 4 Choose a time breakdown. See [Table 6-2](#) for a description of each time breakdown.

Table 6-2 Time Breakdown Options

Modifier	Description
Per hour	Peak usage of bandwidth and streams per hour within the specified date range.
Per day	Peak usage of bandwidth and streams per day within the specified date range.

Table 6-2 Time Breakdown Options (continued)

Modifier	Description
Per week	Peak usage of bandwidth and streams per week within the specified date range. Incomplete weeks are not returned. The start date determines the first day of the week. For example, if you specify Tuesday, the 2nd of November 2010 as the start date, the first week is calculated as spanning from Tuesday, the 2nd of November 2010 to Monday, the 8th of November 2010. The second week is calculated as spanning from Tuesday, the 9th of November 2010 to Monday, the 15th of November 2010.
Per month	Peak usage of bandwidth and streams per month within the specified date range. The day specified as the start date is ignored. The start month and all months between the start month and the end month are returned. The end month is returned only if a complete month is specified in the end date. Otherwise, it is ignored. For example, if you specify the 5th of January 2010 as the start date and the 31st of March 2010 as the end date, the report returns data for January, February and March. However, if you change the end date to the 29th of March, only data for January and February is returned.
Daily per min	Peak usage of bandwidth and streams per minute for each standard week within the specified date range. Note A standard week is from Sunday through Saturday.
Daily per 5 min	Peak usage of bandwidth and streams per five minute intervals for each standard week within the specified date range.
Daily per 15 min	Peak usage of bandwidth and streams per fifteen minute intervals for each standard week within the specified date range.
Daily per hour	Peak usage of bandwidth and streams per hour for each standard week within the specified date range.

Step 5 If you selected a modifier that requires a value, choose or specify the value.

Step 6 Click **Display**.

To clear the fields and start over, click **Reset**.

[Figure 6-3](#) shows an example of the Capacity Planning report in a chart view displaying peak usage of bandwidth and streams daily covering a 23-day period with no optional modifiers selected.

Figure 6-3 Capacity Planning Report—Chart

The report displays:

- Report type (for example, Capacity Planning Report displaying daily peak values)
- From and to dates
- Peak stream count for each time breakdown within the time period selected
- Peak bandwidth in Mbps for each time breakdown within the time period selected

Hover your cursor over a data point to view the time breakdown, peak stream count, and peak bandwidth associated with the data point.

Click the **Grid** button to view the chart information in a table (Figure 6-4).

Figure 6-4 Capacity Planning Report—Grid

Click the **Chart** button to return to the chart view.

Click **New Report** to return to the report selection page.

Step 7 To download the report to a comma-separated value (CSV) file, do one of the following:

- a. If you are using Internet Explorer as your web browser, click **Download** and then click **Save or Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
- b. If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Streams by Array

The Stream by Array report lists all streams currently active for a specified group of Streamers.

To view the Stream by Array report, do the following:

Step 1 From the **Available Reports** drop-down list, choose **Streams By Array**. [Figure 6-5](#) shows the selection fields for the Streams by Array report.

Figure 6-5 Stream by Array Report Selection Fields

Stream Activity REPORTS

Select the report you wish to view from the list. Next, select any **optional modifiers** (or none) you want and then select the start and end dates for the report, then click **Display**.

Available Reports: Streams By Array

Stream Array: Array_145146

Modifiers: None (Date Only) Service Group STB MAC QAM IP

From Date Oct 23 2008 **To Date** Oct 23 2008

Time Breakdown: Hourly Daily Weekly Monthly

QAM IP: Choose One...

Display **Reset**

Please only click the 'Display' button once, some large reports take several seconds to process.

203441

Step 2 From the **Stream Array** drop-down list, choose a stream array.

Step 3 Choose a modifier. See [Table 6-3](#) for a description of each modifier.

Table 6-3 Streams by Array Modifiers

Modifier	Description
None (Date Only)	Displays a list of all streams (Session ID Summary report) filtered by the from and to dates.
Service Group	Filters the report by the service group you choose in a later step.
STB MAC	Filters the report by the set-top box MAC address you specify in a later step.
QAM IP	Filters the report by the IP address of the QAM ¹ device you choose in a later step.

1. QAM = quadrature amplitude modulation.

Step 4 Using the drop-down lists provided, or the calendars, choose a **From Date** and **To Date** for the report.

Stream Activity

Step 5 Choose a time breakdown of hourly, daily, weekly, or monthly. The maximum time interval allowed for each breakdown is the following:

- Hourly—31 days
- Daily—2 years
- Weekly— 2 years
- Monthly—2 years

Step 6 If you selected a modifier that requires a value, choose or specify the filter value.

Step 7 Click **Display**.

To clear the fields and start over, click **Reset**.

Figure 6-6 shows an example of the Streams by Array report in a chart view displaying daily stream activity covering a six-day period with no optional modifiers selected.

Figure 6-6 Streams by Array Report

The report displays:

- Report type (for example, Daily Stream Activity Report for streams by array)
- From and to dates
- Number of high-definition (HD) streams, number of standard definition (SD) streams, and total number of streams for each time breakdown within the time period selected

Hover your cursor over a data point to view the time breakdown, number of HD streams, number of SD streams, and total number of streams associated with the data point.

Click the **Grid** button to view the chart information in a table. Click the **Chart** button to return to the chart view.

Click **Previous Report** to return to the report selection page.

Note **Previous Report** returns you to the report selection page or the previous report page in a multi-page report. **Next Report** takes you to the next page in the report.

Step 8 To see more detail, click a bar in the chart. For example, in [Figure 6-6](#), click the bar representing the number of streams transmitted on Apr 26, 2011. The Session ID Summary is displayed for this date ([Figure 6-7](#)).

Figure 6-7 Session ID Summary

The screenshot shows a report titled "Session ID Summary" with a sub-section "Stream Play History by date only" for the date "From: 04/26/2011 12:00 am To: 04/26/2011 11:59 pm". The table has columns: Session ID, Content Name, Start Time, and End Time. The data shows multiple entries for content objects like "BBQ_1_1.mpg" and "BBQ_20_1.mpg" across different session IDs. The table has 26 total records. Navigation buttons "Previous Report" and "New Report" are at the top right, and a date stamp "2013-04-26" is at the bottom right.

Session ID	Content Name	Start Time	End Time
1303853305:313388001	BBQ_1_1.mpg	Apr 26, 02:28:25 pm	Apr 26, 02:58:22 pm
1303853598:460875001	BBQ_1_2.mpg	Apr 26, 02:33:18 pm	Apr 26, 02:58:22 pm
1303853687:292983001	BBQ_1_3.mpg	Apr 26, 02:34:47 pm	Apr 26, 02:58:22 pm
1303856339:149423002	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:220287003	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:287088004	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:357516005	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:424589006	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:497014007	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:564414008	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:634584009	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:702917010	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:76688001	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303859281:360655001	BBQ_20_1.mpg	Apr 26, 04:08:11 pm	Apr 26, 05:13:39 pm
1303859292:720034002	BBQ_20_1.mpg	Apr 26, 04:08:12 pm	Apr 26, 05:12:01 pm
1303859292:793628003	BBQ_20_1.mpg	Apr 26, 04:08:12 pm	Apr 26, 05:13:39 pm
1303859292:868220004	BBQ_20_1.mpg	Apr 26, 04:08:12 pm	Apr 26, 05:13:39 pm
1303859292:944054005	BBQ_20_1.mpg	Apr 26, 04:08:12 pm	Apr 26, 05:13:39 pm
1303859293:164124008	BBQ_20_1.mpg	Apr 26, 04:08:13 pm	Apr 26, 05:13:39 pm
1303859293:17395006	BBQ_20_1.mpg	Apr 26, 04:08:13 pm	Apr 26, 05:13:39 pm
1303859293:235237009	BBQ_20_1.mpg	Apr 26, 04:08:13 pm	Apr 26, 05:13:39 pm
1303859293:308718010	BBQ_20_1.mpg	Apr 26, 04:08:13 pm	Apr 26, 04:21:52 pm
1303859293:90698007	BBQ_20_1.mpg	Apr 26, 04:08:13 pm	Apr 26, 04:22:18 pm
1303859590:491155001	BBQ_7_3.mpg	Apr 26, 04:13:10 pm	Apr 26, 05:13:39 pm
1303859591:187340002	BBQ_7_3.mpg	Apr 26, 04:13:11 pm	Apr 26, 04:58:41 pm
1303859591:260124003	BBQ_7_3.mpg	Apr 26, 04:13:11 pm	Apr 26, 05:11:38 pm

The report displays:

- Session ID
- Content name
- Start and end date and time

Step 9 If a content object is associated with a session, do the following to view stream history information:

- a. Click a session ID to see the stream play history of a specific session ([Figure 6-8](#)).

Note If Trick Mode Capture is disabled, the session ID does not link to the stream play history. For information on enabling the Trick Mode Capture, see the ["Trick Mode Capture" section on page F-5](#).

Figure 6-8 Session ID—Stream Play History Drilldown

The report opens in a chart view and displays:

- Session ID
- Set-top box MAC address
- Termination reason
- Date and time of each play or trick mode action
- Server ID of the Play server that served the trick mode
- Elapsed time of each action

At the bottom of each Stream Play History report is a legend mapping the action to a color.

Hover your cursor over a data point to view detailed action information, including start date and time, status, start of normal play time (nptstart), end of normal play time (nptend), and duration.

Click the **Grid** button to view the chart information in a table. Click the **Chart** button to return to the chart view.

Click **Previous Report** to return to the previous page.

Note **Previous Report** returns you to the report selection page or the previous report page in a multi-page report. **Next Report** takes you to the next page in the report.

- b. To see details about the stream associated with this session, click **Show Stream Data** (Figure 6-9).

Figure 6-9 Stream Play History—Stream Data

The Stream Data displays:

- Details about the stream (QAM IP address, QAM port, and, if applicable, service group)
- Details about the content (content name, ingest information, server ID of the server storing the content, and so on)

Click **Hide Stream Data** to hide stream data.

Click **Previous Report** to return to the previous page.

- To download the report to a comma-separated value (CSV) file, do one of the following:
 - If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
 - If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Step 10 If a playlist is associated with a session, do the following to view stream history information:

- Click the Session ID to see the playlist history for the session (Figure 6-10).

Figure 6-10 Session Playlist History

209335

The report opens in a chart view and displays:

- Session ID
- Start time of each playlist
- Elapsed time of each playlist in minutes

Each content segment in the playlist is represented by a different color. In the example presented in Figure 6-10, the selected playlist began at 18:18:33, it was 240 minutes in duration, and it consisted of four content segments.

Hover your cursor over a content segment to view detailed segment information, including start date and time, segment number, segment duration, and playlist duration.

Click **Previous Report** to return to the previous page.

- To see the stream play history for a specific playlist, click a bar in the chart representing a playlist.

Note

If Trick Mode Capture is disabled, clicking a bar in the chart does not link to the stream play history. For information on enabling the Trick Mode Capture, see the “[Trick Mode Capture](#)” section on page [F-5](#).

Click **Previous Report** to return to the previous page.

- c. To see details about the stream associated with this session, click **Show Stream Data**.

Click **Hide Stream Data** to hide the stream data.

Click **Previous Report** to return to the previous page.

- d. To download the report to a comma-separated value (CSV) file, do one of the following:

- a. If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
 - b. If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Streams by Time

The Streams by Time report summarizes the number of SD and HD streams by the selected time breakdown in the specified time period. This report can be used to analyze slow times of day and to plan outages.

To view the Streams by Time report, do the following:

Step 1 From the **Available Reports** drop-down list, choose **Streams By Time**. [Figure 6-11](#) shows the selection fields for the Streams By Time report.

Stream Activity

Figure 6-11 Streams by Time Report Selection Fields

Step 2 Using the drop-down lists provided, or the calendars, choose a **From Date** and **To Date** for the report.

Step 3 Choose a time breakdown of per hour, per half hour, per 15 minute, or per minute.

Step 4 Click **Display**.

To clear the fields and start over, click **Reset**.

Figure 6-12 shows an example of the Streams by Time report in a chart view with the **Per Hour** time breakdown selected.

Figure 6-12 Streams by Time Report

The report displays:

- Report type (for example, Stream Activity Report for streams by time)
- From and to dates
- Number of HD streams, number of SD streams, and total number of streams for each time breakdown within the time period selected

Hover your cursor over a data point to view the time breakdown, number of HD streams, number of SD streams, and total number of streams associated with the data point.

Click the **Grid** button to view the chart information in a table. Click the **Chart** button to return to the chart view.

Click **Previous Report** to return to the previous page.

Note

Previous Report returns you to the report selection page or the previous report page in a multi-page report. **Next Report** takes you to the next page in the report.

Step 5 To download the report to a comma-separated value (CSV) file, do one of the following:

- If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
- If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Streams per STB-MAC

The Stream per STB-MAC report lists the number of streams that have been delivered to each set-top box during a specified day.

To view the Streams per STB-MAC report, do the following:

Step 1 From the **Available Reports** drop-down list, choose **Streams Per STB-MAC**. Figure 6-13 shows the selection fields for the Streams per STB-MAC report.

Figure 6-13 Streams per STB-MAC Report Selection Fields

Stream Activity REPORTS

Select the report you wish to view from the list. Next, select any **optional modifiers** (or none) you want and then select the start and end dates for the report, then click **Display**.

Available Reports: Streams Per STB-MAC

Start Date

Apr 26 2011

Display Reset

Please only click the 'Display' button once, some large reports take several seconds to process.

207335

Step 2 Using the drop-down lists provided, or the calendar, choose a **Start Date** for the report.

Note

The report displays streams transmitted from 12:00 am to 11:59 pm on the day specified as the start date.

Step 3 Click **Display**.

To clear the fields and start over, click **Reset**.

Figure 6-14 shows an example of the Streams per STB-MAC report in a chart view.

Figure 6-14 Streams per STB-MAC Report

The report displays:

- Report type (for example, Stream Activity Report for streams per STB-MAC)
- From and to dates
- MAC address of each set-top box
- Total number of streams for each set-top box on the date selected

Hover your cursor over a data point to view the MAC address of the set-top box and the total number of streams associated with the data point.

Click the **Grid** button to view the chart information in a table. Click the **Chart** button to return to the chart view.

Click **Previous Report** to return to the report selection page.

Step 4 To see more detail, click a bar in the chart. For example, in Figure 6-14, click the bar representing STB 1303853305. The Session ID Summary is displayed for this STB.

Note

If Trick Mode Capture is disabled, the session ID does not link to the stream play history. For information on enabling the Trick Mode Capture, see the “Trick Mode Capture” section on page F-5.

Stream Activity

Step 5 If a content object is associated with a session, do the following to view stream history information:

- Click a session ID to see the stream play history of a specific session.

Click **Previous Report** to return to the previous page.

- To see details about the stream associated with this session, click **Show Stream Data**.

Click **Hide Stream Data** to hide stream data.

Click **Previous Report** to return to the previous page.

Note **Previous Report** returns you to the report selection page or the previous report page in a multi-page report. **Next Report** takes you to the next page in the report.

- To download the report to a comma-separated value (CSV) file, do one of the following:

- If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.

- If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Step 6 If a playlist is associated with a session, do the following to view stream history information:

- Click the Session ID to see the playlist history for the session.

Click **Previous Report** to return to the previous page.

- To see the stream play history for a specific playlist, click a bar in the chart representing a playlist.

Note If Trick Mode Capture is disabled, clicking a bar in the chart does not launch the Stream Play History report. For information on enabling the Trick Mode Capture, see the “[Trick Mode Capture](#)” section on page F-5.

Click **Previous Report** to return to the previous page.

- To see details about the stream associated with this session, click **Show Stream Data**.

Click **Hide Stream Data** to hide the stream data.

Click **Previous Report** to return to the previous page.

- To download the report to a comma-separated value (CSV) file, do one of the following:

- If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.

- If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Stream Play History

The Stream Play History report lists the trick mode history for specified streams.

To view the Stream Play History report, do the following:

Step 1 From the **Available Reports** drop-down list, choose **Stream Play History**. Figure 6-15 shows the selection fields for the Stream Play History report.

Figure 6-15 Stream Play History Report Selection Fields

Stream Activity REPORTS

Select the report you wish to view from the list. Next, select any **optional modifiers** (or none) you want and then select the start and end dates for the report, then click **Display**.

Available Reports: Stream Play History

Modifiers: Service Group

From Date: Feb 1, 2007 To Date: Feb 2, 2007

Service Group: 1

Display Reset

Please only click the display button once, some large reports take several seconds to process.

203450

Step 2 Choose a modifier. See Table 6-4 for a description of each modifier.

Table 6-4 Stream Play History Modifiers

Modifier	Description
None (Date Only)	Displays a list of all streams (Session ID Summary) filtered by the from and to dates.
Service Group	Filters the report by the service group you choose in a later step.
Session ID	Filters the report by a session ID you specify in a later step. Note If Trick Mode Capture is disabled, the session ID does not link to the stream play history. For information on enabling the Trick Mode Capture, see the “Trick Mode Capture” section on page F-5.
STB MAC	Filters the report by the set-top box MAC address you specify in a later step.
QAM IP	Filters the report by the IP address of the QAM device you choose in a later step.

Step 3 Using the drop-down lists provided, or the calendars, choose a **From Date** and **To Date** for the report.

Stream Activity

Note

Selecting **Session ID** displays the complete play history for the specified session. The **From Date** and **To Date** fields are bypassed.

Note

Selecting **None (Date Only)** displays the Session ID Summary. To see the play history of a specific session, click a Session ID in the Session ID Summary report.

Step 4 If you selected a modifier, choose or specify the filtered value. For example, if you choose Service Group as the modifier, you specify which Service Group.

Step 5 Click **Display**.

To clear the fields and start over, click **Reset**.

Figure 6-16 shows an example of the Stream Play History report.

Figure 6-16 Stream Play History Report

Session ID Summary			
Stream Play History by date only			
From: 04/26/2011 12:00 am To: 04/26/2011 11:59 pm			
Session ID	Content Name	Start Time	End Time
1303853305:313388001	BBQ_1_1.mpg	Apr 26, 02:28:25 pm	Apr 26, 02:58:22 pm
1303853598:460875001	BBQ_1_2.mpg	Apr 26, 02:33:18 pm	Apr 26, 02:58:22 pm
1303853687:292983001	BBQ_1_3.mpg	Apr 26, 02:34:47 pm	Apr 26, 02:58:22 pm
1303856339:149423002	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:220287003	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:287088004	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:357516005	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:424589006	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:497014007	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:564414008	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:634584009	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:702917010	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303856339:76688001	BBQ_1_1.mpg	Apr 26, 03:18:59 pm	Apr 26, 03:46:40 pm
1303858291:960655001	BBQ_20_1.mpg	Apr 26, 04:08:11 pm	Apr 26, 05:13:39 pm
1303859292:720034002	BBQ_20_1.mpg	Apr 26, 04:08:12 pm	Apr 26, 05:12:01 pm
1303859292:793628003	BBQ_20_1.mpg	Apr 26, 04:08:12 pm	Apr 26, 05:13:39 pm
1303859292:868220004	BBQ_20_1.mpg	Apr 26, 04:08:12 pm	Apr 26, 05:13:39 pm
1303859292:944054005	BBQ_20_1.mpg	Apr 26, 04:08:12 pm	Apr 26, 05:13:39 pm
1303859293:164124008	BBQ_20_1.mpg	Apr 26, 04:08:13 pm	Apr 26, 05:13:39 pm
1303859293:17395006	BBQ_20_1.mpg	Apr 26, 04:08:13 pm	Apr 26, 05:13:39 pm
1303859293:235237009	BBQ_20_1.mpg	Apr 26, 04:08:13 pm	Apr 26, 05:13:39 pm
1303859293:308718010	BBQ_20_1.mpg	Apr 26, 04:08:13 pm	Apr 26, 04:21:52 pm
1303859293:90698007	BBQ_20_1.mpg	Apr 26, 04:08:13 pm	Apr 26, 04:22:18 pm
1303859590:491155001	BBQ_7_3.mpg	Apr 26, 04:13:10 pm	Apr 26, 05:13:39 pm
1303859591:187340002	BBQ_7_3.mpg	Apr 26, 04:13:11 pm	Apr 26, 04:58:41 pm
1303859591:250124003	BBQ_7_3.mpg	Apr 26, 04:13:11 pm	Apr 26, 05:11:38 pm

(26 of 26 Total Records)

Previous Report New Report

207330

The report displays:

- Session ID
- Content name
- Start and end date and time

Step 6 If a content object is associated with a session, do the following to view stream history information:

- To see the stream play history of a specific session, click a session ID (Figure 6-17).

If Trick Mode Capture is disabled, the session ID does not link to the stream play history. For information on enabling the Trick Mode Capture, see the “[Trick Mode Capture](#)” section on page [F-5](#).

Figure 6-17 Session ID—Stream Play History Drilldown

207331

The report opens in a chart view and displays:

- Session ID
- Set-top box MAC address
- Termination reason
- Server ID of the Play server that served the trick mode
- Date and time of each play or trick mode action
- Elapsed time of each action

At the bottom of each Stream Play History report is a legend mapping the action to a color.

Hover your cursor over a data point to view detailed action information, including start date and time, status, nptstart, nptend, and duration.

Click the **Grid** button to view the chart information in a table. Click the **Chart** button to return to the chart view.

Click **Previous Report** to return to the previous page.

Stream Activity

b. To see details about the stream associated with this session, click **Show Stream Data** (Figure 6-18).

Figure 6-18 Stream Play History—Stream Data

The Stream Data displays:

- Details about the stream (QAM IP address, QAM port, and, if applicable, service group)
- Details about the content (content name, ingest information, server ID of the server storing the content, and so on)

Click **Hide Stream Data** to hide stream data.

Click **Previous Report** to return to the previous page.

Note **Previous Report** returns you to the report selection page or the previous report page in a multi-page report. **Next Report** takes you to the next page in the report.

- c. To download the report to a comma-separated value (CSV) file, do one of the following:
 - a. If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
 - b. If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Step 7 If a playlist is associated with a session, do the following to view stream history information:

- a. Click the Session ID to see the playlist history for the session ([Figure 6-19](#)).

Figure 6-19 Session Playlist History

209335

Click **Previous Report** to return to the previous page.

- b. To see the stream play history for a specific playlist, click a bar in the chart representing a playlist.

Note If Trick Mode Capture is disabled, the session ID does not link to the stream play history. For information on enabling the Trick Mode Capture, see the [“Trick Mode Capture” section on page F-5](#).

Click **Previous Report** to return to the previous page.

- c. To see details about the stream associated with this session, click **Show Stream Data**.

Click **Hide Stream Data** to hide the stream data.

Click **Previous Report** to return to the previous page.

- d. To download the report to a comma-separated value (CSV) file, do one of the following:
 - a. If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
 - b. If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Cache/Fill Bandwidth

The Cache/Fill Bandwidth report displays details on the content caching activity on a Streamer.

To view the Cache/Fill Bandwidth report, do the following:

Step 1 From the **Available Reports** drop-down list, choose **Cache/Fill Bandwidth**. [Figure 6-20](#) shows the selection fields for the Cache/Fill Bandwidth report.

Figure 6-20 Cache/Fill Bandwidth Report Selection Fields

Stream Activity REPORTS

Select the report you wish to view from the list. Next, select any **optional modifiers** (or none) you want and then select the start and end dates for the report, then click **Display**.

Available Reports: Cache/Fill Bandwidth

Server Array: Array_99

Start Date: May 8, 2011

Server IP: Choose Server ID...

Display Reset

Please only click the 'Display' button once, some large reports take several seconds to process.

20736

Step 2 From the **Server Array** drop-down list, choose a server array.

Step 3 Using the drop-down lists provided, or the calendar, choose a **Start Date** for the report.

Note The report displays bandwidth used from 12:00 am to 11:59 pm on the day specified as the start date.

Step 4 From the **Server IP** drop-down list, choose a Streamer.

Step 5 Click **Display**.

To clear the fields and start over, click **Reset**.

Figure 6-21 shows an example of the Cache/Fill Bandwidth report in a chart view.

Figure 6-21 Cache/Fill Bandwidth Report

The report displays the minimum, average, and maximum bandwidth used for each timeslot for the selected Streamer. Hover your cursor over a data point to view the same information in a summary view.

Click the **Grid** button to view the chart information in a table. Click the **Chart** button to return to the chart view.

Click **Previous Report** to return to the previous page.

Note

Previous Report returns you to the report selection page or the previous report page in a multi-page report. **Next Report** takes you to the next page in the report.

Step 6 To download the report to a comma-separated value (CSV) file, do one of the following:

- a. If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
- b. If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed

System Failures

The System Failures report lists the number of system failures.

To view the System Failures report, do the following:

Step 1 From the **Available Reports** drop-down list, choose **System Failures**. Figure 6-22 shows the selection fields for the System Failures report.

Figure 6-22 System Failures Report Selection Fields

System Level

- Stream Activity
- Content Activity
- CDSM Audit Logs
- Archived Data

Stream Activity REPORTS

Select the report you wish to view from the list. Next, select any **optional modifiers** (or none) you want and then select the start and end dates for the report, then click **Display**.

Available Reports:

Error Code:

None
 Service Group
 Server ID

Modifiers:

From Date **To Date**

Hourly
 Daily
 Weekly
 Monthly

Please only click the 'Display' button once, some large reports take several seconds to process.

207344

Step 2 Choose an error code, if applicable. See [Table 5-7](#) in the “System Failures” section on page 5-21 for descriptions of possible error codes.

Step 3 Choose a modifier. See [Table 6-5](#) for a description of each modifier.

Table 6-5 Stream Failure Modifiers

Modifier	Description
None	Filters the report by date and time and, if specified, error code.
Service Group	Filters the report by the service group that you choose in a later step.
Server ID	Filters the report by a server ID that you choose in a later step.

Step 4 Using the drop-down lists provided, or the calendars, choose a **From Date** and **To Date** for the report.

Step 5 Choose a time breakdown of hourly, daily, weekly, or monthly. The maximum time interval allowed for each breakdown is the following:

- Hourly—31 days
- Daily—2 years
- Weekly—2 years
- Monthly—2 years

Note The time breakdown **Monthly** is not available when you choose **Service Group** or **Server ID** as a modifier or when you choose an error code.

Step 6 If you selected a modifier, choose the filter value.

Step 7 Click **Display**.

To clear the fields and start over, click **Reset**.

Figure 6-23 shows an example of the System Failures report in a chart view.

Figure 6-23 System Failures Report

The report displays:

- Report type
- From and to dates
- Number of HD failures, number of SD failures, and total number of failures for each time breakdown

Hover your cursor over a data point to view the time breakdown, number of HD failures, number of SD failures, and total number of failures associated with the data point.

Click the **Grid** button to view the chart information in a table. Click the **Chart** button to return to the chart view.

Click **Previous Report** to return to the previous page.

Note **Previous Report** returns you to the report selection page or the previous report page in a multi-page report. **Next Report** takes you to the next page in the report.

Step 8 To see more detail, click a bar in the chart. For example, in Figure 6-23, click the bar representing the stream failures occurring on May 4th, 2011.

Stream Activity

The Stream Failure Details report is displayed for this date (Figure 6-24).

Figure 6-24 Stream Failure Details

CDSM Report

Previous Report New Report

May 4, 2011 System Failures Details						
Time Stamp	Session ID	QAM IP	Server ID	Svc Group	Error Code	
May 04, 2011 10:30 am	C0A800F0DB2A::1304530142::22866	192.168.2.42	1005	1	AVS_LSC_MPEG_DELIVERY	
May 04, 2011 10:36 am	C0A800F0DB2A::1304530419::23172	192.168.2.42	1005	1	AVS_LSC_MPEG_DELIVERY	
May 04, 2011 10:47 am	C0A800F0DB2A::1304531151::24078	192.168.2.42	1005	0	PLAY_STREAM_FAILED	
May 04, 2011 10:47 am	C0A800F0DB2A::1304531151::24078	192.168.2.42	1005	1	AVS_LSC_MPEG_DELIVERY	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24405	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24405	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24406	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24407	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24408	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24409	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24410	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24411	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24412	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24406	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24407	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24408	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24409	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24410	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531380::24411	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24411	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24412	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24413	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24414	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24415	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24416	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24417	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24418	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531382::24419	192.168.2.42	1005	1	SET_STREAM_INFO_FAILED	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24412	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24413	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24414	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24415	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24416	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24417	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	
May 04, 2011 10:51 am	C0A800F0DB2A::1304531381::24418	0.0.0.0	1005	0	AVS_LSC_BAD_STREAM	

207342

The report displays:

- Date and time of the failure
- Session ID of the failed stream
- QAM IP address
- Server ID that was sending the stream at the time of the failure
- Service Group
- Error code

Step 9 If a content object is associated with a session, do the following to view stream history information:

- To see the stream play history of a specific session, click a session ID.

Note If Trick Mode Capture is disabled, the session ID does not link to the stream play history. For information on enabling the Trick Mode Capture, see the “Trick Mode Capture” section on page F-5.

Click **Previous Report** to return to the previous page.

- To see details about the stream associated with this session, click **Show Stream Data**.

Click **Hide Stream Data** to hide stream data.

Click **Previous Report** to return to the previous page.

Note **Previous Report** returns you to the report selection page or the previous report page in a multi-page report. **Next Report** takes you to the next page in the report.

- c. To download the report to a comma-separated value (CSV) file, do one of the following:
 - a. If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
 - b. If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Step 10 If a playlist is associated with a session, do the following to view stream history information:

- a. Click the Session ID to see the playlist history for the session.
Click **Previous Report** to return to the previous page.
- b. To see the stream play history for a specific playlist, click a bar in the chart representing a playlist.

Note If Trick Mode Capture is disabled, the session ID does not link to the stream play history. For information on enabling the Trick Mode Capture, see the “[Trick Mode Capture](#)” section on [page F-5](#).

Click **Previous Report** to return to the previous page.

- c. To see details about the stream associated with this session, click **Show Stream Data**.
Click **Hide Stream Data** to hide the stream data.
Click **Previous Report** to return to the previous page.
- d. To download the report to a comma-separated value (CSV) file, do one of the following:
 - a. If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
 - b. If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Content Popularity

The Content Popularity report lists the content by their filenames and ranks them in order of popularity. To view the Content Popularity report, do the following:

Step 1 From the **Available Reports** drop-down list, choose Content Popularity. [Figure 6-25](#) shows the selection fields for the Content Popularity report.

Figure 6-25 Content Popularity Report Selection Fields

System Level

- Stream Activity
- Content Activity
- CDSM Audit Logs
- Archived Data

Stream Activity REPORTS

Select the report you wish to view from the list. Next, select any **optional modifiers** (or none) you want and then select the start and end dates for the report, then click **Display**.

Available Reports: Content Popularity

start time: Feb 1 1:00 2007

end time: Feb 2 23:00 2007

Display Reset

Please only click the display button once, some large reports take several seconds to process.

203458

Step 2 Using the drop-down lists provided, or the calendars, choose a **Start Time** and **End Time** for the report. The end time must be within 24 hours of the start time.

Step 3 Click **Display**.
To clear the fields and start over, click **Reset**.

Figure 6-26 shows an example of the Content Popularity report in a chart view.

Figure 6-26 Content Popularity Report

The report displays:

- Report type
- From and to dates
- Content filenames
- Number of times each content was streamed within the time period selected

Hover your cursor over a data point to view the content object name and the number of streams associated with the data point.

Click the **Grid** button to view the chart information in a table. Click the **Chart** button to return to the chart view.

Stream Activity

Step 4 To view content details, click the content object name in a chart view. The Content Detail report is displayed (Figure 6-27).

Figure 6-27 Content Popularity Details

Click **Close** to close this window.

Click **Previous Report** to return to the previous page.

Step 5 To download the report to a comma-separated value (CSV) file, do one of the following:

- If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
- If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Content Activity

The Content Activity reports lists all content stored on all Vaults in the specified group and all unpublished packages. The available reports for content activity are:

- [Content by Ingest Date](#)
- [Unpublished Package Report](#)

Content by Ingest Date

To view the Content by Ingest Date report, do the following:

Step 1 Choose **Report > Content Activity**. The Content Activity selection page is displayed.

Step 2 From the **Available Reports** drop-down list, choose **Content By Ingest Date** (Figure 6-28).

Figure 6-28 Content Activity Selection Fields

203481

Step 3 From the **Array** drop-down list, choose an array.

Step 4 Using the drop-down lists provided, or the calendars, choose a **From Date** and **To Date** for the report.

Step 5 Choose **Include Deleted** to include content that has been deleted from the array; otherwise, choose **Exclude Deleted**.

Step 6 Click **Display**.

To clear the fields and start over, click **Reset**.

Content Activity

Figure 6-29 shows an example of the Content Activity report.

Figure 6-29 Content Activity Report

The screenshot shows a table titled "VVIM Content Summary" with the following data:

Content Name	Create Date	Destroy Date
VIPCONTENT_SD.mpg	Apr 11, 03:00:43 pm	N/A
VIPCONTENT_SqD.mpg	Apr 11, 03:07:45 pm	Apr 11, 03:09:02 pm
FAILOVERCONTENT_SD4.mpg	Apr 12, 08:46:57 pm	N/A
FAILOVERCONTENT_SD4.mpg	Apr 12, 08:50:37 pm	Apr 12, 08:51:37 pm
H264_HDCContent2_TS.mpg	Apr 14, 12:06:55 pm	Apr 14, 12:07:29 pm
H264_HDCContent5CBR_TS.mpg	Apr 15, 11:44:02 am	N/A
SSSNEWCONTENT_SD2.mpg	Apr 15, 05:41:53 pm	May 03, 03:09:49 pm

Below the table, there are links for "Download this page in CSV format." and "(7 of 7 Total Records)".

The report displays:

- Report type
- From and to dates
- Content filenames
- Creation date
- Destroyed date

Step 7 To view the details of an in-service content object, click the content filename link (Figure 6-30).

Figure 6-30 Content Detail

The screenshot shows a table titled "Content Detail" for the file "VIPCONTENT_SD.mpg" with the following data:

Create Date:	April 11, 2011, 3:00:43 pm
Factory ID:	ArroyoVideoContentStore_AVC_107
Ingest URL:	ftp://root:rootroot@192.168.100.110//mpeg/hbo/CurbEnthusiasm105C3_18154_movie.mpg
Ingest IP:	172.22.99.15
File Size:	1588116276
Duration:	00:56:27
Server ID:	15
Administrative State:	InService
Operational State:	InService

Click **Close** to close this window.

Click **Previous Report** to return to the previous page.

Note **Previous Report** returns you to the report selection page or the previous report page in a multi-page report. **Next Report** takes you to the next page in the report.

Step 8 To download the report to a comma-separated value (CSV) file, do one of the following:

- If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.

- b. If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Unpublished Package Report

Note The Unpublished Package report is part of the optional Ingest Manager feature. This option is only listed in the Content Activity Available Reports drop-down list if the Ingest Manager is included in your deployment.

To view the Unpublished Package report, do the following:

Step 1 Choose **Report > Content Activity**. The Content Activity selection page is displayed.

Step 2 From the **Available Reports** drop-down list, choose **Unpublished Package Report** (Figure 6-31).

Figure 6-31 Unpublished Package Selection Fields

Step 3 Using the drop-down lists provided, or the calendars, choose a **From Date** and **To Date** for the report.

Step 4 Click **Display**.

To clear the fields and start over, click **Reset**.

203516

Figure 6-32 shows an example of the Unpublished Package report.

Figure 6-32 Unpublished Package Report

Unpublished Package Report					
Displaying Results For 5/02/2008 0:00:00 - 11/04/2008 23:59:59					
Package Name	Create Time	Source URL	Target URL	Assets	
ThisNewPackage	7/15/2008 0:00:00	http://from.here.there/	http://to.here.there/	6 Assets	
ReturnOfTheKing2	8/06/2008 11:27:09	ftp://vodftp.blanace@172.22.99.71/usr/local/h2b ...	http://172.22.98.100	0 Assets	
ReturnOfTheKing2	8/11/2008 7:33:01		http://172.22.98.104/dummy	0 Assets	
ReturnOfTheKing2	8/11/2008 13:07:20		http://172.22.98.103/dummy	0 Assets	

[Download](#) full Dataset in CSV format.

New Report
203517

The report displays:

- Report type
- From and to dates
- Package names
- Creation date
- Source URL
- Target URL
- Number of assets associated with the package

Step 5 Click **New Report** to return to the previous page.

Step 6 To download the report to a comma-separated value (CSV) file, do one of the following:

- If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
- If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

CDSM Audit Logs

The CDSM Audit log keeps track of every configuration change, deletion of monitored items, and maintenance actions.

To view the CDSM Audit logs, do the following:

Step 1 Choose **Report > CDSM Audit logs**. Figure 6-33 shows the selection fields for the CDSM Audit logs.

Figure 6-33 CDSM Audit Log Selection Fields

Step 2 Using the **Top Level Filter** drop-down list provided, choose a top-level filter from the options presented in [Table 6-6](#).

Table 6-6 Top-level Filters

Modifier	Description
All Sections	Filter on date only.
Configure	Filters the log by actions taken using the Configure tab of the CDSM or VVIM.
Monitor	Filters the log by actions taken using the Monitor tab of the CDSM or VVIM.
Maintain	Filters the log by actions taken using the Maintain tab of the CDSM or VVIM.
Auto System Cleanup	Filters the log by the automatic system cleanup process of the CDSM or VVIM.
All Other	Filters the log by all other actions that do not relate to the Configure, Monitor, or Maintain tabs of the CDSM or VVIM, or to the automatic system cleanup process.

Step 3 Using the **Sub Level Filter** drop-down list provided, choose a second-level filter from the options presented in [Table 6-7](#).

Table 6-7 Sub-level Filters

Top-level Filter	Low-Level Filter Options
Configure	If the log is filtered by the Configure tab, choose to filter the log further by the actions taken using the System Level, Array Level, or Server Level pages of the Configure tab.
Monitor	If the log is filtered by the Monitor tab, choose to filter the log further by the actions taken using the System Level, Array Level, or Server Level pages of the Monitor tab.

Table 6-7 Sub-level Filters (continued)

Top-level Filter	Low-Level Filter Options
Maintain	If the log is filtered by the Maintain tab, choose to filter the log further by the actions taken using the Users, Servers, Services, or Software pages of the Maintain tab.
All Sections, Auto System Cleanup, and All Other	To apply a top-level filter only, choose All Sub Sections from the Sub Level Filter drop-down list.

Step 4 Using the drop-down lists provided, or the calendars, choose a **From Date** and **To Date** for the log.

Step 5 Click **Display**.

To clear the fields and start over, click **Reset**.

Figure 6-34 shows an example of the CDSM Audit log.

Figure 6-34 CDSM Audit Log

Section Descriptor	User Name	System Used	Edit Date
Config Entry Table Update > Name:USER_SECURITY_admin	admin	CDSM	May 02 2011, 01:48:47 pm
System Access > User > Login	admin	CDSM	May 02 2011, 01:48:47 pm
Monitor > System Level > Delete Completed Ingest	admin	CDSM	May 03 2011, 10:31:33 am
Config Entry Table Update > Name:USER_SECURITY_admin	admin	CDSM	May 03 2011, 11:52:56 am
System Access > User > Login	admin	CDSM	May 03 2011, 11:52:56 am
Config Entry Table Update > Name:USER_SECURITY_admin	admin	CDSM	May 03 2011, 01:17:07 pm
System Access > User > Login	admin	CDSM	May 03 2011, 01:17:07 pm
Config Entry Table Update > Name:USER_SECURITY_admin	admin	CDSM	May 03 2011, 02:58:21 pm
System Access > User > Login	admin	CDSM	May 03 2011, 02:58:21 pm
Config Entry Table Update > Name:USER_SECURITY_admin	admin	CDSM	May 04 2011, 04:19:28 pm
System Access > User > Login	admin	CDSM	May 04 2011, 04:19:28 pm

207346

The log displays:

- Top-level (Top category) and secondary-level (Sub Category) filters applied to the log
- From and to dates
- Action taken (Section Descriptor)
- User who took the action
- System used
- Date the action occurred

Step 6 Use the **Top Category** and **Sub Category** filters to filter the contents of the CDMS Audit Log within the specified date range.

Step 7 To get more information about the action taken, click a section descriptor. The CDSM Audit Log Detail is displayed in a new window. Click **Close** to close the window.

Step 8 To download the report to a comma-separated value (CSV) file, do one of the following:

- a. If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
- b. If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Playout/Barker Reports

The Playout/Barker Reports displays information on all the playout channels, as well as all the Barker Streams that are currently playing.

Note

For API information on getting the details of Barker Streams, playout channels, and all stream details, see the *Cisco TV CDS 2.5 API Guide*.

To view the Playout/Barker Reports, do the following:

- Step 1** Choose **Reports > System Level > Playout/Barker Reports**. The Playout/Barker Report page is displayed.
- Step 2** In the **Output Channel** drop-down list, select a channel or **All Channels** for the report.
- Step 3** If you selected one channel, specify the **From Date** and **To Date** for the report by using the drop-down lists or the calendars.
If you selected All Channels, specify the **Start Date** by using the drop-down lists or the calendar.
- Step 4** Click **Display**.
To clear the fields and start over, click **Reset**.
The report displays:
 - Type (PLAYOUT or BARKER)
 - Channel streaming the playout or Barker Stream
 - Content name
 - Start and end dates for the playout or Barker Stream
 - Streamer server ID
 - Status of the stream
- Step 5** To download the report to a comma-separated value (CSV) file, do one of the following:
 - a. If you are using Internet Explorer as your web browser, click **Download** and then click **Save** or **Open**. **Save** presents a Save As dialog box. **Open** opens the CSV file.
 - b. If you are using another major web browser (for example, Netscape, Firefox, Opera), right-click **Download** and choose **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed.

Archived Data

Note The CSV files are generated every 24 hours and are deleted when they are older than 30 days. The CSV files are accessible by going to the /arroyo/asmrpt directory, or by using an FTP client with the username “asmrpt” and the password “asmrpt.”

Monitoring data is archived in comma-separated value (CSV) format for use in a spreadsheet program, database, or other software. [Table 6-8](#) describes the different archived data.

Table 6-8 *Archived Data Types*

Archive	Description
CDSM Audit Log Archives	Log of configuration changes that were made to the system and when the changes were made.
Content Reports	Archive of content ingested.
Stream Failure Reports	Archive of streams that have failed.
Stream Reports	Archive of all streams.
Stream Activity Reports	Archive of trick mode and play actions that occurred on all streams.

To download an archived data report, do the following:

- Step 1** Choose **Report > Archived Data**. The Archived Data page is displayed.
- Step 2** From the **Archives** drop-down list, choose an archive and click **Next**.
- Step 3** Right-click the HTTP link of the report you want to download and choose **Save Target As**, **Save Link As**, **Save Link Target As**, or **Save Target As** depending on the web browser you are using. A Save As dialog box is displayed ([Figure 6-35](#)).

Figure 6-35 *Save As Dialog Box*

- Step 4** Choose a location and name for the file and click **Save**.

Step 5 The CSV file is compressed using gzip (extension .gz). Decompress the file using a decompression tool that includes the gzip compression code, such as Winzip, PowerArchiver 6.1, or 7-zip.

CDSM Audit Log Archives

The CDSM Audit log archives contain the same information as the CDSM Audit logs. For more information, see the “[CDSM Audit Logs](#)” section on page 6-38.

Content Reports

[Table 6-9](#) describes the fields in the Content Report CSV files.

Table 6-9 Content Report Archive Fields

Field	Description
mGoid	Global object identifier. Used by the CDS database.
mName	The name of the content file.
mProvider	Not applicable.
mCategory	Not applicable.
mFactoryId	Not applicable.
mOpState	Operational state is not used and is always 2 (In Service).
mAdminState	Administrative state is not used and is always 2 (In Service).
mProvisionForPush	Type of FTP provisioned. Values are: <ul style="list-style-type: none"> • 0—FTP pull • 1—FTP push • 3—Live recording
mURL	URL of the content file. This field is applicable only for FTP pull.
mIngestIpAddress	IP address of the ingest interface on the Vault used to download the content file.
mIngestFileSize	Content file size, in bytes.
mCreateTime	Time and date this content file was created. The time and date is represented in seconds since the start of Unix epoch time. ¹
mLastModifiedTime	Time and date this content file was last modified. The time and date is represented in seconds since the start of Unix epoch time. ¹
mDeleteTime	Time and date this content file was deleted. The time and date is represented in seconds since the start of Unix epoch time. ¹
mServerId	Server ID of the Vault server that is the primary source for this content file.
mAssetName	Asset name of the content, if populated.
mEncrypted	Not applicable.
mRate	Transmit rate requirement of the file, in bytes per second.

1. Unix epoch time is 1970-01-01T00:00:00Z

Stream Reports

Table 6-10 describes the fields in the Stream Report CSV files.

Table 6-10 Stream Report Archive Fields

Field	Description
mSessionId	Session ID of the stream.
mGoid	Global object identifier. Used by the CDS database.
mTsIdOut	Not applicable.
mTsIdIn	Not applicable.
mProgramNumber	Not applicable.
mBandwidthUsed	This field is applicable only when Streaming Mode is set to ASI. The transport stream bandwidth, in bytes, required for this stream object.
mQAMIp	IP address of the QAM device that participated in transmitting the stream. The IP address is represented as an integer. For example, 3232235818 decimal converts to C0A8012A hexadecimal, which translates to 192.168.1.42.
mQAMPort	Port the QAM device is using to receive the stream object.
mSetTopMac	Not applicable.
mServiceGroup	Not applicable.
mStartTime	Timestamp when the stream was created. The timestamp is represented in seconds since the start of Unix epoch time. ¹
mEndTime	Not applicable.

1. Unix epoch time is 1970-01-01T00:00:00Z

Stream Failure Reports

Table 6-11 describes the fields in the Stream Failure Report CSV files.

Table 6-11 Stream Failure Report Archive Fields

Field	Description
mSessionId	Session ID of the failed stream.
mKey	CDS database key for this record.
mServerId	Server ID of the Streamer that participated in transmitting the stream.
mGroupId	Array ID the Streamer is associated with.
mServiceGroup	Service group that participated in transmitting the stream.
mQAMIp	IP address of the QAM device that participated in transmitting the stream. The IP address is represented as an integer. For example, 3232235818 decimal converts to C0A8012A hexadecimal, which translates to 192.168.1.42
mEventTime	Timestamp when the event occurred. The timestamp is represented in seconds since the start of Unix epoch time. ¹

Table 6-11 Stream Failure Report Archive Fields (continued)

Field	Description
mOperation	Operation that was taking place when the stream failed. For example: createStream, LSCP Command(), createServant, destroy. These are the measurement points or transactional states of the system at the time of the failure. See Table 5-7 on page 5-22 for more information.
mErrorCode	Error code provides a description of the event that caused the error. See Table 5-7 on page 5-22 for more information.
mOperand	Operand that was being operated on at the time of the failure, for example, the StreamID is the operand if a stream was being created or controlled at the time of failure.
mTask	Failed task is the event category indicating the type of execution sequence that the call stack was currently within at the time of the failure. See Table 5-7 on page 5-22 for more information.

1. Unix epoch time is 1970-01-01T00:00:00Z

Stream Activity Reports

The Stream Activity Reports archive contains all trick mode and play actions of all streams within the given 24-hour period. [Table 6-12](#) describes the fields that are exported to the CSV file.

Table 6-12 Stream Activity Report Fields

Field	Description
mSessionId	Session ID of the stream.
mActionTime	Timestamp when the stream activity occurred. The timestamp is represented in seconds since the start of Unix epoch time. ¹
mServerId	Server ID of the Streamer that is providing the stream.
mOpState	Operational state is not used and is always zero (0).
mStreamState	Stream state is not used and is always zero (0).
mSpeed	Speed direction is as follows: <ul style="list-style-type: none"> • 1 means play • 0 means not paused/stopped • n means n times fast-forward • -n means n times rewind
mNptOffset	Current point in time (milliseconds) where the stream is on the set-top box, based on from NPT and to NPT.
mDestroyedReason	This field is only populated if the stream is destroyed by the CDS orphan stream handler. The CDS orphan stream handler only destroys a stream for one of the following two reasons: <ul style="list-style-type: none"> • Orphan session is detected • LSCP timeout maximum has been reached

1. Unix epoch time is 1970-01-01T00:00:00Z

System Maintenance

This chapter explains how to perform common administrative tasks including, updating system software, restarting services, and shutting down the Vault and Streamer servers. This chapter covers the following topics:

- [User Access, page 7-2](#)
- [Server Maintenance, page 7-11](#)
- [Restarting the Services, page 7-15](#)
- [Software Maintenance, page 7-17](#)
- [Manuals, page 7-24](#)

Note

If Virtual Video Infrastructure (VVI) with split-domain management is enabled, the CDSM pages associated with the Vaults and Caching Nodes display only on the VVI Manager (VVIM), and the CDSM pages associated with the Streamers display only on the Stream Manager. For more information, see the “Virtual Video Infrastructure” section on page [F-7](#).

Note

You must have read/write privileges to perform the functions described in this chapter.

Caution

Many of the functions discussed in this chapter involve rebooting a CDS server. Rebooting a Vault server does not interrupt stream services, but causes current ingest to fail. If your CDS does not have stream failover, rebooting a Streamer without offloading it interrupts all stream services. If possible, you should perform functions that require a system restart during times when the least number of users are actively connected to your system.

User Access

Login authentication is used to control user access and configuration rights to the CDSM. Login authentication is the process by which the CDSM verifies whether the person who is attempting to log in to the CDSM has a valid username and password. If the local database is used, the person logging in must have a user account created on the CDSM. If an external server is used, the user account information is stored in an authentication database, and the CDSM must be configured to access the particular authentication server (or servers) where the database is kept.

Each user is assigned an access level. The CDS provides the following levels of user configuration rights:

- *Read only* access provides access to the monitoring capabilities, reports, and user manuals.
- *Read/write* access provides the ability to change the configuration settings and monitor all aspects of the system. In addition, a user with read/write access can perform software upgrades, restart servers, and restart services in a CDS.
- *Master* access has all the privileges of the read/write level and can add, delete, and change the level of access of the other users.
- *Engineering* access is primarily used for initializing the CDS at the time of installation and for CDS diagnostics. After your CDS has been configured, you should not require a user with engineering access level for day-to-day operations.

There is one built-in user, “admin,” that has master user capabilities. This is the only user that exists on a new system.

Caution

If you are using RADIUS or TACACS+ for login authentication, make sure the configuration is correct and the server is operating correctly. If RADIUS or TACACS+ is not configured correctly, or if the RADIUS or TACACS+ server is not online, then the users may be unable to log in to the CDSM.

Local Database User Password Encryption

Passwords are not stored as clear text in the local database, they are stored using Secure Hash Algorithm (SHA), which includes a salt that is randomly generated for increased security. When a user logs in to the CDSM, SHA-1 is used to generate the hashed version of the user password, including the randomly generated salt, which is then sent for authentication. If the hashed version stored in the database matches what the user entered, the user is allowed access to CDSM; otherwise, access is denied.

CDSM User Login Checks

System checks are performed on the CDSM during the user login process and during access to the CDSM GUI. If any one of the checks does not pass, access to the CDSM is denied and an error message is displayed with information on which check failed.

Table 7-1 describes the system checks that are performed during the user login process and during user access to the CDSM.

Table 7-1 CDSM Checks for User Login

Check	Description	Additional Information	Error Message
Disk Space	Verify that all drives have not exceeded 95 percent storage capacity.	Disk space is checked every time an HTTP request is received by the CDSM. If any drive exceeds the threshold, the CDSM access is denied and the user is navigated to the login window where an error message is displayed. The drive names and threshold values can be configured in cdsm.ini file in the /arroyo/www/htdocs/cdsm/cdsTV/conf directory. [disk-partition] drive.names = /arroyo,/arroyo/db drive.threshold = 95	CDSM is running out of disk space (/arroyo). Contact the System Administrator for further assistance.
User Account Locked	Verify that the user attempting to log in does not have this attribute enabled on the account.	The User Account Locked check box is checked on the Edit User page for the account. Only a user with Master-level access can check or uncheck the User Account Locked check box.	User account is locked. Contact the System Administrator for further assistance.
Concurrent User Sessions	Verify that the number of concurrent user sessions has not been exceeded.	The Concurrent User Sessions field is set on the Edit User page for the account. If the number of sessions the user is concurrently logged in to does not exceed the setting, access is allowed; otherwise, access is denied until the user logs out of one of the other sessions.	Maximum number of concurrent sessions reached. Try again later.
Password Expiration Interval	Verify that the password has not expired.	The Password Expiration Interval field is set on the System Authentication page. If this field is set, and the password has expired, the user is denied access to the CDSM.	Password has expired. Contact the System Administrator for further assistance.

If the checks described in Table 7-1 all pass, the user is authenticated and if authentication is successful, the following checks are performed:

1. If the **Force Password Change** check box is checked for the user account, then the user is navigated to the Edit User page and the user is forced to change the password.
2. If the **Password Expiration Reminder** interval has started, the user is navigated to the Edit User page and notified that the password is about to expire. The user can, however, ignore the reminder and continue without changing the password.

Adding Users

The CDS provides one built-in user, “admin,” that has master level access and cannot be deleted. The master user can add additional users with different levels of access.

To add a user, do the following:

Step 1 Choose **Maintain > Users > Add User**. The Add User page is displayed.

Step 2 Fill in the fields as described in [Table 7-2](#).

Table 7-2 *Add User Fields*

Field	Description
New User	Login ID. A user name may have up to 25 characters. Any 7-bit characters from the American National Standards Institute (ANSI) character set are allowed.
Password	Password associated with the user login name. The password must be at least 5 characters. The maximum is 20.
Confirm Password	Confirm the password entered in the Password field.
Override Password Check	Passwords are validated for complexity; To override the password complexity validation, check the Override Password Check check box.
Access	The Override Password Check is not available when the user password is changed for the currently logged in user.
	Choose the appropriate access level from the drop-down list. See the beginning of this section, the “ User Access ” section on page 7-2, for descriptions of the access levels.

Step 3 Click **Add User** to add this user.

To clear the fields and start over, click **Reset**.

Add User—Force Password Change

When a new user is added, the **Force Password Change** attribute for the user is checked. When the user logs in to the CDSM for the first time, the Edit User page is displayed and the user is forced to change the password.

Note When changing the password, browser-saved passwords may be requested to be changed.

During a password change, the new password is validated for complexity based on the Password Complexity Rules set on the System Authentication page. The password complexity check can be overridden if the change password is performed by a user with Master-level access and the **Override Password Check** check box is checked. The **Override Password Check** check box is available on the Add Users page and the Edit Users page if the user has Master-level access.

Editing User Settings

The Edit User page is used to update the user settings.

Note

Only users with Master-level access can change the access level, delete a user, and configure the user-level account settings.

To edit the user settings, do the following:

Step 1 Choose **Maintain > Users > Edit User**. The Edit User page is displayed.

Step 2 From the **Action** drop-down list, choose one of the following:

- **Change Password**
- **Change Access**
- **Manage User Account**

Step 3 From the **User Name** drop-down list, choose a user name.

Step 4 The fields that are available are based on the Action selected. [Table 7-3](#) describes the fields associated with each Action.

Table 7-3 *Edit User Fields*

Field	Description	Action
New Password	Password associated with the user login name. The range is 5 to 20 characters.	Change Password
Confirm Password	Confirm the password entered in the Password field.	Change Password
Override Password Check	Passwords are validated for complexity; To override the password complexity validation, check the Override Password Check check box. The Override Password Check is not available when the user password is changed for the currently logged in user.	Change Password
Access	Choose the appropriate access level from the drop-down list. See the beginning of this section, the “ User Access ” section on page 7-2 , for descriptions of the access levels.	Access
Lock Account on Failed Login	When the Lock Account on Failed Login check box is checked, the user is locked out of the CDSM GUI if the number of failed login attempts exceeds the allowed number of failed attempts configured in the System Authentication page. This setting overrides the Lock Account on Unsuccessful Login setting on the System Authentication page.	Manage User Account
User Account Locked	To lock a user out of the CDSM GUI, check the User Account Locked check box.	Manage User Account

Table 7-3 Edit User Fields (continued)

Field	Description	Action
Force Password Change	To force a password change for the user. At the next login, check the Force Password Change check box. If this check box is checked, the user is taken to the Edit User page at the next CDSM GUI login and must initiate a password change.	Manage User Account
Concurrent User Sessions	Maximum number of concurrent sessions allowed for this user.	Manage User Account

Step 5 Click **Submit** to save the changes.
To clear the fields and start over, click **Reset**.

Deleting a User

To delete a user from the list of users, do the following:

Step 1 Choose **Maintain > Users > Edit User**. The Edit User page is displayed ([Figure 7-1 on page 7-7](#)).

Step 2 From the **Action** drop-down list, choose **Delete User**.

Step 3 From the **User Name** drop-down list, choose a user.

Step 4 Click **Submit** to delete the user.
To clear the fields and start over, click **Reset**.

Viewing User Settings

To view all user settings you must log in with master access level. Choose **Maintain > Users > View Users**. The View Users page is displayed.

Changing User Default Settings

The User Default Settings page allows you to specify your settings for the Media Scheduler or Playout Scheduler pages so that each time you log in to the CDSM your settings are recalled. If you have master level access, you can specify the settings for all users.

For more information about the Media Scheduler, see the “[Configuring the Media Scheduler](#)” section on [page 4-79](#). For more information about the Playout Scheduler, see the “[Configuring Playout Scheduler](#)” section on [page 4-98](#). For more information about manual ingest, see the “[Configuring Manual Ingests](#)” section on [page 4-91](#).

To change the default settings for a user, do the following:

Step 1 Choose **Maintain > Users > User Default Settings**. The User Default Settings page is displayed.

Step 2 From the **Select User** drop-down list, choose a user. The User Default Settings page refreshes and displays the user settings (Figure 7-1).

Figure 7-1 User Default Settings Page

Step 3 Enter the settings as appropriate. See Table 7-4 for descriptions of the fields.

Table 7-4 User Default Preferences

Field	Description
Media Scheduler	
Action on Recurring Schedules	Choose either Preserve Existing Schedules or Overwrite Existing Schedules . This option is only for user-generated schedules; this option is not for uploaded electronic program guide (EPG) data. Preserving Existing Schedules keeps any content that is currently scheduled for the day and channel you selected and only fills in the empty timeslots. Overwrite Existing Schedules overwrites any content that is currently scheduled for the day and channel you selected.
Package Name Auto-Generation	When you schedule an event that originated from an uploaded EPG file, the Media Scheduler creates a package name combining the channel name, title brief, and the word “package.” If the package name already exists and you want a new package name auto-generated, choose Enable and the start time is added to the package name. If the package name already exists and you want to create the package name using the Metadata Editor, choose Disable .
Playout Scheduler	

Table 7-4 User Default Preferences (continued)

Field	Description
Action on Recurring Schedules	Choose either Preserve Existing Schedules or Overwrite Existing Schedules . This option is only for user-generated schedules; this option is not for imported playout schedules. Preserving Existing Schedules keeps any content that is currently scheduled for the day and channel you selected and only fills in the empty timeslots. Overwrite Existing Schedules overwrites any content that is currently scheduled for the day and channel you selected.
Content Selection	Choose either the Use Suggester option or the Use Select Box option. Use Suggester displays a text box for selecting content, and Use Select Box displays a drop-down list. If there are a large number of content objects, the Use Suggester is the preferred choice. <ul style="list-style-type: none"> If Use Suggester is selected, as you type in the text box, content matching the text is displayed in a list. If you click Search, The Content List window is displayed with the following options: <ul style="list-style-type: none"> Quick Lists—Click Most Recent Ingests, and the 25 most recently ingested content objects are listed. Browse Content—Click a character in the Browse Content section, and all content objects beginning with that letter are listed. Content List—Displays the results of the Search, the Quick List, or the Browse Content selection. The content name and ingest time are listed. You can select a content object from the Content List, or select Close in the upper-right corner of the window and start your search again. If Use Select Box is selected, use the down arrow of the drop-down list to display the list and select the content object.
Output Channels Displayed	Check the check boxes for the channels you want displayed, or check the Select All check box to chose all channels.
Manual Ingest FTP Preferences	
FTP username	The username to log into the FTP server.
FTP password	The password to log into the FTP server.
FTP host	The IP address or Fully Qualified Domain Name (FQDN) of the FTP server.
FTP Directory	The directory path where the content files are located. This can be an absolute or virtual path, depending on how the FTP server is configured. Make sure you begin the FTP path with a forward slash (/). The search includes all subdirectories.
File Extensions	The extensions of the types of content file you want retrieve. Separate multiple file extensions with a semicolon (;), and begin each file extension with a period (.). For example, to retrieve all MPEGs with a .mpg extension and transport streams with a .ts extension, you would enter the following: .mpg;.ts.

Step 4 In the Input Channels Displayed on Media Scheduler section of the page, check the check boxes for the channels you want to schedule, or check the **Select All** check box to choose all channels.

Step 5 If you have master level access and you want to apply the user default settings of this page to all users, check the **Apply To All Users** check box.

Step 6 Click **Save** to save the changes.

To clear the fields and start over, click **Reset**.

Configuring System Authentication Settings

The System Authentication page is only visible to users with Master-level access. The System Authentication fields apply system wide to all users of the CDSM GUI. [Table 7-5](#) describes the System Authentication fields.

Table 7-5 System Authentication Fields

Field	Description
Lock Account on Unsuccessful Login	If the Lock Account on Unsuccessful Login check box is checked, a user account is locked after the number of Unsuccessful Login Attempt Count has been reached within the Unsuccessful Login Attempt Period . For example, if the Unsuccessful Login Attempt Count is set to 3, the Unsuccessful Login Attempt Period is set to 1 day, and Lock Account on Unsuccessful Login is checked; then after 3 unsuccessful attempts within 1 day, the user account is locked.
Unsuccessful Login Attempt Count	Number of login attempts to allow the user before the account is locked. If the account is locked, the master-level user can unlock the account by unchecking the User Account Locked check box on the Edit Users page.
Unsuccessful Login Attempt Period	Time interval for which the number of unsuccessful login attempt count is persisted. When the time interval lapses, and if the account is not locked, the Unsuccessful Login Attempt Count is reset to 0.
Enable Password History	The history of user passwords is stored in the database if the Enable Password History check box is checked. During a password change, if the Enable Password History check box is checked, the new password is compared with the history of the user's passwords, and the password change is only successful if the new password is different than the passwords that were previously used.
Password History Size	Specify the number of old passwords to store for each user in the database. The default is 2.
Password Change Interval	Minimum interval between non-administrative password changes for a given user. The default is 24 hours.
Password Expiration Interval	Maximum lifetime of the password. If the password has not been changed within the Password Expiration Interval , then the user account is automatically disabled.

Table 7-5 System Authentication Fields (continued)

Field	Description
Password Expiration Reminder	Interval prior to the password expiration that the user is notified about the password expiration.
Idle Session Timeout Interval	Maximum time a session can be idle. If the time lapse between user requests exceeds the Idle Session Timeout Interval setting, the user is redirected to the Login page.

As an example, if the **Password Expiration Interval** is set to 6 months (180 days) and the **Password Expiration Reminder** is set to 15 days; then 15 days before the password expires, the user is taken to the Edit Users page where a message is displayed stating the password is soon to expire. The message also includes the number of days the current password is active before it expires. The user has the option to change the password or continue without changing the password.

If the password expires, the user cannot log in to the CDSM. A Master- level user can change the user password and unlock the user account. Anytime the user password is changed by the Master-level user, the **Force Password Change** check box is checked and the next time the user logs in to the CDSM, the user is taken to the Edit Users page and is forced to change the password. The user is not be able to access any of the other CDSM GUI pages until a password change has occurred.

Password Complexity Rules

Password Complexity Rules apply to any password change performed by the user. These rules can be overridden by Master-level users when the **Override Password Check** check box is checked on the Add Users page or the Edit Users page.

Configuring User Authentication

The TV CDS software offers the following database options for maintaining user authentication data:

- Local database (located on the CDSM)
- RADIUS server (external database)
- TACACS+ server (external database)

The User Authentication page displays the configuration settings of the Authentication Protocol, which is configured through the **cdsconfig** script. The user authentication settings consist of choosing an external access server (TACACS+ or RADIUS) or the internal (local) CDSM authentication database for user access management, and setting the challenge key and timeout. The default is to use the local database for authentication. The **cdsconfig** script prompts you for the primary and backup external access server configuration. If the CDSM does not get a response from the primary server within the timeout period, the backup server is contacted.

Note

The CDSM does not cache user authentication information. Therefore, if an external server is used, the user is reauthenticated against the Remote Authentication Dial In User Service (RADIUS) server or the Terminal Access Controller Access Control System Plus (TACACS+) server each time a user logs in to the CDSM. If the authentication is successful, a user session is created and is used to grant access to the different pages of the CDSM GUI. The session is destroyed when the user logs out of the CDSM. To

prevent performance degradation caused by many authentication requests, install the CDSM in the same location as the RADIUS or TACACS+ server, or as close as possible to it, to ensure that authentication requests can occur as quickly as possible.

Server Maintenance

The Server Maintenance pages provides the ability to offload and shutdown a server for maintenance, and to restart a server without shutting it down. The Server Maintenance pages include the following:

- [Restarting a Server](#)
- [Shutting Down a Server](#)
- [Offloading a Server](#)
- [Setting System Thresholds](#)

Restarting a Server

Caution

Restarting a Vault or Streamer server while there are still active ingest and streams causes the current ingest and streams to fail.

Restarting a server briefly shuts down the unit, then restarts it using the installed version software image. This action does not power off the unit.

To restart a server, do the following:

Step 1 Choose **Maintain > Servers > Server Restart**. The Server Restart page is displayed.

Step 2 From the **Server IP/Name** drop-down list, choose the IP address or nickname of the server and click **Display**. The server type and ID, as well as the array ID, are displayed.

Step 3 From the **Restart** drop-down list, choose **Yes** and click **Submit**.

Shutting Down a Server

Caution

Shutting down a Vault or Streamer server while there are still active ingest and streams causes the current ingest and streams to fail.

Shutting down by simply powering off the unit using the chassis power button is not recommended, as this may result in corruption of the configuration information, including system status when the shutdown occurred.

Shutting down and restarting using the CDSM is the recommended procedure. The Server Shutdown shuts down and powers off the selected unit.

To shut down and power off a server, do the following:

Step 1 Choose **Maintain > Servers > Server Shutdown**. The Server Shutdown page is displayed.

Step 2 From the **Server IP/Name** drop-down list, choose the IP address or nickname of the server and click **Display**. The server type and ID, as well as the array ID, are displayed.

Step 3 From the **Shutdown** drop-down list, choose **Yes** and click **Submit**.

Offloading a Server

The Server Offload page lets you set a server to **Online** or **Offline**. When a server is offline, the server is configured to reject new provisioning; that is, new ingestions are not allowed on a Vault and new streams are not allowed on a Streamer and existing streams are moved to another Streamer gracefully.

Caching Nodes and Streamers

If HTTP is used as the cache-fill protocol between Caching Nodes and Streamers and the Caching Node hosting the locate port is set to Offline, then a backup or available Caching Node in the same Cache Group becomes the primary host of the locate port. If a backup or available Caching Node is set to Offline, the state is changed from backup or available to not usable. This failover scenario is similar to the Setup and Control server failover scenario for Streamers, in that all servers in the same group advertise their availability to act as the primary with a backup taking over as primary if the primary becomes unavailable because of offline status, losing connectivity, or failure.

Vaults

The Vault or ISV has two options for setting a server to offline:

- **Offline (No Ingest)**
- **Offline (No Ingest & Fill)**

The **Offline (No Ingest)** option enables the Vault or ISV to continue handling cache-fill requests and mirroring activities, but the server does not participate in any new content ingestions. The **Offline (No Ingest & Fill)** option stops all cache-fill requests and any new content ingestions, but the server still participates in mirroring activities.

Note The protocoltiming log file only displays the "WARNING: Server is going OFFLINE" message when the **Offline (No Ingest & Fill)** option is selected for Vaults.

The **Offline (No Ingest)** option for Vaults does not take the Vault completely offline, the Vault still participates in mirroring and cache-fill traffic; therefore, the server going offline message is not displayed in the protocoltiming log. The TRICKLE_DOWN file is used to determine the state of the Vault for the **Offline (No Ingest)** option.

To set a server to offline, do the following:

Step 1 Choose **Maintain > Servers > Server Offload**. The Server Offload page is displayed.

Step 2 From the **Server IP/Name** drop-down list, choose the IP address or nickname of the server and click **Display**. The server type, server ID, array ID, and current status of the server are displayed.

Step 3 In the New Server Status drop-down list, select the appropriate setting and click **Submit**.

After setting a server to offline, current traffic activity can be monitored, and when the server offline is complete, the software can be updated. To view activity on a Vault server, see the “[Monitoring Content Objects](#)” section on page 5-6. To view activity on a Streamer, see the “[Monitoring Stream Objects](#)” section on page 5-16. If the server is an ISV, verify that activity is completed for both content objects and stream objects before updating the software.

Note The Server Status setting is persistent through a system reboot.

Server Offload—Online

After the software upgrade or maintenance is complete, you need to set the server to online so that the server can again participate in the system.

To set a server to online, do the following:

Step 1 Choose **Maintain > Servers > Server Offload**. The Server Offload page is displayed.

Step 2 From the **Server IP/Name** drop-down list, choose the IP address or nickname of the server and click **Display**. The server type and ID, as well as the array ID, are displayed.

Step 3 In the New Server Status drop-down list, select **Online** and click **Submit**.

Setting System Thresholds

The System Thresholds page allows you to set thresholds for loss and usage of the CDS resources, as well as enable or disable monitoring of the CDS services. The Performance Parameters section of the page has threshold values; the System Services section of the page enables or disables monitoring of the specific services. To view the system services monitored, see the “[Services Monitor](#)” section on page 5-40. Table 7-6 lists each threshold in the Performance Parameters section, and where each threshold is monitored.

Table 7-6 Performance Thresholds

Threshold	Monitoring Page
Port Loss	The Network indicator box on the “ System Health ” section on page 5-3.
Disk Loss	The Disk indicator box on the “ System Health ” section on page 5-3.
Disk Capacity Notify	The “ Disk Monitor ” section on page 5-33.
Disk Capacity Warning	The “ Disk Monitor ” section on page 5-33.
Linux File System Usage	The “ Disk Monitor ” section on page 5-33.

To set the system thresholds and enable or disable the system services, do the following:

Step 1 Choose **Maintain > Servers > System Thresholds**. The System Thresholds page is displayed (Figure 7-2).

Figure 7-2 System Thresholds Page

System Thresholds MAINTAIN

System Thresholds can be set to customize the values used in determining warning levels for the CDS platform. To customize these values edit the fields and click **Submit** below. If custom levels have been set you may return to the "as delivered" settings by clicking **Restore** below.

Performance Parameters	Current Value	Default Value
Port Loss %:	10	10
Disk Loss %:	25	25
Disk Capacity Notify %:	75	75
Disk Capacity Warning %:	85	85
Linux File System Usage %:	75	75
System Services		
Cisco Content Store Master:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco Content Store Slave:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco Stream Service Master:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco Stream Service Slave:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco Play Stream Service:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco Resource Manager:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco LSCP Proxy:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco Cache Server:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco DB Server:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco SNMP Server:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco System Manager:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco Asset Manager:	<input checked="" type="checkbox"/> Yes	Monitored
Cisco Ingest Manager:	<input checked="" type="checkbox"/> Yes	Monitored

207297

Step 2 Enter the threshold settings and enable or disable the services as appropriate.

Step 3 Click **Submit** to save the settings.

To clear the fields and start over, click **Reset**.

To restore the default settings, click **Restore**. The default values are shown in a separate column on the page.

Restarting the Services

Each server runs services that allow the server to function with other components in the CDS. Services are not automatically restarted each time there is a configuration change. If you need to restart a service, the Services Restart page provides this option. This action does not power cycle the unit. [Table 7-7](#) describes the different services.

Table 7-7 *Restart Services Options*

Service	Description
Reload Service Groups	Any time there are changes (adding, editing, or deleting) to the QAM Gateway or Headend Setup configuration, it is necessary to reload the service groups. If the Content Storage feature is enabled, the Reload Service Group option is not available. It is not necessary to reload the service groups if the Content Storage feature is enabled.
ISA/OpenStream	Any time there are changes to the Streamer BMS or Vault BMS pages, it is necessary to restart the ISA/OpenStream service. If the Content Storage feature is enabled, it is not necessary to reload the ISA/OpenStream service, and therefore the option is not available.
SNMP	Any time there are changes to the SNMP configuration, it is necessary to restart the SNMP service.

To restart a service, do the following:

Step 1 Choose **Maintain > Services**. The Services Restart page is displayed.

Step 2 From the **Server IP/Name** drop-down list, choose the IP address or nickname of the server and click **Display**. The server type and ID, as well as the array ID, are displayed.

Step 3 Select the check box next to each service you want to restart and click **Submit**.

To clear the fields and start over, click **Reset**.

Content Manager

The Content Manager page allows deletion of multiple content objects.

The Content Manager page is part of the TV Playout feature and is displayed only if TV Playout feature is enabled. For more information, see the [“Playout Scheduler” section on page F-11](#).

To delete multiple content objects, do the following:

Step 1 Choose **Maintain > Services > Content Manager**. The Content Manager page is displayed with the 100 most recent ingest listed.

The first text box and **Display** button provide access to the details of a completed ingest object and takes you to the **Monitor > System Level > Completed Ingests** page. Enter the first character of the content object name in the text box. A drop-down list of content objects is displayed. If there are more than 25

content objects that start with that first character you entered, you are prompted to continue entering the next character of the content object name or click **Display**. After you click **Display**, the Completed Ingest page is displayed with the details of the selected content object.

Step 2 To display a list of content objects, use one of the following methods:

- In the Browse Content box, click one of the characters. A list of content objects that begin with that character is displayed.
- In the Quick Lists box, the following options are offered:
 - **Most Recent Ingests (max 100)**—Lists the 100 most recent completed ingest sorted by ingest date.
 - **List All Contents**—Lists all completed ingest sorted by content name. This option is available only if the number of completed ingest is less than 100.
 - **Content Status (Damaged Only)**—Lists status information only for damaged completed ingest.

After you perform one of these methods, a list is displayed. The list of content objects can span several pages. To view the next page, click the page number. The content name, file size, duration, and date the object was ingested are displayed.

Step 3 Check the Delete check box next to each content object you want to delete, and click **Delete**.

Note

It takes approximately four seconds to ensure the content is deleted from the entire system and the CDSM GUI displays the change before the next delete task is triggered. If a large number of content objects are selected for deletion, the time to complete the operation increases.

Software Maintenance

The Software Maintenance pages provides the ability to view the CDS software, upload an electronic program guide (EPG) file, generate server IDs and group IDs for Video Virtualization Infrastructure (VVI), and perform a clean-up on the system. This section covers the following topics:

- [Viewing the Software Version and Server Information](#)
- [Configuring the TV Playout Application](#)
- [Importing a TV Playout Schedule](#)
- [Upgrade Status of the TV Playout Application](#)
- [Uploading an EPG File](#)
- [Identifying Server IDs and Group IDs for VVI with Split-Domain Management](#)
- [System Cleanup](#)

Viewing the Software Version and Server Information

To view the TV CDS software version and server information, choose **Maintain > Software > Software Version**. The Software Version page is displayed. From the **Server IP** drop-down list, choose a server IP address or nickname and click **Display**. The following information is displayed:

- Server type (Vault, Streamer SSV (ISV))
- Software version
- Server ID
- Array ID
- Product ID (PID)—CDE model (for example, CDE220)
- Version ID (VID)—Hardware version (for example, V01)
- Serial number—Serial number of the CDE
- Additional string—Model variation (for example, 4A-C)

Configuring the TV Playout Application

The Application Configuration page allows you to choose the Streamers participating in streaming content for the TV Playout application, and to choose how the Streamers participate. The following applications are configurable:

- Barker Stream/Playlists
- Playout Scheduler

The Application Configuration page is part of the TV Playout feature and is displayed only if TV Playout feature is enabled. For more information, see the [“Playout Scheduler” section on page F-11](#).

The Streamers, or ISVs, chosen for the TV Playout application participate in an **active-standby** relationship, or an **active-active** relationship.

In an **active-standby** relationship, one server acts as the authority and all streams initiate from this server. The other servers participating in streaming for the TV Playout application only take over when the active server goes offline.

In an **active-active** relationship, all servers participating in the TV Playout application, stream the content at the same time.

To configure the Barker Stream and Playout Schedule applications, do the following:

Step 1 Choose **Maintain > Software > Application Configuration**. The Application Configuration page is displayed (Figure 7-3).

Figure 7-3 Application Configuration Page

Application Configuration MAINTAIN

You may toggle the Barker Resiliency Mode by selecting the corresponding radio buttons below and clicking **submit** at the bottom of the page.

Application: Barker

Stream Delivery Mode:

- Active-Standby
- Active-Active

Application: Playout

Stream Delivery Mode:

- Active-Standby
- Active-Active

Delivery Servers:

- PLAYOUT_SSV1
- PLAYOUT_SSV2

Note: Stream Failover must be disabled if the Stream Delivery Mode is set to Active-Active. Stream Failover must be enabled if the Stream Delivery Mode is set to Active-Standby. For more information on setting Stream Failover, see the “Stream Failover Support” section on page F-3.

Submit **Reset**

Step 2 Choose the **Stream Delivery Mode**.

Active-Standby—All streams initiate from one server (active). The other servers (standby) only take over when the active server goes offline.

Active-Active—All servers stream the content at the same time.

Note Stream Failover must be disabled if the **Stream Delivery Mode** is set to **Active-Active**. Stream Failover must be enabled if the **Stream Delivery Mode** is set to **Active-Standby**. For more information on setting Stream Failover, see the “Stream Failover Support” section on page F-3.

Step 3 For **Active-Active**, check the check box next to each server participating in each application.

Step 4 Click **Submit** to save the settings.

To clear the fields and start over, click **Reset**.

Importing a TV Playout Schedule

The Playout Importer page can be used to upload a Playout file, containing the Playout Scheduler data from another CDS, into the Playout Scheduler of this CDS. The Playout file is an XML file. For information about exporting a Playout file, see the “[Exporting a Playout Schedule](#)” section on [page 4-106](#).

Note

The Playout Importer page is part of the TV Playout feature and is displayed only if TV Playout feature is enabled. For more information, see the “[Playout Scheduler](#)” section on [page F-11](#).

To import a Playout file, do the following:

- Step 1** Choose **Maintain > Software > Playout Importer**. The Playout Importer page is displayed.
- Step 2** In the **Playout Export Location** text box, enter the full path and filename, or click **Browse** to locate the file using the Browse window.
- Step 3** When importing a Playout file, each channel is checked for an existing playout schedule, if there are conflicts, the setting in the **Action on Import** field is used to decide how to handle the conflict.
Select **Preserve existing schedules**, to preserve the existing playout schedule when a conflict is identified. Select **Overwrite existing schedules**, to overwrite the existing playout schedule.
- Step 4** Click **Import**.

To clear the fields and start over, click **Reset**.

Upgrade Status of the TV Playout Application

After upgrading the TV CDS software from Release 1.5.4.6 to Release 2.5.2, there are some steps that must be followed before any configuration changes can occur. The Playout Upgrade Status page tracks the status of these steps. Clicking the Status of each step takes the user to the page that needs to be modified. (For the link to work on the first one, the user needs to have Engineering-level access.)

Additionally, the Alarms table displays an alarm stating the playout upgrade is incomplete.

Note

The Playout Upgrade Status page is part of the TV Playout feature and is displayed only if TV Playout feature is enabled. For more information, see the “[Playout Scheduler](#)” section on [page F-11](#).

Uploading an EPG File

The EPG File Upload page can be used to upload an electronic program guide (EPG) file into the CDS for use with the Media Scheduler. The EPG file is an XML file.

Note The EPG File Upload page is part of the Media Scheduler feature. For more information, see the “[Media Scheduler](#)” section on page [F-10](#).

Before you can upload an EPG file, you need to enter the channel information. See the “[Configuring Input Channels](#)” section on page [4-37](#) for more information.

To upload an EPG file, do the following:

Step 1 Choose **Maintain > Software > EPG Upload**. The EPG File Upload page is displayed.

Step 2 Enter the full path and filename in the **EPG File Location** field, or click **Browse** to locate the file using the Browse window.

Step 3 After the full path and filename of the EPG File is entered, click **Upload**.
To clear the fields and start over, click **Reset**.

Identifying Server IDs and Group IDs for VVI with Split-Domain Management

When using CCP Streamers in a VVI with split-domain management, it is mandatory that all group IDs and server IDs be unique for each server in the system. To assure this, the VVIM manages all the identifiers, and the Stream Managers get a range of group IDs and server IDs from the VVIM and uses them for the Streamers it manages.

[Table 7-8](#) lists the CDSM GUI ID names and maps them to the CServer names in the setupfile and .arroyorc files.

Table 7-8 ID Names in the CDSM GUI and CServer Files

CDSM GUI ID Name	CServer Files ID Name
Array ID on the Array Name page	groupid
Group ID on the Server-Level pages	groupid
Stream Group ID on the Server Setup page	arrayid
Cache Group ID on the Server Setup page	arrayid
Vault Group ID on the Server Setup page	arrayid
Stream Group ID on the Configuration Generator page	arrayid

Generating Server IDs and Group IDs from the VVIM

The Configuration Generator page is used to generate group IDs and server IDs for the Stream Managers. When the Stream Manager contacts the VVIM during the initial configuration using the cdsconfig script, the VVIM generates the IDs, sends them to the Stream Manager, and populates the table on the Configuration Generator page. This is done by an HTTP GET request over port 80.

If the Stream Manager is unable to contact the VVIM during the initial configuration, the `cdsconfig` script prompts the Stream Manager administrator to contact the VVIM administrator for the server ID. The VVIM administrator would then go to the Configuration Generator page to generate the IDs for the Stream Manager.

For HTTP streamers, if the Stream Manager is unable to reach the VVIM, either because port 80 is not open for communication or because of some other connectivity reason, the Stream Manager administrator can contact the VVIM administrator for the needed information. This information consists of the following:

- Stream Group IDs
- Cache Group information

Using the Configuration Generator page, the VVIM administrator can look up the group ID and server ID ranges, and if necessary generate them. The VVIM administrator can provide the beginning group ID for the Stream Groups, which the Stream Manager administrator enters on the Stream Groups Setup page, if prompted to do so.

The Cache Group information is contained in an XML file, called `CacheGroupsConfig.xml`. The VVIM administrator can click the **Download** link to view the `CacheGroupsConfig.xml` file, and right-click the **Download** link to save the XML file locally. This XML file can be sent to the Stream Manager administrator and the Stream Manager can upload it through the Cache Group Locator page.

To generate new IDs or view the existing IDs, do the following:

Step 1 Choose **Maintain > Software > Configuration Generator**. The Configuration Generator page is displayed (Figure 7-4).

Figure 7-4 Configuration Generator Page

The screenshot shows the 'Streaming Domain IDs and Configuration File Generator' page. At the top, there is a note: 'Click **Download** link below to view the Cache Groups Configuration File. To save it to the local disk, right click on the **Download** link and select the option to save the target file.' Below this is a 'Download Cache Group Configuration File.' link. The main area contains fields for 'Stream Domain Name' and 'Stream Manager IP', and a 'Generate New IDs' button. A table lists existing Stream Domain entries with columns: Stream Domain Name, Stream Manager IP, Stream Group ID Range, Server ID Range, and Setup ID Range. Each entry has a 'Delete' icon. The table data is as follows:

Stream Domain Name	Stream Manager IP	Stream Group ID Range	Server ID Range	Setup ID Range
StreamDomain1	172.22.98.90	10001 - 20000	1001 - 1250	5 - 6
StreamGroupV2	Not Captured	30001 - 40000	1501 - 1750	7 - 8
testdomain	172.22.99.23	40001 - 50000	1751 - 2000	13 - 14
testdomain1	172.22.99.23	50001 - 60000	2001 - 2250	15 - 16
VHO2STREAMDOMAIN	172.22.99.23	20001 - 30000	1251 - 1500	23 - 24
VHO2StreamDomain	Not Captured	20001 - 30000	1251 - 1500	5 - 6
VHO2STREAMDOMAIN3	Not Captured	30001 - 40000	1501 - 1750	7 - 8

Step 2 In the **Stream Domain Name** field, enter the name of the Stream Manager that you are generating IDs for.

Step 3 In the **Stream Manager IP** field, enter the IP address of the Stream Manager that you are generating IDs for.

Step 4 Click **Generate New IDs**.

Configuration Generator Table

The table on the Configuration Generator page lists the Stream Domain Name, Stream Manager IP address, and the ID ranges assigned for each Stream Manager.

Stream Group ID Range and Server ID Range

Sometimes the group IDs and Server IDs show as “not generated” in the table. To generate the IDs, click the **Not Generated** text in the Stream Group ID Range column. A dialog box is displayed asking if you want to generate the IDs now. Click **OK**.

Stream Manager IP Address

The IP address of the Stream Manager is not included in the table on the Configuration Generator page until the Stream Manager is configured using the CDSM Setup page. It is possible that the Stream Manager IP address failed to be captured, in which case the entry is displayed as “Not Captured.” Click the **Not Captured** link to enter the IP address manually. A text box is displayed with an Update icon (plus sign) and a Cancel icon (X).

Setup ID Range

Setup IDs are only used in RTSP environments that have split-domain management and are using CCP Streamers. The VVIM only generates two setup IDs for each Stream Domain. A setup ID is used to identify the Setup server in a Stream Group. The Setup and Control servers are configured for each Stream Group on the Control/Setup IP page. See the “[Configuring the Control and Setup IPs](#)” section on [page 4-72](#) for more information. If the Stream Manager uses the two allotted setup IDs, it contacts the VVIM for a new set of setup IDs. If the connection between the Stream Manager and VVIM fails, the Stream Manager administrator contacts the VVIM administrator for the IDs. The new setup IDs can be generated by clicking the **Generate new Setup ID** range icon in the Setup ID Range column.

Note

CCP Streamers are not supported in a VVI split-domain management for RTSP environments.

Generating a Server ID from the Stream Manager

The Server ID Generator page is used to generate a server ID for a Streamer that is being added to the VVI, but is unable to communicate with the Stream Manager. During the initial configuration, the Streamer contacts the Stream Manager and requests a server ID. If the Streamer is unable to contact the Stream Manager, the `cdsconfig` script displays a prompt to contact the Stream Manager administrator for a server ID. The Stream Manager administrator would then go to the Server ID Generator page to generate a server ID for the Streamer.

Note

The Server ID Generator page is available only on the Stream Manager when VVI and Content Storage are enabled in an ISA environment. For more information, see the “[Content Storage](#)” section on [page F-9](#) and the “[Virtual Video Infrastructure](#)” section on [page F-7](#).

There is a range of server IDs, 1 to 1000, that are reserved for Vaults and Caching Nodes. It is the responsibility of the VVIM administrator to make sure the server IDs are unique among all Vaults and Caching Nodes in the VVI. The VVIM reserves a group of 250 server IDs for each Stream Domain (for example, 1001-1250, 1251-1500, and so on).

To generate a server ID for a Streamer, do the following:

Step 1 Choose **Maintain > Software > ID Management**. The Server ID Generator page is displayed; including the System ID Settings, which consist of the following:

- Group ID Range Start—Beginning ID for the Stream Groups, Vault Groups, and Cache Groups
- Server ID Range Start—Beginning ID for the CDS servers in the system
- Setup ID Range Start—Beginning ID for the Streamer Setup server

Step 2 Click **Generate New ID**. The new server ID is displayed in the Server ID field.

System Cleanup

The System Cleanup page allows you to clean up any errors that may have accumulated on your system. When errors occur, they are added to the Alarms table. See the “[Alarms Table](#)” section on page 5-2 for more information and other alarms and alerts that link to other CDSM pages.

The following errors and situations are monitored and registered in the Alarms table if found and linked to the System Cleanup page:

- Orphaned server IDs
- Multiple or duplicate Cache Locate IP addresses
- Out of range Group IDs
- ServerMap and StatMap inconsistencies
- Extra or incorrect SERVERMAP15 entries

The System Cleanup page displays a **Fix All** option if there are no errors found for the Cache Locate IP addresses (either Multiple or Duplicate). If Multiple or Duplicate Cache Locate IP addresses errors are found, then the **Fix All** option is not displayed until these are resolved, because they require user input as to which entry to keep and which entry to remove.

Orphaned Server IDs

Orphaned Server IDs occur when servers are removed from the CDSM without first removing them from the groups they belong to (for example, Vault Group or Stream Group). This leaves a reference in the groupmap table to the server ID that is no longer valid, which means the group can no longer be edited through the CDSM GUI.

Multiple or Duplicate Cache Locate IP Addresses

The CDSM GUI checks and validates user input to prevent multiple locate entries in the CDS server setupfile files; this is an additional check for multiple or duplicate Locate IP addresses. The Locate IP address is used in VVIM systems with HTTP as the cache-fill protocol. The procedures are different between multiple and duplicate Locate IP addresses:

- Duplicate Locate IP Addressees—Two or more identical entries in the control IP map table for a single Cache Group, having the same group ID, locate IP, and locate subnet IP. If this has occurred, select any one of the entries for removal, and the CDSM automatically reduces the number of entries to one.
- Multiple Locate IP Addresses—More than the required single-entry for a Cache Group, and the entries are not identical in that they have differing IP addresses or subnets. If this has occurred, select the entries you want removed.

Out of Range Group IDs

Sometimes the CDSM is configured as a legacy system with Stream Groups and Vault Groups, only later to find that it was incorrectly configured and needs to be changed to a VVIM or Stream Manager. This creates Stream Group map table entries that use the incorrect group ID range with no method of removing them from the CDSM GUI because the configuration pages for groups correctly filters out the incorrect group IDs from the drop-down lists. The Out of Range Group IDs check cleans up these groups.

SERVERMAP and STATMAP Inconsistencies

When adding a large number of CDS servers to a CDSM, mistakes can be made with regard to the .arrayorc file found on each CDS server (for example, incorrect group ID [array ID] or IP address). This can lead to incorrect entries in the server STATMAP table. Additionally, servers that are not removed correctly can also leave an incorrect entry in the server STATMAP table. The server STATMAP table is used to generate the System Monitor content and errors in it can lead to display issues and incorrect states being displayed.

Extra or Incorrect SERVERMAP Entries

If the CDSM is reconfigured or reinstalled for a different type of CDS (legacy or VVI) and the CDSM is not properly wiped clean, there could be residual entries in the SERVERMAP15 table and STATMAP table that do not apply to the current configuration.

Manuals

To view the manual, choose **Maintain > Manuals**. The Manual page is displayed. Click the link to the manual. The manual is displayed by means of the Acrobat Reader plug-in for your browser.

Tip

To download the manual to your computer, right-click the link of the manual and save the manual to a location on your hard drive for later viewing.

APPENDIX A

Troubleshooting

This appendix presents troubleshooting procedures for the CDS by showing the symptoms, probable causes, and recommended actions for a variety of issues. The topics covered in this appendix include:

- [OpenStream Issues, page A-2](#)
- [General Information and Issues, page A-3](#)
- [Startup Issues, page A-22](#)
- [Management and Database Issues, page A-24](#)
- [Ingest Issues, page A-26](#)
- [Content Processing Issues, page A-28](#)
- [Cache-Fill Issues, page A-31](#)
- [Streaming and Playout Issues, page A-32](#)
- [Session Messaging, page A-35](#)
- [Database Issues, page A-36](#)
- [Advanced Features and Applications, page A-38](#)
- [Frequently Asked Questions, page A-39](#)
- [CDS Content Quality Guidelines, page A-45](#)

There are a variety of possible combinations of CDS topologies, backoffice environments, middleware, and so on. The engineers using this troubleshooting appendix are expected to know their system well enough that they can extrapolate the relevant troubleshooting guidelines. With all connectivity issues, physical integrity of cables and ports should be verified, as well as VLAN configuration if applicable.

All Linux commands described in this appendix require console access to the server, or Secure Shell (SSH) access to the server.

Caution

Do not attempt to access the Linux command line unless you are familiar with the CDS, the Linux operating system, and have an understanding of the Linux command line.

Note

It is important to verify at each step that the correct user account is being used. The *root* and *isa* user accounts are the only ones required to manipulate the files. The *root* user account uses the # symbol as a prompt. The *isa* user account uses the \$ symbol as a prompt. We strongly recommend that you change these passwords as soon as possible by using the **passwd** command.

OpenStream Issues

Following are the common connectivity problems with the OpenStream system:

- [CDS Server Cannot Register with OpenStream](#)
- [OpenStream Reports Alert Messages](#)

CDS Server Cannot Register with OpenStream

This issue could manifest in the following ways:

- In the ISA Content Store Log file, which is viewable by logging in to the Linux operating system on the server, you do not see the following log entry:
`CorbaEventSupplier.cc|158|Event publishing.....Done.`
- In the OpenStream GUI, go to **System Link > System Monitor > Alerts > CORBA Status**. The status icon is red next to at least one of the following:
 - ContentStoreFactory
 - VideoContentStoreFactory
 - StreamServiceFactory
- In the ISA Content Store Log file, you see a log entry that states it could not find the ISA naming server.

Cause 1: Configuration mismatch between CDS and OpenStream.

The IP address, port, and ISA names configured on the CDS do not match those configured on the OpenStream system.

Action 1: Verify the CDS configuration.

Verify the following settings on the Streamer BMS page and Vault BMS page:

- The IP address and port of the Content Svc Master are correct and match the settings in the OpenStream system.
- The ContentStore name and Factory ID match the settings in the OpenStream system.
- The IP address and port of the CORBA Name Service and CORBA Notify Service match those of the OpenStream system.

Cause 2: The ISA services are not running.

Action 1: Check the ISA services.

Check that the ISA services are running on the CDS server by going to the **Monitor > Server Level > Services Monitor** page. If they are not running, restart the services by going to the **Maintain > Services > Services Restart** page and restarting the ISA-OpenStream service.

OpenStream Reports Alert Messages

OpenStream reports the following alerts:

- Content creation/provisioning failed alert
- Content creation/provisioning failed for ContentStore
- Package partial export alert
- Package provision failed alert
- Provision failed alert

Cause 1: CDS is unable to register with OpenStream

Action 1: See the “[CDS Server Cannot Register with OpenStream](#)” section on page [A-2](#).

Cause 2: The Content Store does not have the correct FTP port setting.

Action 1: Verify FTP server and client settings.

Verify the FTP server and client port settings are correct by going to the [Configure > Array Level > Vault BMS](#) page.

Cause 3: The package information is incorrect.

Action 1: Verify the URL, hostname, file path, filename, username, and password.

General Information and Issues

This section describes the CDS file system, log files, configuration files, and general troubleshooting methods. This section includes the following:

- [File System](#)
- [Log Files](#)
- [Server Configuration Files](#)
- [Identifying the Software Versions or Releases](#)
- [Using ifstats to Monitor Traffic](#)
- [Kernel Crash](#)
- [Disk Drive Issues](#)
- [Memory Issues](#)
- [Network](#)

File System

The CDSM file system differs from the file system on the CDS servers (Vault, Streamer, Caching Node, ISV).

CDSM

The CDSM has the following directory structures:

- /arroyo/asmrpt—Contains comma-separated values (CSV) files that are created by extracting information from the database every 24 hours. These files are accessible through the **Reports > Archived Data** page. The asm_archiver job must be installed and added to the crontab for these files to be generated. For more information, see the “[Archived Data](#)” section on page 6-42.
- /arroyo/db—Contains the database binaries, this roughly maps to the /home/isa/Berkeley directory on Streamers and Vaults.
- /arroyo/db/DATADIR—Contains the database files and indexes.
- /arroyo/image—The staging area for CDS software image files. This directory also includes backup directories when a software upgrade is performed on the server.
- /arroyo/msa—Contains the Managed Services Architecture (MSA) logs that are created by extracting information from the database. The logs are processed by the iVAST MSA agent.
- /arroyo/www—Contains the HTTP files for the CDSM GUI. The subdirectory arroyo/www/htdocs, contains the PHP files for the CDSM GUI.
- /arroyo/www/modules—The link library for htdocs files.
- /home/isa/—Contains configuration files.

Report Archiving

The CSV files are generated every 24 hours and are deleted when they are older than 30 days. The CSV files are stored in the /arroyo/asmrpt directory. For the CSV files to be generated, the report archiver needs to be installed and configured. The CSV files are accessible by going to the /arroyo/asmrpt directory, or by using an FTP client with the username “asmrpt” and the password “asmrpt.”

Vault, Streamer, Caching Node, and ISV

The CDS servers (Vault, Streamer, Caching Node, and ISV) have the following directory structures:

- /arroyo/db
- /arroyo/log
- /arroyo/test/
- /arroyo/archive
- /home/isa

In addition to the above directories, the CDS servers have the following directories specific to the ISA environment:

- /home/isa/Berkeley
- /home/isa/ContentStore
- /home/isa/IntegrationTest

- /home/isa/Streaming

The log files are located in the /arroyo/log directory. A log file is automatically archived and moved to the /arroyo/archive directory when it reaches close to 100 MB in size.

Log Files

There are three types of log files in an ISA environment:

- [Linux Log Files](#)
- [CServer Log Files](#)
- [ISA Log Files](#)
- [CDSM Log Files](#)

The log files are rotated at least once a day and time stamps are added to the filenames. Some log files that grow rapidly are rotated more frequently (determined by file size); this rotation may happen up to once an hour. Most log files have the following suffix: .log.<YYYYMMDD>. The time zone for log rotation and filename suffixes is coordinated universal time (UTC).

The CServer log files are automatically archived and moved to the /arroyo/archive directory when the disk storage reaches a certain level. The ISA log files are automatically archived and moved to the /home/isa/bss/log/archive directory whenever the log file reaches close to 40 MB. A total of nine revisions are kept of each log file, with the eight oldest being compressed and moved to the archive directory.

To change the log level or set the debug flags for the log files, use the **Configure > System Level > Logging** and **Configure > Server Level > Logging** pages. For more information, see the “[Configuring the System Level Logging](#)” section on page 4-39 and the “[Configuring the Server Level Logging](#)” section on page 4-128.

The following log tools are available:

- **loginfo**—Provides information on each facility, associated log file, and debug flags. The **loginfo** tool can be run on any CDS server, including the CDSM. To view help on **loginfo**, enter the **loginfo -h -v** command.
- **logconfig**—Provides log configuration on CDSM. To view help on **logconfig**, enter the **logconfig -h -v** command.

Linux Log Files

The Linux operating system has the following useful log files:

- /var/log/debugmessages—Syslog messages
- /var/log/messages—Includes useful bootup status messages

CServer Log Files

The CDS has the following useful log files:

- /arroyo/log/c2k.log.<date>—This log has information about content read issues. The date extension for the log filename has the format of yyyyymmdd (for example, 20090115 is January 15, 2009). To increase the verbosity of this log file, use the following command:

```
# echo "6" > /proc/calypso/tunables/c2k_verbosedump
```

■ General Information and Issues

- /arroyo/log/protocoltiming.log.<date>—Provides information about any network interface issues and any disk issues.
- /arroyo/log/avsd.log.<date>—Provides information about any database issues.
- /arroyo/log/avsd-err.log.<date>
- /arroyo/log/statsd.log.<date>—Provides system statistics information.
- /arroyo/log/stresstest.log.<date>—Provides CPU uptime information.
- /root/avslauncher.log.<date>—Provides information about the startup of the avslauncher module.

Other CServer log files that may be useful are the following:

- /arroyo.log/controlblocktiming.log.<date>
- /arroyo.log/debug.log.<date>
- /arroyo.log/decommissioned.log.<date>
- /arroyo.log/deleted.log.<date>
- /arroyo.log/executiontiming.log.<date>
- /arroyo.log/objectRepair.log.<date>
- /arroyo.log/serverinfo.log.<date>
- /arroyo.log/streamevent.log.<date>
- /arroyo.log/systemstats.log.<date>

Note The files with the extension <date> use the format yyyyymmdd. The date is the Coordinated Universal Time (UTC) date.

CServer Error Codes

CServer error codes that appear in the c2k.log.<date> file do not necessarily mean an error has occurred. An actual error has “err” listed in the entry, as opposed to “out” or “ntc.” Following is a list of important CServer error and status codes:

Error Codes

- 5—Completion of a task.
- 25—Insufficient resources.

Status Codes

- 0—Content is okay (cnOK).
- 1—Stream has ended (cnEnd).
- 2—Stream has been paused (cnPaused).
- 3—Error has occurred (cnError).
- 4—Next element is being processed (cnNextElement).
- 5—Live content has resumed (cnResumeLive).
- 6—Next content object is being processed (cnNextContent).
- 7—Next iteration is being processed (cnNextIteration).
- 9—There has been a failover (cnFailover).

- 8—Stream has been destroyed (cnDestroyed).

Protocoltiming Warning Messages

Table A-1 describes some of the warning messages that might be seen in the Protocoltiming log.

Table A-1 *Protocoltiming Warning Messages*

Warning Message	Description
WARNING: Fill transmit bus hold offs	System bus is overloaded or network transmissions are not occurring fast enough and transmission of data is being delayed. The counts following these numbers may be low, this is not a concern because the delay is only 2 microseconds (ms). However, if the counts are high, this can cause stream data delivery problems.
WARNING: Fill Data Wait	Vault or Caching Node is unable to deliver data to a waiting Caching Node or Streamer because the data is not yet available. If the numbers are low, this is not a concern because the delay is only 2 ms. If the counts are high, this can cause stream data delivery problems.
WARNING Data Low	Data being streamed has less than 100 ms buffered ahead of the current stream point. Normally there should be a 2-second elasticity buffer for data being transmitted, except for a short interval when the stream first starts and the data is still “bursting” to fill the elasticity buffer. There are no problems as a result of this warning, but it is a precursor to the Fill Data Wait warning.
WARNING: Disk Refetches	Warning does not indicate any problems with streaming content, just that the disk bandwidth was not being used as efficiently as possible.
WARNING: No capacity 5 percent	Server was not accepting any new requests, which were sent to it during five percent of the preceding ten-second sample period, because it was out of capacity. Other statistics in the protocoltiming log need to be examined to determine why the server determined it was out of capacity. If Caching Nodes or Streamers are unable to find an alternate server to provide the data they need, a stream failure may occur.
WARNING: Cannot stripe disk writes	<p>Indicates one of the following two conditions:</p> <ul style="list-style-type: none"> • Some disk drives are completely full and data can no longer be written to them. • The disk system is under a full-bandwidth load such that some drives are fully committed to reading stream data and are never getting any time to write data to the drive. <p>The data storage pattern is not efficient when this happens because the data can no longer be spread equally across all the drives. Check other load statistics to determine why the disk system cannot stripe to some drives is useful in determining why these warnings are occurring.</p>
WARNING: Mirror Recovery degraded - some remote vaults (0:1) are inaccessible	The configured mirroring has not occurred because 1 or more required Vaults are down, or a partner Vault is up but configured to be in a different Vault Group.

ISA Log Files

The Linux user *isa* is the owner of the application files in an ISA environment. Logging in as *isa* starts the database. To change from the *root* login use the **su – isa** command.

The following log files provide information on content ingest and mirroring:

- /arroyo/log/ContentStoreMaster.log
- /arroyo/log/ContentStore.log

General Information and Issues

The following log files provide information on streaming:

- /arroyo/log/StreamService.log
- /arroyo/log/LSCPService.log
- /arroyo/log/OrphanStreams.log

The following log file provides services monitoring and registration to the NameService:

- /arroyo/log/ns_log

CDSM Log Files

The CDSM has the following logs:

- httpd.log.<yyyymmdd>—Apache error log
- httpd_access.log.<yyyymmdd>—Apache access log
- cdsm.log.<yyyymmdd>—CDSM GUI log
- cdsm-ws.log.<yyyymmdd>—Web Services log

All log files use UTC for the log entry time stamps and filenames. All four files are located in /arroyo/log directory.

The default log level for httpd.log is LOG_WARNING and the setting is preserved. The log level for httpd.log (facility is httpd) can be configured by using the **/home/isa/logging/logconfig** tool. The **logconfig** tool overwrites the LogLevel value in the httpd.conf file with the new value and the **/arroyo/www/bin/apachectl restart** command is issued.

The httpd_access.log (facility is httpd_access) is always on and the log level cannot be changed with the **logconfig** tool.

Following is an example of a log entry in the httpd_access.log file:

```
02-09-2011 15:44:09.937115 UTC vqe-dev-29 161.44.183.124 - - [02/Sep/2011:08:44:09 -0700]
"POST /includes/configGrpSubmitAjax.php HTTP/1.1" 200 12
```

Following is an example of a log entry in the httpd.log file:

```
2-09-2011 15:45:07 UTC vqe-dev-29 [notice] Apache/2.2.9 (Unix) PHP/5.2.6 configured --
resuming normal operations
```

Server Configuration Files

The server configuration settings are stored in the .arroyorc file and the setupfile file. This section describes the different parameters for each file.

Note This section is informational only. All changes to the configuration files should be accomplished through the initial configuration and CDSM GUI.

Table A-2 lists the CDSM GUI ID names and maps them to the CServer names in the setupfile and .arroyorc files.

Table A-2 ID Names in the CDSM GUI and CServer Files

CDSM GUI ID Name	CServer Files ID Name
Array ID on the Array Name page	groupid
Group ID on the Server-Level pages	groupid
Stream Group ID on the Server Setup page	arrayid
Cache Group ID on the Server Setup page	arrayid
Vault Group ID on the Server Setup page	arrayid
Stream Group ID on the Configuration Generator page	arrayid

Description of the .arroyorc Settings

This section describes the different line entries of the .arroyorc file. The .arroyorc file is located in the /home/isa directory and is created during the initial configuration procedure outlined in the *Cisco Content Delivery Engine 205/220/250/420 Hardware Installation Guide*.

self

This number represents what type of server the CDE is:

- 0 = ISV (also known as SSV)
- 1 = Vault
- 2 = Streamer
- 3 = CDSM

groupid

All servers that are part of the same CDS system (managed by one CDSM) have the same group ID. This group ID should be unique across an enterprise. The purpose of the group ID is to allow servers in a group to recognize each other as belonging to the same group. If two server groups were on the same VLAN and they had the same group number they would conflict and cause issues. This is much more likely to be an issue in a lab environment with shared resources than an actual production deployment but this should still be managed.

serverid

Every server in the group has to have a unique ID ranging from 1 to 255. It is a good idea to use a standardized numbering solution; for example, all 1xx serverids are Streamers and all 2xx server IDs are Vaults.

vault

This parameter has the IP address of a Vault in the system. Each “vault” line represents an individual Vault. There may be multiple vault lines.

streamer

This is the IP address of a Streamer in the system. Each “streamer” line represents an individual Streamer. There may be multiple streamer lines.

controller

This is the IP address of the CDSM. There is only one controller line. This line is not needed in the file for the CDSM, but is used on Vaults and Streamers to point to the CDSM.

mirroring

This controls local mirroring, which is to say this determines the number of copies of a given piece of content that is stored locally.

partno

This allows the server to identify itself properly to the CDSM. The CDSM can then display the appropriate server graphic in the GUI and manage the appropriate number of disks, Ethernet ports, and so on.

mgmtif

The index of the management interface starting at eth0. Typically this remains 0.

ingestif

This parameter is only for Vaults. The index of the ingest interface starting at eth0. Typically this remains 0 but may have the value of 1 as well.

dbdomsock

This is the “file handle” where the applications address messages intended for the database.

dbnetport

This is the port number where the applications address messages intended for the database.

controlif

The index of the stream control interface starting at eth0. This is an optional configuration that is used when you want to separate the Setup and Control interface.

Description of the setupfile Settings

This section describes the different parameters of the setupfile file. The setupfile file is located in the /arroyo/test directory. Some values for the parameters in the setupfile file are set during the initial configuration (serverid, groupid, streamer vault), others are set by using the CDSM.

Note The localip # line entry has been deprecated. Ignore this line entry.

Required Settings

The following line entries are required in every setupfile file:

serverid #

An identifier that uniquely identifies the server within a group of servers identified by the group ID. See the “[serverid](#)” section on page A-9 for more information.

groupid #

An identifier that identifies the group of servers within the CDS. See the “[groupid](#)” section on page [A-9](#) for more information.

streamer <0 or 1> vault <0 or 1>

To run the server as a Streamer, set streamer to 1, otherwise set streamer to 0. To run the server as a Vault, set vault to 1, otherwise set vault to 0. Setting both streamer and vault to 0 is not a valid option.

service address <ip in dot notation> setup <setup portno> control <control portno>

The service address is used to specify whether this server can assume the role of the Setup server, the Control server, or both the Setup and Control servers for the specified IP address. This parameter applies only to Streamers.

- **setup portno**—A value of 0 means the server is not available to assume the role of the Setup server for the specified IP address. A value of 1 means to use the default port number 3300.
- **control portno**—A value of 0 means the server is not available to assume the role of the Control server for the specified IP address. A value of 1 means to use the default port number 9000.

e1000 <index>: streaming <0 or 1> fill <0 or 1> ip <ip in dot notation> tport <transport portno> cport <cache portno> tgid <transport groupid>

The e1000 is used to configure the network interfaces for cache-fill and transport/streaming. Each “e1000” line represents an individual Ethernet port. Include one line per interface.

- **index**—Refers to the interface index as known to the e1000 driver. In the case of servers with the Lindenhurst chipset, this matches one for one with the number for the eth# interface.
- **streaming**—For transport/streaming. A value of 1 means this interface is used for streaming, otherwise set streaming to 0.
- **fill**—For cache fill. A value of 1 means this interface is used for cache fill. Otherwise, set fill to 0.
- **ip**—Each interface requires a source IP address. This assumes Layer 3 networks only.
- **tport**—The transport port number used as the source in transporting (streaming) packets. A value of 0 means to use the default port number 1026 (unless affected by the optional default source IP entry).
- **cport**—The cache port number used as the source in caching (fill) packets. A value of 0 means to use the default port number 48879 (unless affected by the optional default source IP entry).
- **tgid**—The transport group ID for this interface. The transport group ID is used in conjunction with the TransportGroupIdTable file located in the /arroyo/test directory to determine which interface to use to transport the packet. This is based on the IP address or subnet of the destination of the packet. The default value is 0, which means this interface is available to any transport group. Any other value means the interface is dedicated to a particular transport group.

vault mirror copies <number of copies>

The Vault mirror copies is a numeric value representing the number of copies of each content to store on the Vaults.

Note

The transport group ID (tgid) has been deprecated. Use the SubnetTable instead. See the “[Network](#)” section on page [A-19](#).

Optional Settings

The following line entries are optional in the setupfile file:

management eth #

Specifies the interface used for management. The default is eth0.

ingest eth #

Specifies the interface used for live ingest (FTP push or UDP capture). By default, the management interface is used. This parameter is applicable only to Vaults.

e1000 adapters: maxrate <rate in Mbps>

Controls the maximum transmit bandwidth on this interface, either for streaming, for caching, or for both. The default is 975 Mbps.

ibg adapters

The maximum transmit bandwidth of the ibg adapters. The default is 975 Mbps.

disks #

Specifies the number of hard drives (disks) installed on a server. The default is 12 disks for a Streamer, and 24 disks for a Vault. If you have a server with 12 disks, you must add this entry and specify 12 disks; otherwise, warning messages stating disks are non-operational are logged to the protocoltiming log file.

test #

Specifies the test mode of the server. The default is 4, which means to run the server in production mode.

cache_dscp #

Used to set the DSCP bits on cache-fill packets. The default value is 0.

cache_ecn #

Used to set the ECN bits on cache-fill packets. The default value is 0. This parameter should not be used.

transport_dscp #

Used to set the DSCP bits on transport/streaming packets. The default value is 0.

transport_ecn #

Used to set the ECN bits on transport/streaming packets. The default value is 0. This parameter should not be used.

trickspeedsv2 #####

Used to specify up to 8 speeds for generating trick objects during ingest. This parameter is applicable only to Vaults. The defaults are 5, -5, 10, -10, 32, and -32. The highest speeds are -127 and 127. An entry larger than 127 defaults to 127. A value of 0 is ignored.

ftpout if eth # max utilization mbps # max sessions #

Used to specify which interface on the Vault is used for FTP Out, the maximum bandwidth utilization for all active sessions (in Mbps), and the maximum number of simultaneous sessions allowed. By default the maximum sessions is 0, meaning that FTP Out is not allowed. The default for bandwidth utilization is 0, which means unlimited usage. The default interface chosen is the management interface. For FTP Out to function properly, the entire content must exist on the Vault.

arrayid #

Specifies the array this server belongs to. The array ID is used in conjunction with the StreamDestinationMap file located in the /arroyo/test directory to determine which play servers are available for selection. This selection is based on the IP address or subnet of the destination of the packet. The default value is 0.

remote site manager <ip address> for arrayid #

Specifies the IP address of a remote site manager for a specified array. The remote site manager has a list of all the servers that it can connect to that are located at the same site (the servers are listed in the RemoteServers list) on the remote site manager). When this server comes up, it contacts the remote site manager and asks for a referral for a server that is in the specified array. The remote site manager returns the IP address of a server from that array. This server sets up connections with all the referred remote servers, and once every minute, checks to see if there are connections with all remote array servers. If for some reason one is not available, this server contacts the remote site manager for another referral.

Note You must add the **allow new L3 remote servers 1** directive to the setupfile for both this server and the server that gets referred. If you do not add this directive, this server cannot establish a connection with the referred remote server.

default source ip <ip in dot notation> tport <minportno> - <maxportno> cport <portno>

Used to affect source packets if no specific information is provided in the individual mandatory e1000 interface entries.

- **ip**—The default source IP address for an interface. This value is overridden by the mandatory e1000 interface entry. This IP address is not meaningful in a Layer 3 network. However, today it must have a non-zero value for the other values to be looked at.
- **tport**—After a stream is started, a random port within the range specified is used as the source port for transport/streaming packets of the stream (assuming no specific port was selected for tport in the mandatory e1000 interface entries).
- **cport**—The source port to use for cache-fill packets (assuming no specific port was selected for cport in the mandatory e1000 interface entries).

Note The default source IP is useful in a Layer 2 network. For Layer 3 networks, an IP address is required for each interface, so the value in the default source IP is superseded by the individual entries for the interfaces. However, the default source IP setting specifies other defaults (transport port and cache port). If you would like to specify a range of transport ports, then the default source IP could have a value of zero.

Note The default source IP can be used in conjunction with the mandatory e1000 interface entries. For example, the default source IP can be used to specify a range for the source transport port. However, the generation of a random port does not currently work on every stream start. Therefore, it is best not use this option.

bms address <ip> <port>

The IP address and port of the backoffice.

Identifying the Software Versions or Releases

The following sections describe the commands for identifying the software versions on the server.

Linux OS Version

To identify the software version of the Linux operating system (OS) on the CDSM, enter the following command:

```
# cat /proc/version or "uname -a"
Linux version 2.6.18-92.el5 (brewbuilder@ls20-bc2-13.build.redhat.com) (gcc version
4.1.2 20071124 (Red Hat 4.1.2-41)) #1 SMP Tue Apr 29 13:16:15 EDT 2008
```

To identify the software version of the Linux OS on the Vault, Streamer, or ISV, enter the following commands:

```
# cat /proc/version
Linux version 2.6.18-53.el5.kernel.2_6_18.2008.10.07.01 (arroyoqa@build-srv) (gcc
version 4.1.2 20070626 (Red Hat 4.1.2-14)) #1 SMP Mon Nov 17 18:21:51 PST 2008
# uname -a
Linux stm74 2.6.18-53.el5.kernel.2_6_18.2008.10.07.01 #1 SMP Mon Nov 17 18:21:51 PST
2008 i686 i686 i386 GNU/Linux
```

CDS-Related Releases

The CDS software for ISA is a combination of the ISA overlay, statsd software, and the CServer code. The following sections describe how to identify the software version of each.

ISA Environment

To identify the software version of the CDS ISA overlay image, enter the following command:

```
# cat /home/isa/IntegrationTest/.build_tag
** ISA Tag: r_2_0v1-isa-e008-2008-10-28-01
Build Time: Mon Nov 17 19:00:38 PST 2008
```

statsd Program

To identify the software version of the statsd program, enter the following command:

```
# strings /home/stats/statsd |grep Rel
STATSD Release TOP_OF_TREE (arroyoqa@build-srv) (gcc version 4.1.2 20070626 (Red Hat
4.1.2-14)) #1-Nstatsd-2008-11-07-02 Mon Nov 17 18:34:15 PST 2008
```

CServer Code

To identify the software version of the CServer on the Streamer, Vault, or ISV, enter the following command:

```
# strings avs_cserver.ko |grep CServer
Average setup time spent in CServer =
AVS CServer Release #1-Ncserver-e013-2008-11-17-05 Mon Nov 17 18:54:01 PST 2008
ENV_ISA_SR DEBUG
AVS CServer Information ENV_ISA_SR DEBUG (arroyoqa@build-srv) (gcc version 4.1.2
20070626 (Red Hat 4.1.2-14)) #1-Ncserver-e013-2008-11-17-05 Mon Nov 17 18:54:01 PST
2008
```

To view the CServer settings, status, and version, enter the following command:

```
# cat /proc/calypso/status/server_settings
AVS CServer Information ENV_ISA_SR PROD (arroyoqa@build-svr) (gcc version 4.1.2
20070626 (Red Hat 4.1.2-14))
#1-Ncserver-e013-2009-01-20-03 Tue Jan 20 17:54:28 PST 2009

Server Settings:
  Server is operational
  Cache2App is operational
  TSCs Per Second is 2333447000

Network Settings:
  Running in L3 Network Mode
  Allow Jumbo Frames
  Transport/Stream Data Payload: 1316
  Cache/Fill Data Payload: 7680
  Cache/Fill Control Maximum Packet Size: 8048
```

Using ifstats to Monitor Traffic

The **ifstats** command shows real-time traffic on each Ethernet interface on the server.

```
# /home/stats/ifstats

ifstats  -  11:12:22
=====
Int#  R-Mbps  X-Mbps  R-Bytes  X-Bytes
eth0  0 0 56760511  166307653
eth1  0 0 0 0
eth2  4 457 3439241508  3497139080
eth3  4 457 3439172148  3099124288
eth4  4 457 3441836680  2945489644
eth5  4 472 3443060380  2736115618
eth6  4 471 3438423816  2613199736
eth7  5 464 3440066492  2419935662
eth8  4 449 3439982812  2266582156
eth9  4 465 3443251384  2164010982
eth10 5 465 3439982136  1915437726
eth11 4 464 3438935192  397577442
eth12 5 464 3440343164  300903930
eth13 4 465 3439540716  4454799830
```

Kernel Crash

The kernel debugger (KDB) provides information (in the form of a core dump file) when the server processing fails. For the server to enter KDB when the server has crashed, the /proc/sys/kernel/panic parameter must be zero. If the panic parameter is non-zero, the system reboots automatically without entering KDB.

In addition to KDB, there is a kdump service. The kdump service allows you to take a kernel dump of memory. The kdump service runs automatically if the server is configured to reboot automatically after a crash (which means the panic parameter is non-zero). The kdump service stores the kernel memory dump in the /var/arroyo/crash directory. After the kernel memory is dumped, the system reboots into the normal operating system.

If the server is configured to enter KDB (which means the panic parameter is zero), the server enters KDB mode. The **kdump** command allows you to take a kernel memory dump while the server is in KDB mode. The **kdump** command reboots the server into kdump mode, takes a kernel memory dump, and reboots the server into the normal operating system.

If a server has crashed after being started automatically from the /etc/rc.local directory, you need to boot in single-user mode. To boot in single-user mode, perform the following steps:

- Step 1** Reboot the server.
- Step 2** When a blue screen displays a list of Linux versions, press the **E** key to edit the kernel entry.
- Step 3** Multiple lines are displayed. Use the **Up Arrow** and **Down Arrow** keys to highlight the second line. You may need to press the **E** key again to edit the line. A square cursor appears at the end of the line.
- Step 4** Remove the 115200 from the console parameter (for example, console=ttySO,115200n8).
- Step 5** Add the word “Single” or the letter “S” to the end of the line.
- Step 6** Press **Enter**.
- Step 7** Press the **B** key to boot the Linux kernel into single-user mode.
- Step 8** Wait for the server to finish booting up.
- Step 9** Edit the /etc/rc.local file and comment out the line **/arroyo/test/vault/run**.
- Step 10** Reboot the server.

To view the contents of the core dump file from the Linux prompt, do the following:

- Step 1** Run the GNU debugger (gdb), and specify the core file and binary file.

```
gdb --core=<core-file> <binary-file>
```

The *core-file* parameter is the core filename and the *binary-file* is the binary file that produced the core file.

- Step 2** After the GNU debugger has started, enter the backtrace command, **bt**, at the gdb prompt and press **Enter**.

```
gdb> bt
```

The callback stack is displayed, which shows the history of the current function calls that were made at the time of the crash.

Disk Drive Issues

The disk drive order is irrelevant when reinserting disk drives after transporting a chassis, or transferring disk drives from one chassis to another.

To view the statistics of the internal boot drive, the disk drive that contains the software, enter the **df -k** command.

```
# df -k
Filesystem 1k-blocks Used Available Use% Mounted on
/dev/hda1 10317828 3764936 6028776  39% /
/dev/hda2 20641788 1711372 17881776  9% /arroyo
/dev/hda3 8254272 32828 7802148  1% /arroyo/db
/dev/hda6 35641880 1185880 32645480  4% /arroyo/log
none 1681200 0 1681200  0% /dev/shm
```

To view the statistics of a removable SATA or SCSI disk drive, use the following commands:

```
# cat /proc/calypso/status/streamer/diskinfo
Disk Info:
Disks(12) Op(12)
Storage: T(804G) A(21%) U(0)
BW: (99%) w(1.35M/s) r(0/s)
I/O Util: w(1:0%) e(0) a(0%)
Disk[ 1][67.0G] A[20%] B[11x]
Disk[ 2][67.0G] A[20%] B[0x]
Disk[ 3][67.0G] A[21%] B[0x]
Disk[ 4][66.5G] A[22%] B[0x]
Disk[ 5][67.0G] A[20%] B[0x]
Disk[ 6][67.0G] A[21%] B[0x]
Disk[ 7][67.0G] A[20%] B[0x]
Disk[ 8][67.0G] A[20%] B[0x]
Disk[ 9][67.0G] A[21%] B[0x]
Disk[10][67.0G] A[20%] B[0x]
Disk[11][67.0G] A[20%] B[0x]
Disk[12][67.0G] A[20%] B[0x]
```

CDSM GUI Disk Monitor Page Reports a Disk Warning

If the CDSM GUI Disk Monitor page reports a disk warning, check the disk drive status in the `/arroyo/log/protocoltiming.log.<date>` log file and the `/var/log/debugmessages` log file.

```
# grep drives /arroyo/log/protocoltiming.log.11132007
WARNING: 5 disk drives are non-operational
WARNING: 5 disk drives are non-operational
...
WARNING: 5 disk drives are non-operational
WARNING: 5 disk drives are non-operational
```

```
# grep disks /var/log/debugmessages
Nov 20 19:02:44 vault219 kernel: RAMDISK driver initialized: 16 RAM disks of 16384K
size 4096 blocksize
Nov 20 19:03:34 vault219 kernel: Waiting for 2 disks to finish initializing
Nov 20 19:03:34 vault219 kernel: Waiting for 4 disks to finish initializing
Nov 20 19:03:35 vault219 kernel: Waiting for 3 disks to finish initializing
Nov 20 19:03:36 vault219 kernel: Waiting for 2 disks to finish initializing
Nov 20 19:03:36 vault219 kernel: Waiting for 1 disks to finish initializing
```

General Information and Issues

```

Nov 20 19:03:36 vault219 kernel: Waiting for 5 disks to finish initializing
Nov 20 19:03:42 vault219 kernel: Waiting for 6 disks to finish initializing
Nov 20 19:03:42 vault219 kernel: Waiting for 5 disks to finish initializing
Nov 20 19:03:43 vault219 kernel: Waiting for 4 disks to finish initializing
Nov 20 19:03:45 vault219 kernel: Waiting for 11 disks to finish initializing
Nov 20 19:03:46 vault219 kernel: Waiting for 10 disks to finish initializing
Nov 20 19:03:46 vault219 kernel: Waiting for 9 disks to finish initializing
Nov 20 19:03:46 vault219 kernel: Waiting for 8 disks to finish initializing
Nov 20 19:03:47 vault219 kernel: Waiting for 7 disks to finish initializing
Nov 20 19:03:47 vault219 kernel: Waiting for 6 disks to finish initializing
Nov 20 19:03:48 vault219 kernel: Waiting for 5 disks to finish initializing
Nov 20 19:03:48 vault219 kernel: Waiting for 4 disks to finish initializing
Nov 20 19:03:48 vault219 kernel: Waiting for 3 disks to finish initializing
Nov 20 19:03:48 vault219 kernel: Waiting for 2 disks to finish initializing
Nov 20 19:03:48 vault219 kernel: Waiting for 1 disks to finish initializing
Nov 20 19:03:50 vault219 kernel: Total disk space = 24.0TB on 24 disk drives (Lost
disks = 0)

```

Note

Sometimes on the CDE400, the bus and host resets are used to reset the SATA driver because the Linux SATA driver, `sata_mv.ko`, does not provide a device reset vector. If the device is reset when there are no outstanding requests, warning messages are displayed on the console. These warning messages are informational and do not indicate a failure.

Memory Issues

To slow down the CDSM bootup to see the memory counter, do the following:

Step 1 Reboot the server.

Step 2 To enter the BIOS Setup Utility, press the **Delete** key on your keyboard when you see the following text prompt:

Press DEL to runSetup

Note In most cases, the **Delete** key is used to invoke the setup screen. There are a few cases where other keys are used, such as **F1**, **F2**, and so on.

Step 3 Use the **Right Arrow** key to navigate to the Boot menu.

Step 4 Choose the **Boot Settings** configuration option (Figure A-1).

Step 5 Choose **Quick Boot** and set it to **Disabled**.

Figure A-1 BIOS Setup Utility—Boot Settings

Step 6 Press **F10** to save and exit the BIOS Setup Utility.

Network

Following are the some common network problems:

- **No Output on the NSG**
- **Vault Cannot Connect to FTP Server**
- **Checking Network Configuration**

No Output on the NSG

There is no output on the NSG when sending a play command.

Cause 1: Cannot communicate with the QAM device or the QAM settings are incorrect.

Action 1: Verify the QAM configuration on the CDS.

Verify the IP address, and MAC address if applicable, of the QAM by going to the **Configure > System Level > QAM Gateway** page.

Vault Cannot Connect to FTP Server

In the ISA Content Store Log file, which is viewable by logging in to the Linux OS on the server, a log entry states it cannot connect to the FTP server.

Cause 1: Hostname is not resolving correctly.

Action 1: Verify the CDS configuration for DNS.

- Verify the host table lookup by going to the **Configure > System Level > Host Service** page. The host table is used for DNS lookup before the DNS servers are queried.

General Information and Issues

- Verify the DNS server settings by going to the **Configure > System Level > DNS** page.
- Verify the DNS servers are reachable.

Checking Network Configuration

The following commands are useful for checking your network configuration and activity.

To view the ARP table, enter the following command:

```
# arp -a
jetsam.v.com (111.0.110.151) at 00:00:0C:07:AC:00 [ether] on eth0
cds17-m1.v.com (111.0.210.170) at 00:30:48:58:5B:A1 [ether] on eth0
cds17-v1.v.com (111.0.210.171) at 00:30:48:31:53:B2 [ether] on eth0
? (111.0.210.175) at 00:30:48:32:0A:5A [ether] on eth0
cds17-s1.v.com (111.0.210.172) at 00:04:23:D8:89:44 [ether] on eth0
cds17-s1.v.com (111.0.210.172) at 00:04:23:D8:89:44 [ether] on eth0
```

To view the IP routing table, enter the following command:

```
# netstat -rn
Kernel IP routing table
Destination Gateway Genmask Flags MSS Window irtt Iface
111.0.210.0 0.0.0.0 255.255.255.0 U 0 0 0 eth0
111.0.0.0 0.0.0.0 255.0.0.0 U 0 0 0 eth0
127.0.0.0 0.0.0.0 255.0.0.0 U 0 0 0 lo
0.0.0.0 111.0.210.1 0.0.0.0 UG 0 0 0 eth0
```

To view the CDS subnet table, enter the following command:

```
# cat /arroyo/test/SubnetTable
network 111.1.13.1 netmask 255.255.255.240 gateway 111.1.13.1 transport_source_ip 0
```


Note The local networks and their gateways are specified in the SubnetTable file. For backward compatibility, the local subnet and gateway in the RoutingTable are still supported and are used if the SubnetTable file does not exist. The Routing Table can still be used to specify static routes.

To view the CDS routing table, enter the following command:

```
# cat /arroyo/test/RoutingTable
default gateway 111.1.13.1
network 111.1.13.1 netmask 255.255.255.240 gateway 0.0.0.0
```

To view the CDS remote server table, enter the following command:

```
# cat /arroyo/test/RemoteServers
remote server
id 141
ip 111.1.9.20
ip 111.1.9.21
ip 111.1.9.22
ip 111.1.9.23
ip 111.1.9.24
end remote server

remote server
id 143
ip 111.1.9.25
ip 111.1.9.26
end remote server
```

```

remote server
id 144
ip 111.1.9.27
ip 111.1.9.28
ip 111.1.9.29
ip 111.1.9.30
end remote server

```

Interface Information

To view basic interface information, use the **ifconfig** command.

```

# ifconfig eth0
eth0 Link encap:Ethernet HWaddr 00:04:23:D8:9A:80
 inet addr:111.0.110.41 Bcast:111.0.110.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:13946269 errors:0 dropped:0 overruns:0 frame:0
 TX packets:11594110 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:3085199261 (2942.2 Mb) TX bytes:1317620721 (1256.5 Mb)
 Interrupt:24 Base address:0x3000 Memory:dd240000-0

```

For detailed interface information, view the interface information file in the /proc/net/ directory.

```

# cat /proc/net/PRO_LAN_Adapters/eth0.info
Description Intel® Gigabit Ethernet Network Connections
Part_Number ffffff-0ff
Driver_Name igb
Driver_Version 1.2.22-CDS
PCI_Vendor 0x8086
PCI_Device_ID 0x10a7
PCI_Subsystem_Vendor 0x15d9
PCI_Subsystem_ID 0x10a7
PCI_Revision_ID 0x02
PCI_Bus 14
PCI_Slot 0
PCI_Bus_Type UNKNOWN
PCI_Bus_Speed UNKNOWN
PCI_Bus_Width UNKNOWN
IRQ 194
System_Device_Name eth0
Current_HWaddr 00:30:48:C3:26:9E
Permanent_HWaddr 00:30:48:C3:26:9E

Link up
Speed 1000
Duplex Full
State up

Rx_Packets 406625
Tx_Packets 135553
Rx_Bytes 41539919
Tx_Bytes 30390314
Rx_Errors 0
Tx_Errors 0
Rx_Dropped 0
Tx_Dropped 0
Multicast 236747
Collisions 0
Rx_Length_Errors 0
Rx_Over_Errors 0
Rx_CRC_Errors 0

```

■ Startup Issues

Rx_Frame_Errors	0
Rx_FIFO_Errors	0
Rx_Missed_Errors	0
Tx_Aborted_Errors	0
Tx_Carrier_Errors	0
Tx_FIFO_Errors	0
Tx_Heartbeat_Errors	0
Tx_Window_Errors	0
Tx_Abort_Late_Coll	0
Tx_Deferred_Ok	0
Tx_Single_Coll_Ok	0
Tx_Multi_Coll_Ok	0
Rx_Long_Length_Errors	0
Rx_Short_Length_Errors	0
Rx_Align_Errors	0
Rx_Flow_Control_XON	0
Rx_Flow_Control_XOFF	0
Tx_Flow_Control_XON	0
Tx_Flow_Control_XOFF	0
Rx_CSum_Offload_Good	406625
Rx_CSum_Offload_Errors	0
PHY_Media_Type	Copper
PHY_Cable_Length	Unknown Meters (+/- 20 Meters)
PHY_Extended_10Base_T_Distance	Unknown
PHY_Cable_Polarity	Normal
PHY_Disable_Polarity_Correction	Enabled
PHY_Idle_Errors	0
PHY_Receive_Errors	0
PHY_MDI_X_Enabled	MDI
PHY_Local_Receiver_Status	OK
PHY_Remote_Receiver_Status	OK

Startup Issues

This section includes the following topics:

- [BIOS Settings—Operating System Hangs or Goes into KDB Mode](#)
- [Serial Console Port Settings](#)
- [Required Services Not Starting or Running Correctly](#)

BIOS Settings—Operating System Hangs or Goes into KDB Mode

When a single bit error occurs in the memory of a server, it causes the Linux OS to lock up, which puts the server into kernel debugger (KDB) mode. This is because of the BIOS Error Correcting Code (ECC) Type being set incorrectly.

To correct the ECC Error Type setting in the BIOS Setup Utility, do the following.

- Step 1** During the server bootup, press the **Delete** key to enter the BIOS Setup Utility.
- Step 2** Navigate to the Advanced menu and choose **Advanced Chipset Control**.
- Step 3** Choose **ECC Error Type** and change the setting to **NMI** ([Figure A-2](#)).

Figure A-2 BIOS Setup Utility—Advanced Chipset Control

Step 4 Press **F10** to save and exit.

Serial Console Port Settings

The CDE servers ship with the following serial console settings: 115200 baud rate, no parity, 8 data bits, and 1 stop bit (115200-N-8-1). To verify the serial console settings, check the following:

- BIOS Settings—Determines the speed during the very beginning of the boot process up to and including the GRUB menu. In the BIOS Setup Utility, check that the Console Redirection in the Advanced menu is set to VT100.
- `/etc/boot/menu.lst`—Determines the speed after the kernel is loaded.
- `/etc/inittab`—Determines the speed after the OS is loaded. Enter the following:

```
$ cat /etc/inittab | grep S0
S0:2345:respawn:/sbin/agetty ttyS0 115200 vt100
```


Note The CDE100 may have the following serial console settings: 9600 baud rate, no parity, 8 data bits, and 1 stop bit (9600-N-8-1).

Required Services Not Starting or Running Correctly

From the CDSM GUI, view the Services page for each server by clicking **Monitor > Server Level > Services**. For more information, see the “[Services Monitor](#)” section on page 5-40. If the required services are not started, or they are not running correctly, check that there is two-way database connectivity between the Streamers and Vaults, and the CDSM.

```
$ netstat -an|grep 9999
  tcp 0 0 0.0.0.0:9999 0.0.0.0:* LISTEN
  tcp 0 0 172.22.97.193:9999 172.22.97.197:56998 ESTABLISHED
  tcp 0 0 172.22.97.193:34743 172.22.97.197:9999 ESTABLISHED
  tcp 0 0 172.22.97.193:9999 172.22.97.192:50343 ESTABLISHED
  tcp 0 0 172.22.97.193:39158 172.22.97.196:9999 ESTABLISHED
  tcp 0 0 172.22.97.193:46030 172.22.97.192:9999 ESTABLISHED
  tcp 0 0 172.22.97.193:9999 172.22.97.196:55780 ESTABLISHED
  tcp 0 0 172.22.97.193:9999 172.22.97.191:50950 ESTABLISHED
  tcp 0 0 172.22.97.193:60598 172.22.97.191:9999 ESTABLISHED
  tcp 0 0 172.22.97.193:9999 172.22.97.194:37543 ESTABLISHED
  tcp 0 0 172.22.97.193:56376 172.22.97.194:9999 ESTABLISHED
```

Two connections for each Vault and Streamer should be listed with a status of “ESTABLISHED.”

If the connection states do not say “ESTABLISHED,” check the configuration of /home/isa/.arroyorc file to make sure the settings are correct, then restart the database.

Log in to the server as *isa* and start the database.

```
$ arroyo start avsdb
```

Log into the server as *root* and start the statsd.

```
$ /home/stats/statsd
```

Check that the LSCP listener is running on the correct port.

```
$ arroyo status
$ netstat -an | grep 554
```

Management and Database Issues

This section includes the following topics:

- [System Health](#)
- [Cannot Access the CDSM GUI](#)
- [CDSM GUI Does Not Register the Vaults and Streamers](#)
- [Database Monitoring](#)

System Health

The colored boxes on the System Health Monitor page have the following meaning:

- Green—All components are operating; occasionally click each check box to verify.
- Yellow—Some components are not operational.
- Red—All components have failed.

Cannot Access the CDSM GUI

If you cannot access the CDSM GUI, log in as *root* and verify that the Apache server is running on the CDSM.

```
# ps -aef | grep httpd
root 4023 1  0 Aug09 ?
nobody 4033  4023  0 Aug09 ?
nobody 4034  4023  0 Aug09 ?
nobody 4035  4023  0 Aug09 ?
nobody 4036  4023  0 Aug09 ?
nobody 4037  4023  0 Aug09 ?
nobody 4085  4023  0 Aug09 ?
nobody 4086  4023  0 Aug09 ?
nobody 4572  4023  0 Aug10 ?
root 11598 30692  0 16:12 pts/0
00:01:44 /arroyo/www/bin/httpd
00:00:53 /arroyo/www/bin/httpd
00:00:53 /arroyo/www/bin/httpd
00:00:53 /arroyo/www/bin/httpd
00:00:53 /arroyo/www/bin/httpd
00:00:53 /arroyo/www/bin/httpd
00:00:52 /arroyo/www/bin/httpd
00:00:53 /arroyo/www/bin/httpd
00:00:52 /arroyo/www/bin/httpd
00:00:00 grep httpd
```

If the Apache server is not running, restart the server.

```
# /arroyo/www/bin/apachectl start
```

CDSM GUI Does Not Register the Vaults and Streamers

If the CDSM GUI is not able to register that the Vaults and Streamers are part of the array or CDS, do the following:

Step 1 Log in to the Vault or Streamer as *root*.

Step 2 Verify two-way database connectivity with the CDSM.

```
# netstat -an | grep 9999
```

Step 3 Verify that statsd is running.

```
# ps -aef | grep statsd
```

Step 4 Verify the correct version and permissions for /home/stats/svrinit or svrinit_15 are being used.

```
# ls -l /home/stats/
```

Step 5 On the Vault and the Streamer, initialize the CDS host in the database by using svrinit_15. Use the following options:

- Option **-i** for the physical IP address (eth0) of the server
- Option **-s** for the subnet mask of the network
- Option **-h** for the hostname
- Option **-d** to deregister

For example, first deregister the CDS host using the **-d** option, then initialize the CDS host.

```
# svrinit_15 -i <ip_address> -s <subnet_mask> -h <host_name> -d
# svrinit_15 -i <ip_address> -s <subnet_mask> -h <host_name>
```

Step 6 If you still have trouble getting the tables initialized, then log in to the CDSM GUI with an engineering access user account and add the Streamer or Vault by clicking the **Maintain > Software > System Configs** page and using the **Add New Server** option.

Database Monitoring

To monitor a stuck database thread problem, use the following command:

```
netstat -an | grep 9999
```

Two connections for each Vault and Streamer should be listed with a status of “ESTABLISHED.” If two-way connection does not exist, run **db_shutdown** on all servers including the CDSM, then start the database using the following commands:

```
# su - isa
$ arroyo start avsdb
```

If the database is stuck and **db_shutdown** does not take effect, use **ps -ef | grep avsdb** to query the process ID (PID), then use the **kill -9 {pid}** command to kill the avsdb process, and lastly restart the database.

Ingest Issues

This section includes the following ingest issues:

- [Ingest Interface](#)
- [Bad Content](#)
- [Network](#)

Ingest Interface

This section includes the following topics on troubleshooting the ingest interface:

- [General Tips](#)
- [Common Ingest Problems](#)
- [CDS Is Not Registered to the Name Service](#)
- [Restarting the ISA Services](#)

General Tips

Following are some general troubleshooting tips for ingest issues:

- Use the **ifstats** command to monitor ingest.
- Ping the FTP device, which is either a catcher or an FTP server.
- Manually FTP to the catcher or FTP server.

Common Ingest Problems

Following are some possible causes of ingest issues:

- FTP server is not reachable (server is down, routes are incorrect, network partition).
- Incorrect URL for the content file.
- ContentStore file system is full.

- Check the /arroyo/log/protocoltiming.log.<date> log file.
- Verify that the correct trickmode speeds are set.

CDS Is Not Registered to the Name Service

If the CDS is not registering with the CORBA name service, check the information from the following commands:

```
$ tail -f /arroyo/log/ns_log
$ /home/isa/IntegrationTest/show_calypso_services
$ /home/isa/IntegrationTest/list_all_content
$ /home/isa/IntegrationTest/list_all_streams
```

Restarting the ISA Services

If it is necessary to restart the ISA services, then enter the following commands:

```
$ /home/isa/IntegrationTest/stop_all
$ tail -f /arroyo/log/ns_log
$ /home/isa/IntegrationTest/run_isa
```

Bad Content

Variable bit rate (VBR) encoded content is not currently supported. See the “[CDS Content Quality Guidelines](#)” section on page [A-45](#) for constant bit rate (CBR) guidelines.

Network

Ensure that the network maximum transmission unit (MTU) is appropriately set. If jumbo frames are enabled on the CDS, then the network must support jumbo frames. We recommend that the network support jumbo frames even when the jumbo frame option is disabled.

If a Layer 2 network is used for CDS, then appropriate MAC addresses (ARP entries) have to be configured on the switches and routers. Ensure that the CDS Vault and Streamer interfaces are in the same VLAN. If a Layer 3 network is used for the CDS, then ensure that the corresponding default gateways are correctly configured on CDS Vaults and Streamers for the various interfaces and Stream Groups.

Ensure that the content source (catcher, FTP server, and so on) is reachable from the Vaults or ISVs, and that manual content transfer using FTP works correctly.

For more information about the status of the network interfaces, network routing tables, ARP and so on see the “[Network](#)” section on page [A-19](#).

Content Processing Issues

This section includes the following content processing issues:

- [Listing Content](#)
- [Content Mirroring](#)
- [Verifying GOIDs](#)
- [Trick-Mode Issues](#)
- [Name and Notify Services](#)
- [CORBA Interface](#)

Listing Content

To view the actual stored content versus what the database reports, enter the following commands:

```
$ su - isa
$ cddb
$ ./dumpDB
```

The dumpDB command displays a menu that provides options for populating a list file with the selected information.

```
=====
** DUMP (CDS) DB TABLES **
** Version: 2.0.0 **
=====

SELECT A TABLE TO DUMP TO FILE

1: CONTENT(s) (ctnobj.lst)
2: STREAM(s) (stmobj.lst)
3: SERVICE GROUP(s) & TSID(s) (svcgrp.lst)
4: QAM(s) (qam.lst)
5: STREAM SVC LIST (sslist.lst)
6: LOAD(s) (load.lst)
7: ISA ENV (isaenv.lst)
8: MSA UNPROCESSED(s) (unprocessed.lst)
9: MSA PROCESSED(s) (processed.lst)

0: QUIT
=====
ENTER CHOICE [1-9,0]: 0
=====
```

To view the list file (for example, ctnobj.lst), go to the /arroyo/db directory and use the **cat** command or the **vi** command.

Content Mirroring

To enable content mirroring locally on one Vault, do the following:

Step 1 Modify the /home/isa/.arroyorc file by adding the following line:

```
cserver_opts "vault local copy count 2"
```

Step 2 Verify that the change has propagated to the /arroyo/test/vault/setupfile file.

The line “vault local copy count 2” should be added to the setupfile file.

Alternatively, enable local mirroring using the tunables. You can also use the tunables to verify the settings.

```
echo 2 > /proc/calypso/tunables/vaultlocalcopycount
```


Note Using the **echo 2** command to enable local mirroring in the tunable file only changes the local copy count temporarily. The local copy count resets to its original value on reboot. To configure the local copy count permanently for any value other than 1, edit the /arroyo/test/vault/setupfile or use the CDSM GUI.

To enable content mirroring between two Vaults, do the following:

Step 1 In the CDSM GUI, choose **Configure > Server Level > Server Setup**. The Server Setup page is displayed.

For more information, see the “[Configuring the Servers](#)” section on page 4-112.

Step 2 From the **Server IP** drop-down list, choose the IP address of the server.

Step 3 From the **Vault Mirror Copies** drop-down list, choose **2**.

Step 4 Click **Submit**.

Step 5 Verify the change has propagated by looking at /arroyo/test/vault/setupfile and /arroyo/log/protocoltiming.log.<date> files.

```
# grep mirror /arroyo/test/setupfile
  vault mirror copies 2

# grep LocalMirror /arroyo/log/protocoltiming.log.11202007
  -LocalMirror Active=0:0 comp=0% obj=0.0/s read=0b/s write=0b/s copies=1
  -LocalMirror Active=0:0 comp=0% obj=0.0/s read=0b/s write=0b/s copies=1
```

Verifying GOIDs

You cannot verify that the global object identifiers (GOIDs) among Vaults and Streamers are correct by comparing the total number of GOIDs on each server. There are actually multiple chains of GOIDs. If you list the GOID chains you can verify that the GOIDs are correct, because listing the GOIDs provides a summary at the end of the listing that reports any issues.

To list the GOIDs, enter the following command:

Content Processing Issues

```
echo 2 > /proc/calypso/tunables/cm_logserverinfo
```

To list all GOID chains, enter the following command:

```
echo 4 > /proc/calypso/tunables/cm_logserverinfo
```

The /arroyo/log/serverinfo.log.<date> log file contains information about the GOIDs.

Note There is no need to identify and delete damaged or orphaned GOIDs. CServer repairs any damaged GOIDs. Orphaned GOIDs are deleted when the server reboots.

Trick-Mode Issues

Verify the trick-mode settings in the CDSM GUI and the Vault setupfile file.

- From the CDSM GUI, choose **Configure > System Level > Ingest Tuning** to view the trick-mode settings.
- To check the trick-mode setting in the setupfile on the Vault, enter the following command:

```
$ grep trick /arroyo/test/setupfile
trickspeedsv2 4 10 32 -32 -10 -4
```

Check the /arroyo/log/c2k.log.<date> log file and the session message logs during playout to verify that the trick-mode files are being streamed.

Name and Notify Services

Ensure that the Name Service IP address and port, and the Notify Service IP address and port are correct.

- Verify that you are able to telnet to the IP address and port for the NameService (port 5000 or port 2000) and the IP address and port for the Notify Service (port 5005 or port 2010). The port numbers are based on whether they are on the same host (5000/5005 ports) or a different server (2000/2010 ports).
- Use the following commands to verify that the ISA configuration is correct:

```
$ cat /home/isa/isa.cfg
$ cat /home/isa/IntegrationTest/.isa_env
```

CORBA Interface

Ensure that the CORBA-related parameters (including the Name and Notify services) are configured correctly. This includes the Content Service and CORBA Event Channel details such as the Content Store, Kind, Content Factory, Event Channel, Content Channel, Factory, and so on.

See the “CORBA Interface” section on page A-30 for more troubleshooting methods for CORBA. See the “Configuring the Streamer for BMS Connectivity” section on page 4-45 and the “Configuring the Vault for BMS Connectivity” section on page 4-50 for more information on configuring the CORBA-related parameters.

Cache-Fill Issues

This section covers the following cache-fill issues:

- [Tracking Cache-Fill Source](#)
- [Rules for ISV Interoperability with Vaults and Streamers](#)
- [Network](#)

Tracking Cache-Fill Source

You can track whether or not a GOID for a stream is filling remotely or locally by enabling and tracking it in the fill.log. Streams can share the same GOID; in which case it is not possible to tell which stream is currently filling the data.

To track the cache-fill source of a stream, do the following:

Step 1 Find the stream that is playing in the c2k.log on the Streamer, along with the content that was requested (GOID number).

Step 2 Enable the fill.log on the Caching Nodes the Streamer is mapped to.

```
echo 1 >/proc/calypso/tunables/enableFillLog
```

Step 3 On the Caching Nodes, use the **tail** command to follow the log and **grep** for the GOID.

Following is an example fill.log:

```
<omitted content>...
18:30:23 44 DISK 000814a4132455c4 0000c1f7 to 00014e3e 0ea6 FINISHED 0x0000f558
18:30:24 4 NET 000864b26ab0a076 3fde3a14 to 3fe86299 3a98 TRUNCATE 0x3fdeb83c
18:30:24 4 NET 000864b26ab0a076 3fde3a14 to 40000000 3a98 FINISHED 0x3fdeb834
18:30:24 4 NET 000864b26ab0a076 3fde3a14 to 3fdeb83c 3a98 CANCEL 0x3fdeb93e
18:30:25 44 DISK 000884b7c94042f4 3ff3730d to 3ffca5d0 3a98 CANCEL 0x3ff3fc5
18:30:25 43 DISK 000884b7c94042f4 3ff3730d to 3ffca5d0 3a98 FINISHED 0x3ff3fc5
18:30:27 43 DISK 000814a4132455c4 0001fadb to 0002d79d 0ea6 START delay 14376
18:30:28 43 DISK 000854b26ab11667 3ffd2b92 to 3ffd4198 0ea6 FINISHED 0x3ffd4198
<omitted content>...

START - fill started from DISK or NET
FINISHED - fill finished
CANCEL - fill cancelled
TRUNCATE - fill truncated to new ending sector offset
```

Burst and delay times are in microseconds. Bursts are sent immediately at a high rate. The delay time specifies when to start sending the data at rate, up to 30 seconds into the future.

If no Caching Nodes are reporting fill for the GOID, then the content is being filled from memory.

Step 4 Disable the fill logs on the Caching Nodes when finished.

```
echo 0 >/proc/calypso/tunables/enableFillLog
```

Rules for ISV Interoperability with Vaults and Streamers

The following rules apply for ISVs to interoperate with Vaults and Streamers:

■ Streaming and Playout Issues

- An ISV can cache-fill both a colocated Streamer and a dedicated remote Streamer.
- An ISV at one location cannot cache-fill a Streamer associated with an ISV at another location.
- Two ISVs can mirror content with each other, but an ISV and a Vault cannot mirror content with each other.
- A Vault cannot cache-fill an ISV.

Network

Note For more network troubleshooting methods, see the “[Network](#)” section on page [A-27](#).

Stream Stops Playing at the Same Place or Does Not Play at All

Cause 1: Jumbo frames are not supported or configured on the cache-fill network switch.

Check 1: Search the c2k.log file for content read errors.

```
==> /arroyo/log//c2k.log.01152008 <==  
15-Jan-2008 20:42:33 UTC :out:c2k_p_setcontentbundle: stream 3 localStreamHandlePtr 00000000 remoteServer 00000000  
15-Jan-2008 20:42:33 UTC :out:c2k_p_setcontentbundlecontinue: stream 3 localStreamHandle 0  
15-Jan-2008 20:42:33 UTC :out:c2k_p_setdestination: stream 3 localStreamHandle 0 ip 0xe0016401 port 10000  
15-Jan-2008 20:42:41 UTC :out:igate goid d346434b982851 finished read 0 length e3 lastbytes b4 retries 0 reqlen 0/e3  
15-Jan-2008 20:42:41 UTC :err:IGate::ReadClose(goid 0): ERROR: Never saw header  
15-Jan-2008 20:42:41 UTC :err:IGate::ReadClose(goid 0): ERROR: Never saw EOF record  
15-Jan-2008 20:42:44 UTC :out:igate goid d346434b982851 finished read 0 length e3 lastbytes b4 retries 1 reqlen 0/e3  
15-Jan-2008 20:42:44 UTC :err:IGate::ReadClose(goid 0): ERROR: Never saw header  
15-Jan-2008 20:42:44 UTC :err:IGate::ReadClose(goid 0): ERROR: Never saw EOF record  
15-Jan-2008 20:42:47 UTC :out:igate goid d346434b982851 finished read 0 length e3 lastbytes b4 retries 2 reqlen 0/e3  
15-Jan-2008 20:42:47 UTC :err:IGate::ReadClose(goid 0): ERROR: Never saw header  
15-Jan-2008 20:42:47 UTC :err:IGate::ReadClose(goid 0): ERROR: Never saw EOF record
```

Check 2: Ping between the two devices.

Ping between the two devices on the cache-fill VLAN using a packet size greater than 1500 bytes.

Action 1: If the ping fails, verify that jumbo frames and cache-fill interfaces are configured correctly.

Verify that jumbo frames are enabled on the switch ports for the cache-fill VLAN, and verify that the cache-fill interfaces are configured correctly on the Streamers and Vaults. See the “[Configuring the Servers](#)” section on page [4-112](#) for information on configuring the cache-fill interfaces.

Streaming and Playout Issues

This section includes the following streaming and playout issues:

- [Listing of Streams](#)
- [No Streaming](#)
- [Poor Video or Audio Quality](#)

Listing of Streams

To monitor streams based on various criteria, go to the Stream Monitor page in the CDSM GUI by clicking **Monitor > System Level > Stream Monitor**. For more information, see the “[Stream Monitor](#)” section on page 5-16.

No Streaming

Some common causes for streaming problems are the following:

- Server is in the process of being offloaded.
- QAM device has no available bandwidth.
- Tuning failure because of one of the following:
 - Error in the ARP table
 - QAM device is down
 - Network problem
- Backoffice is out of synchronization with the CDS ContentStore, resulting in content not being found.

Following are some general methods for troubleshooting stream and playout issues:

- View the `/arroyo/log/streamevent.log.<date>` file for stream setup activity.
- Check for GOIDs in the `/arroyo/log/c2k.log.<date>` file.
- Check if the stream setup is using `/home/isa/IntegrationTest/list_all_streams` or `/home/isa/IntegrationTest/list_a_stream`.
- View the `/home/isa/Berkeley/dumpDB` file and use the **vi ctnobj.lst** command to check that the Vaults are synchronized.
- Check content integrity by looking at the objectStatus for damaged GOIDs.

Stream Not Playing

Cause 1: A piece of content is missing.

In this case, a user can typically stream part of the content, but at some point the stream stops and this error is returned in the ANNOUNCE message. The content needs to be validated at the CServer level.

Action 1: Set up a stream to play to a multicast address.

If this is successful, then there is a network issue, which is either a default gateway or unreachable remote client. You can verify whether it is successful by looking at the `/home/stats/ifstats` information.

Action 2: If ifstats information does not detect a problem, try streaming to another multicast IP address.

Repeat streaming to a multicast address with different content and, if possible, ingest known good content. Check the `protocoltiming.log.<date>` for damaged GOIDs by using the following command:

```
tail -f protocoltiming.log.<latest date> | grep Goids
```

Cause 2: There is a problem reaching the destination QAM device.

■ Streaming and Playout Issues

The CServer returns the same completion code, so the same error is returned in the announce message. In this case, the content does not stream at all. The play request and play response are separated by about 10 to 15 seconds, instead of the typical subsecond separation. This is because of the ARP timeout process the CServer is going through to reach the destination. After stream response fails, the CServer calls back with the completion code of 3, which causes the “error reading content data” message.

Action 1: Check that the interfaces involved in the streaming are up and operating at the correct speed.

Using the CDSM GUI, choose **Monitor > Server Level > NIC Monitor**, choose the IP address of the server, and verify the participating interfaces are up and operating at gigabit Ethernet speeds. For more information, see the “[Configuring the Interfaces](#)” section on page 4-109.

Action 2: Set up a stream to play to a multicast address.

If this is successful, then there is a network problem, which is either a default gateway or unreachable remote client. You can verify whether it is successful by looking at the /home/stats/ifstats information.

Action 3: If streaming to a multicast address is not successful, check that the Vaults can be reached.

Check the /arroyo/log/protocoltiming.log.<date> log file for the number of reachable remote servers. Additionally, if there is a cache-fill issue, you will see a large megabit value for the re-xmit buffer.

You can also check the /arroyo/log/c2k.log.<date> log file for any unreachable Vaults.

Tuning Failure

Cause 1: Fail to tune error message (Error 104).

A “fail to tune” error message (Error 104 in the /arroyo/log/streamevent.log file) occurs when the CDSM starts a stream, but the stream fails to reach its destination.

Action 1: To verify the ARP table, enter the **arp -a** command.

Action 2: Verify there are no network problems; for example, reachability, network partition, and so on.

Action 3: Look for timeout intervals.

Look for characteristic 10 to 30 second timeout intervals between the stream setup and the stream destroy event messages in the /arroyo/log/c2k.log.<date> file.

Restarting the ISA Services

If it is necessary to restart the ISA services, then enter the following commands:

```
$ /home/isa/IntegrationTest/stop_all
$ tail -f /arroyo/log/ns_log
$ /home/isa/IntegrationTest/run_isa
```

Poor Video or Audio Quality

When content is streamed to a client device, if there is no video picture displayed on the client device and the audio is working fine, use the following troubleshooting methods:

- Verify that the source is working properly and that the original content is of good quality.

- Verify that the appropriate bit rates are being sent from the server using the following command on all Streamers:


```
/home/stats/ifstats
```
- Verify that the content plays locally, and on a test client device (for example, a VLC client).
- Test playing the content on an alternate player with an AVC plug-in.
- Verify that the CDS is configured correctly.
 - Check the run script in the /arroyo/test/run directory. There is a tunable set for Telenet to stream null packets when the end of the stream is reached. This should be commented out or removed in a non-Telenet environment.
 - The interface that you are using for real-time ingest needs to be configured for the CServer. There are a couple of settings that define the interrupt for the real-time ingest interface and ensure that a single central processing unit (CPU) is responsible for receiving the packets for the ingest. Without these settings, packets can be out of order, which can cause problems with the video picture.

To fix this, use the **cat /proc/interrupts** command to display the interrupts and find the interrupt value associated with the interface you are using for ingest. After you know this value, add the following lines to the /arroyo/test/run script:

```
echo 1 > /proc/irq/<interrupt value>/smp_affinity
echo <interrupt value> > /proc/calypso/test/bypass_disable_irq
```

You can enter these lines at the Linux command line as well by doing so you do not have to reboot your system for them to take effect. Any content that you have previously ingested should be considered invalid.

See the “[No Streaming](#)” section on page A-33 for troubleshooting methods when there are streaming problems.

Session Messaging

All LSCP message requests and responses have the same format, which includes version, transaction ID, op code, status code, stream handle, and data. The LSCP messages are included in the /arroyo/log/LSCPService.log file. [Table A-3](#) describes the LSCP status codes.

Table A-3 LSCP Status Codes

State	Code (hexadecimal)	Description
LSC_OK	0	Success
LSC_BAD_REQUEST	10	Invalid request
LSC_BAD_STREAM	11	Invalid stream handle
LSC_WRONG_STATE	12	Wrong state
LSC_UNKNOWN	13	Unknown error
LSC_NO_PERMISSION	14	Client does not have permission for request
LSC_BAD_PARAM	15	Invalid parameter
LSC_NO_IMPLEMENT	16	Not implemented
LSC_NO_MEMORY	17	Dynamic memory allocation failure

Table A-3 LSCP Status Codes (continued)

State	Code (hexadecimal)	Description
LSC_IMP_LIMIT	18	Implementation limit exceeded
LSC_TRANSIENT	19	Transient error - reissue
LSC_NO_RESOURCES	1a	No resources
LSC_SERVER_ERROR	20	Server error
LSC_SERVER_FAILURE	21	Server has failed
LSC_BAD_SCALE	30	Incorrect scale value
LSC_BAD_START	31	Stream start time does not exist
LSC_BAD_STOP	32	Stream stop time does not exist
LSC_MPEG_DELIVERY	40	Unable to deliver MPEG stream
User-Defined	80-ff	User-defined

Database Issues

This section covers the following database issues and troubleshooting methods:

- [Database Replication](#)
- [Corruption Recovery](#)

Database Replication

This section covers the following database issues:

- [CDSM GUI Does Not Report All the Ingested Content](#)
- [Many Log Files](#)

CDSM GUI Does Not Report All the Ingested Content

First, verify that the package has not already expired.

Second, check for index errors in the CDSM database logs, using the following command:

```
$ grep index /arroyo/log/avsdbs.log.20071106
```

```
11-06-2007 07:54:22PM:db_error DB_SECONDARY_BAD:Secondary index inconsistent with primary -30976
```

The example output indicates that the Vault and CDSM databases are not synchronized, possibly because of the server times not being synchronized, a network connectivity issue, a server failure, or some other similar issue.

To check content among Vaults, use the `/home/isa/Berkeley/dumpDB` command.

For resolution, see the “[Corruption Recovery](#)” section on page A-37.

Many Log Files

If one of the following conditions exists, it indicates that there were database replication errors:

- There are many log files with a filename similar to log.00000XXXX in the /home/isa/Berkeley/DATADIR directory.
- Database could not be started. See the “[Services Monitor](#)” section on page 5-40 for more information.
- Bidirectional connections are lost between servers. See the “[Required Services Not Starting or Running Correctly](#)” section on page A-24.
- The following error message is listed in the /arroyo/log/avsdb-err.log.yyyyMMdd file:

```
tavsdb: unable to allocate memory for mutex; resize mutex region
```

```
# tail -f avsdb-err.log.20081111
tavsdb: unable to allocate memory for mutex; resize mutex region
tavsdb: unable to allocate memory for mutex; resize mutex region
tavsdb: unable to allocate memory for mutex; resize mutex region
tavsdb: unable to allocate memory for mutex; resize mutex region
tavsdb: unable to allocate memory for mutex; resize mutex region
tavsdb: unable to allocate memory for mutex; resize mutex region
tavsdb: unable to allocate memory for mutex; resize mutex region
tavsdb: unable to allocate memory for mutex; resize mutex region
tavsdb: unable to allocate memory for mutex; resize mutex region
tavsdb: unable to allocate memory for mutex; resize mutex region
```

- The /home/isa/Berkeley/DATADIR/REPLAY.db file increases to several GB.

```
$ ls -ltr
-rw-r---- 1 isa isa 10485760 Nov 11 17:46 log.0000002824
-rw-r---- 1 isa isa 10485760 Nov 11 17:46 log.0000002825
-rw-r---- 1 isa isa 10485760 Nov 11 17:46 log.0000002826
-rw-r---- 1 isa isa 10485760 Nov 11 17:46 log.0000002837
-rw-r---- 1 isa isa 10485760 Nov 11 17:46 log.0000002838
-rw-r---- 1 isa isa 10485760 Nov 11 17:46 log.0000002839
-rw-r---- 1 isa isa 10485760 Nov 11 17:46 log.0000002841
-rw-r---- 1 isa isa 10485760 Nov 11 17:46 log.0000002840
-rw-r---- 1 isa isa 10485760 Nov 11 17:46 log.0000002843
-rw-r---- 1 isa isa 10485760 Nov 11 17:46 log.0000002842
-rw-r---- 1 isa isa 5726769152 Nov 12 15:23 REPLAY.db
```

For resolution, see the “[Corruption Recovery](#)” section on page A-37.

Corruption Recovery

Caution

Escalate to tier-three support before making any intrusive database changes.

If the CDSM database is corrupted and the Vault database is not corrupted, do the following:

Step 1

As user *root*, stop the CDSM database.

```
# /usr/bin/db_shutdown
```

Step 2

Confirm that the database is shut down.

```
# ps -ef | grep avsdb
```

```
isa 2646 1 0 Jan09 ? 00:14:50 /home/isa/Berkeley/avsdbs
root 26088 26059 0 13:23 pts/1 00:00:00 grep avsdbs
```

Make sure there is no avsdbs process returned. If the avsdbs hangs, use the process ID (2646 in the above example) with the **kill** command.

```
# kill -9 2646
```

Step 3 Delete all files in the /arroyo/db/DATADIR directory.

Step 4 As user *root*, stop the Vault database.

```
# /usr/bin/db_shutdown
```

Step 5 Confirm that the database is shut down.

```
# ps -ef | grep avsdbs
```

Step 6 Copy all files in /arroyo/db/DATADIR directory from the Vault to the CDSM.

Step 7 As user *root*, restart the Vault database.

```
# su - isa
# ps -ef | grep avsdbs
```

Step 8 As user *root*, restart the CDSM database.

```
# su - isa
# ps -ef | grep avsdbs
```

Step 9 Check the configuration on the CDSM and make sure no configuration parameters were lost.

Advanced Features and Applications

This section covers the Media Scheduler feature (live multicast ingest) and the Barker Stream feature.

Live Multicast Ingest

Live multicast ingest is available as part of the Media Scheduler feature or the Real-Time Capture feature.

Ingest with Media Scheduler

Using Media Scheduler for live multicast ingest requires the following procedures:

1. Enable live ingest by setting both the Media Scheduler and the Ingest Manager to ON in the CDSM Setup. See the “[Initializing the CDS and Activating the Optional Features](#)” section on page 3-3 for more information.
2. Use the CDSM Input Channels page to configure the input channels. See the “[Configuring Input Channels](#)” section on page 4-37 for more information.
3. Upload channel schedules by importing the electronic program guide (EPG). See the “[Uploading an EPG File](#)” section on page 7-20 for more information.

Ingest without Media Scheduler

Using Real-Time Capture for live multicast ingest requires the following procedures:

1. Enable live ingest by configuring Ingest Manager ON and setting Real-Time Capture Type to Real-Time Capture (non-Media Scheduler) in the CDSM Setup page. Activate the Ingest Manager. Because the Ingest Manager is an optional feature, an activation key is required. See the “[Initializing the CDS and Activating the Optional Features](#)” section on page 3-3 for more information.
2. Use the CDSM CallSign Setup page to configure call signs with multicast IP addresses.

Ingest Troubleshooting

If the message “ERROR: Unable to login to the ftp location,” is present in the /arroyo/log/aim.log file, check the FTP server configured in the Ingest Manager by using the `ps -ef | grep ftp` command. If the FTP service is not running, enter the `service vsftpd start` command to start it.

Barker Stream

If you are having issues setting up a barker stream, use the following troubleshooting method. The barker stream runs only on the master Streamer. To identify the master Streamer, use the CDSM Monitor Services page to find the Streamer running the master stream service. See the “[Services Monitor](#)” section on page 5-40 for more information. Verify the following three items are present:

- Valid content
- Valid service group
- Valid channel ID

For more information about barker streams, see the “[Configuring Barker Streams](#)” section on page 4-87.

Frequently Asked Questions

Many of the frequently asked questions (FAQs) responses were based on an ISV system, but guidelines can be easily extrapolated for a Vault and Streamer. This section covers the following topics:

- [Reliability and Availability](#)
- [Serviceability and Manageability](#)
- [Content](#)
- [Other](#)

Reliability and Availability

- Q.** How do I enable stream resiliency?
- A.** Log in to the CDSM with engineering access. The CDSM Setup page is displayed. For Stream Failover Support, choose “ON” and click **Submit**. For more information see the “[CDSM or VVIM Setup](#)” section on page F-3.
- Q.** How do I check and make sure the database is running properly?

Frequently Asked Questions

A. After starting the database, you should see two sockets (listening and non-listening) connecting to the database on each of the remote servers on port 9999. You can check them by using the **netstat -an | grep 9999** command.

For example, the following output of the netstat command shows that the server (172.22.97.194) has both the listening and non-listening sockets binding on port 9999 to echo the four remote servers (172.22.97.192, 172.22.97.193, 172.22.97.195 and 172.22.97.191).

```
# netstat -an|grep 9999
tcp 0 0 172.22.97.194:9999 172.22.97.195:48652 ESTABLISHED
tcp 0 0 172.22.97.194:9999 172.22.97.191:42732 ESTABLISHED
tcp 0 0 172.22.97.194:54563 172.22.97.195:9999 ESTABLISHED
tcp 0 0 172.22.97.194:39342 172.22.97.191:9999 ESTABLISHED
tcp 0 0 172.22.97.194:9999 172.22.97.192:40207 ESTABLISHED
tcp 0 0 172.22.97.194:41815 172.22.97.192:9999 ESTABLISHED
tcp 0 0 172.22.97.194:9999 172.22.97.193:33196 ESTABLISHED
tcp 0 0 172.22.97.194:43269 172.22.97.193:9999 ESTABLISHED
tcp 0 0
```

If you can not see both listening and non-listening sockets binding on port 9999 for each of the remote servers, the database is not running properly. Check that you have the correct replication group members in your /home/isa/.arroyorc file.

Serviceability and Manageability

Q. How do I check the calypso server status?

A. Log in to the server as *root* and enter the **cat /proc/calypso/status/server_settings** command.

Q. How do I check central processing unit (CPU)?

A. Log in to the server as *root* and enter the **cat /proc/cpuinfo** command.

Q. How do I check the ISA server status?

A. Log in to the server as *root* and enter the **/home/isa/IntegrationTest/show_calypso_services** command.

Q. How do I check the kernel network driver version?

A. Log in to the server as *root* and list the e1000.ko file to check the date and time it was created using the following command:

```
ls -1 /lib/modules/<current running kernel name>/kernel/drivers/net/e1000/e1000.ko
```

The following example shows that the e1000.ko file is based on the kernel 2.5.18-53.el5.kernel.2_6_18.2009.01.08.01.

```
# ls -1 /lib/modules/2.6.18-53.el5.kernel.2_6_18.2009.01.08.01/kernel/drivers/net/e1000/e1000.ko
-rw-r--r-- 1 root root 2617502 Jan 8 18:13
/lib/modules/2.6.18-53.el5.kernel.2_6_18.2009.01.08.01/kernel/drivers/net/e1000/e1000.ko
```

Q. How do I stop, start, and, restart the Apache server on the CDSM?

A. Log in to the server as *root* and enter the following commands:

```
# /arroyo/www/bin/apachectl stop
# /arroyo/www/bin/apachectl start
# /arroyo/www/bin/apachectl restart
```

Q. How do I check the Streamer static ARP table?

A. Log in to the server as *root* and enter the following command:

```
# cat /arroyo/test/ArpTable
ip 192.168.2.42 mac 000000000002
ip 192.168.2.43 mac 000000000002
```

Q. How do I view the ARP Table dump file?

A. Log in to the server as *root* and enter the following command:

```
# echo 1 > /proc/calypso/test/arp_dumpstate
```

Q. How do I recover the system from the kernel debugger (KDB) after a reboot?

A. If the server starts the KDB tool instead of rebooting, modify the /etc/grub.conf file as follows:

```
kdb=off panic=1
kernel /boot/vmlinuz-2.4.32avs ro root=/dev/hda1 console=tty0 console=ttyS0,115200
kdb=off panic=1
```

Q. What do I do if the KDB prompt is displayed when the server restarts after a failure?

A. Boot into single user-mode (see the “[Kernel Crash](#)” section on page A-16).

Q. How do I destroy an individual ISA stream?

A. Use the **Delete** button on the Stream Monitor page. See the “[Stream Monitor](#)” section on page 5-16 for more information. Alternatively, you can enter the following commands:

```
# su - isa
# cd ~/IntegrationTest
# ./list_all_streams
# cd ~/Streaming/client
# ./run_client
 2 -> Stream
 <name - as retrieved above>
 24 -> Destroy
```

If this does not work, for example, the stream just restarts, then the problem is not in the ISA subsystem.

Q. How do I identify any holes in the content?

A. Log in to the server as *root* and enter the following commands:

```
# echo 2 > /proc/calypso/tunables/cm_logserverinfo
# cat /arroyo/log/serverinfo.log.01132009
```

Look at the last two lines of output. If there are no holes, the last two lines should be the following:

```
BeingDeleted=0 HasHoles=0 CopyHoles=0 SectorHoles=0
Object Status Check Complete.
```

Q. How do I clear cached video blocks (data cache) on the Streamer?

A. Log in to the server as *root* and enter the **echo 1 > /proc/calypso/test/clearcache** command.

Q. How do I clear the data cache in memory?

Log in to the server as *root* and enter the **echo 1 > /proc/calypso/test/clearmem** command.

Frequently Asked Questions

Note Make sure there are no streams running before you use this command. If there are streams, the data cache in memory is not cleared.

Q. How do I destroy all streams?

A. Log in to the server as *root* and enter the following commands:

```
# su - isa
# cd ~/IntegrationTest
# ./destroy_all_streams
```

All sessions are removed, and upon restarting the services, all streams that do not have an associated session are stopped.

Q. How do I delete an individual stream from the database?

A. Log in to the server as *root* and enter the following commands:

```
# su - isa
# cd ~/Berkeley
# ./bsql
 2 -> Streamer Database
 1 -> Stream Object
 6 -> Get All
 3 -> Delete
 1 -> Name
```

After the colon for the Name command, name everything that was listed in the **Get All** command.

Q. How do I destroy all streams when none of the above methods work?

A. Log in to the server as *root* and enter the following commands:

```
[root@ssv3 root]# /usr/bin/db_shutdown
[root@ssv3 root]# ps -ef |grep avs
```

Wait for all avs processes to stop, then reboot the server.

```
[root@ssv3 root]# reboot
```

Q. How do I check the routing table and gateway?

A. Log in to the server as *root* and check the file /arroyo/test/RoutingTable.

```
# cat /arroyo/test/RoutingTable
default gateway 192.169.131.250
network 192.169.131.0 netmask 255.255.255.0 gateway 0.0.0.0
default cache gateway 192.169.131.250
local cache network 192.169.131.0 netmask 255.255.255.0
```

Content

Q. How do I get information on a content stream that seems corrupted; for example, there is macroblocking, the stream stops and restarts, and so on?

A. Log in to the server as *root* and enter the following commands:

```
# echo 2 > /proc/calypso/tunables/cm_logserverinfo
```

```
# cat /arroyo/log/serverinfo.log.01132009
```

Check the last set of output lines to see the current content states.

```
Object Count=37708 LengthUnknown=0
CouldNotRepair=0 IsDamaged=0 BeingRepaired=0 BeingCopied=0
needCrcValidate=37708 isFragFlag=0 isFragd=0 Defrag=0 Smooth=0
BeingFilled=0 OutOfService=0 NeedsISACheck=0
BeingDeleted=0 HasHoles=0 CopyHoles=0 SectorHoles=0
Object Status Check Complete.
```

Q. How do I know if a content object has “holes”?

A. Log in to the server as *root* and view the */var/log/debugmessages*. There is a message in the debug messages file about the GOID and the content holes.

Q. How do I delete ingest that are “stuck” in the active ingest state?

A. Log in to the Vault as *root* and enter the following commands:

```
# su - isa
# cd ~/Berkeley
# ./bsql
```

Choose the following options, one for each menu:

- a. VAULT DATABASE
- b. CONTENT OBJECT
- c. DELETE

Enter the content ID of the “stuck” ingest, then choose the exit option for each menu until you are back at the Linux prompt.

Q. How do I manually ingest content from the command line?

A. Log in to the Vault as *root* and enter the following commands:

```
# su - isa
# cd ~/SDClient
```

Update the SDClient.cfg file with the local IP address.

```
# ./sdClient
```

Follow the SDClient menus.

Other

Q. How do I view the CServer code configuration file?

A. Log in to the server as *root* and enter the **cat /arroyo/test/<server type>/setupfile** command. The server type is one of the following: vault, streamer, or ssrv.

```
# cat /arroyo/test/<server type>/setupfile
# CServer core configuration. Changes to this file require
# a server reboot.
```

```
local 0 0 2 remote 0 0 2 fill 3 1 maxrate 900000 localip 0c0a80040
localip 0c0a80040
e1000 adapters: maxrate 965
```

Frequently Asked Questions

```

e1000 0: streaming 1 fill 0
e1000 1: streaming 1 fill 0
e1000 3: streaming 0 fill 1

streamer 1 vault 1
serverid 64
groupid 64
maxpacketsize 1316
management eth0
ingest eth0
trickspeedsv2 10 0 0 0 0 0 0
ftpout if eth0 max utilization mbps 0 max sessions 0
fake cylindermap 1
test 4

```

Q. How do I know if a subsystem on a server is overloaded?

A. View the .arroyo.log.protocoltiming.log.<date> file. When you see the “COST REQUEST NO CAPACITY:” message, it means that the server is running out of capacity and it cannot accept new streaming requests.

Also, when you see a line in the /arroyo/log/c2k.log.<date> file that says the following:

```
01-May-2007 17:40:44 UTC :err:ServeStream::reserveStream: refused streamhandle 4 for
goid a445c9780e7f8f due to its load 3750, current load 0
```

This entry typically means there are no stream ports linked. In the ten-second snapshot of the /arroyo/log/protocoltiming.log.<date> file, there is a line that shows load values for each of the major subsystems (LAN, memory, CPU, and so on). More than likely one of the subsystems is at 100, which is the subsystem that is having the problem.

Q. How do I enable debugging?

A. Log in to the server as *root* and enter the following commands:

```

# su - isa
# cd ~/StreamsDriver
# touch DEBUGGING_ON
# ~/IntegrationTest/debugging_on_off
#./stop_driver
#./run_driver

```

Q. How do I update the remote servers from /arroyo/test/RemoteServers?

A. Log in to the server as *root* and enter the following commands:

```
# echo 1 > /proc/calypso/test/readremoteservers
```

CDS Content Quality Guidelines

This section covers the following topics:

- [Supported Elementary Stream Types](#)
- [Scrambling](#)
- [Transport Bit Rate](#)
- [Stream Length](#)
- [Format Restrictions](#)
- [Preferred Formats](#)

Supported Elementary Stream Types

Video-only, audio-only (as well as audio streams with only a few or occasional video frames) and data-only streams are supported in addition to the customary multiplex of both audio and video.

Scrambling

The transport layer cannot be scrambled, meaning the transport header and any adaptation field must be in the clear. Streams whose Elementary Streams (ESs) are fully scrambled, including all start codes, are capable of being ingested and streamed, but are incapable of trick play.

For trick-play capability, the following cannot be scrambled:

- Packetized Elementary Stream (PES) headers
- Program Association Table (PAT) and Program Map Table (PMT)
- Closed-caption data (if scrambled, the data is incorrectly included in tricks)

Transport Bit Rate

All transport streams are constant bit rate (CBR). Variable bit rate (VBR) is not supported. The maximum bit rate is 35 Mbps. There is no minimum bit rate. The ES video bit rate, as specified in the MPEG-2 sequence header, is ignored. The bit rates of individual ESs do not matter. The CBR for an individual ES (in particular the video) is not required. All that is required is that the aggregate transport stream be CBR.

Streams containing MPEG-2 or AVC video are expected to conform to the appropriate buffer models spelled out in ISO/IEC 13818-1 and 14496-10.

Stream Length

All content must be at least one second in length. A content item must be under 12 hours in length or 15 GB, whichever comes first.

Format Restrictions

Following are the format restrictions for Advanced Video Coding (AVC), H.264, and MPEG-4:

- Sequence Parameter Set (SPS) seq_parameter_set_id flag must be zero.
- SPS pic_order_count_type flag must be zero.
- SPS seq_scaling_matrix_present_flag must be zero.
- SPS profile_idc flag must only be Baseline, Main, or High profile.

Preferred Formats

Using the following guidelines improves the performance of the system, the quality of the tricks, and the trick transitions.

1. All content should be encoded as a Single Program Transport Stream (SPTS) . If multiple programs must be included (for example, a Picture-in-Picture [PIP] stream), ensure that the “real” program is encoded with the lowest program number.
2. All content should follow the process ID (PID) numbering specified in the *Content Encoding Profiles 2.0 Specification* (MD-SP-VOD-CEP2.0-I02-070105), section 6.7.5. Regardless, the audio and video PIDs should be above 0x20.
3. All content should be preceded with a Program Association Table (PAT) and then a Program Map Table (PMT), and then a Program Clock Reference (PCR) before the first audio or video frame. Optionally, the discontinuity bit can be set.
4. All content should use the same PID for both PCR and video.
5. All content should begin with a closed Group Of Pictures (GOP) for MPEG-2 or with an Instantaneous Decoder Refresh (IDR) frame for AVC. This first frame is always accompanied by a sequence header for MPEG-2 or by an SPS for AVC.
6. To guarantee relatively smooth looking trick modes, the minimum I/IDR-frame frequency should be eight per second. If the minimum trick speed is 4x or less, the I/IDR-frame frequency should be at least two per second. In no case should two I/IDR frames be more than two seconds apart.
7. Each I-frame should be preceded by a sequence header and GOP header if any exist for an MPEG-2 video. Each I/IDR frame should be preceded by an SPS and Picture Parameter Set (PPS) for H.264 video.
8. Avoid mixing frame data from multiple video frames in the same transport packet. Specifically, no data belonging to the prior frame exists following the Packetized Elementary Stream (PES) packet header for the next frame. Breaking this rule may improve encoding efficiency slightly, but degrades the quality of the tricks on certain set-top boxes (STBs).
9. All content must be encoded as a single sequence, with no changes in horizontal or video resolutions, or changes in encoding parameters in the middle of the content.
10. The GOP size may be variable, but GOPs should generally not exceed two seconds. Using longer GOPs may improve encoding efficiency, but the quality of lower-speed tricks (3x, 4x) may suffer.
11. No more than four B-frames should be used between each pair of I-frames or P-frames.
12. There should be no continuity counter errors in the content.
13. There should be no discontinuities in the content, other than an optional one on the first PCR.
14. The accuracy requirements for PCRs, +/- five parts per million (5 ppm), as stated in ISO/IEC 13818-1, must be adhered to throughout the stream.

15. Audio and video are expected not to overflow the appropriate target buffer model specified.
16. A reasonable bit rate to use when encoding MPEG-2 standard definition (SD) video is 3.75 Mbps.
17. A reasonable bit rate to use when encoding MPEG-2 high definition (HD) video is 15 Mbps.
18. Appropriate bit rates for carriage of AVC are still being established, and while they are expected to be at least half the bit rates of MPEG-2, no specific recommendations can be offered.
19. There may be PIDs in the content that are not specified in the PMT. Such use is beyond the scope of this document.
20. All PATs and PMTs should be identical, with the same version number throughout.
21. The CDS support up to 30 Mbps MPEG-2 video encoding.
22. Content is filtered out if three occurrences of one-second synchronization lost are identified.
23. Content is filtered out if five seconds of null frames are identified.

Creating Bulk Configuration Files

This appendix describes the Bulk Configuration feature and consists of the following topics:

- [Introduction, page B-1](#)
- [Creating QAM Gateway and Headend Setup Bulk Configuration Files, page B-2](#)
- [Creating Stream Destination Bulk Configuration Files, page B-9](#)
- [Creating Route Table Bulk Configuration Files, page B-10](#)
- [Creating SNMP Agent Bulk Configuration Files, page B-11](#)
- [Creating DNS Server Bulk Configuration Files, page B-12](#)
- [Creating NTP Server Bulk Configuration Files, page B-13](#)
- [Bulk Configuration XML Schema, page B-14](#)

Introduction

Bulk Configuration provides a method of configuring common parameters for all the servers at one time by using an XML file. Following are the CDSM GUI configuration pages that offer Bulk Configuration:

- QAM Gateway
- Headend Setup (For gigabit Ethernet streaming mode. ASI streaming headend configuration is imported as part of the QAM Gateway page configuration importing.)
- Stream Destination
- NTP Server
- Server DNS
- SNMP Agent
- Route Tables
- RTSP Setup
- FSI Setup

Note

To enable the optional Bulk Configuration feature, see the [“Bulk Configuration” section on page F-5](#).

Creating QAM Gateway and Headend Setup Bulk Configuration Files

The QAM Gateway Bulk Configuration files differ depending on the type of streaming mode and the type of QAM. The required elements correspond to the fields on the associated CDSM GUI page.

Note Before you can use the Bulk Configuration feature to configure QAM gateways and the headend setup, all Streamers must be associated with a Stream Group and the Streaming Mode must be configured. For more information on Stream Groups, see the “[Configuring Stream Groups](#)” section on page 4-58 or the “[Grouping Stream Groups into VHOs](#)” section on page 4-54 for VVIs. For more information on the Streaming Mode, see the “[Configuring the Streamer for BMS Connectivity](#)” section on page 4-45 or the “[Configuring VHO ISA Settings](#)” section on page 4-55 for VVI.

QAM Gateway and Headend Setup Bulk Configuration for Gigabit Ethernet Streaming

If the streaming mode is set to gigabit Ethernet, the QAM Gateway page is used to identify the QAM device (IP address), and to configure the preference settings for the Stream Groups. For Layer 2 networks, there is an option to specify the MAC address of the next hop for each Stream Group and Streamer.

QAM Gateway with Gigabit Ethernet Streaming Bulk Configuration

Table B-1 describes the Bulk Configuration file elements for QAM gateways for gigabit Ethernet streaming.

Table B-1 Bulk Configuration File Elements for Gigabit Ethernet QAM Gateways

Tag	Elements	Attributes	Description
QAMList	QAM	—	Marks beginning and end of QAM devices for gigabit Ethernet streaming.
QAM	QAMStreamGroupPreference	IP	Defines a QAM device.
QAMStreamGroupPreference	Server	StreamGroupName QAMMAC Preference	Maps Stream Groups to the QAM device. The QAMMAC attribute is optional and is only used for Layer 2 networks.
Server	—	ServerID GroupID QAMMAC	Optional. Maps the MAC address of the QAM device to a Streamer. Only used in Layer 2 networks.

For information about the values of the attributes, see the “[Configuring QAM Gateways](#)” section on [page 4-4](#). The ServerID and GroupID attributes are assigned during the initial configuration of the server and are displayed as server ID and group ID on the Server Setup page. For more information, see the “[Configuring the Servers](#)” section on [page 4-112](#).

Note

The ServerID and GroupID attributes can have the value **ALL** if the configuration applies to all servers in the CDS. The **ALL** value is case sensitive.

The Preference attribute can have a value of **High** or **None**. These values are case sensitive.

Following is an example of the Bulk Configuration file used to populate the QAM Gateway page when gigabit Ethernet is configured as the streaming mode. The example is for a Layer 2 network and uses the optional QAMMAC attribute for the QAMStreamGroupPreference and the optional Server element to specify the next hop MAC address.

```
<QAMList xmlns="http://www.cisco.com/schemas/VCPBU/CDS-TV/R0/ciscowebsvcs" >
  <QAM IP="1.1.1.1">
 <QAMStreamGroupPreference StreamGroupName="SG1" QAMMAC="00:00:00:00:00:01" Preference="High">
 <Server ServerID="50" GroupID="1" QAMMAC="00:00:00:00:00:11" />
 </QAMStreamGroupPreference>
 <QAMStreamGroupPreference StreamGroupName="SG2" QAMMAC="00:00:00:00:00:02" Preference="None">
 <Server ServerID="55" GroupID="1" QAMMAC="00:00:00:00:00:11" />
 </QAMStreamGroupPreference>
 <QAMStreamGroupPreference StreamGroupName="SG3" QAMMAC="00:00:00:00:00:03" Preference="None" />
  </QAM>
  <QAM IP="1.1.1.2">
 <QAMStreamGroupPreference StreamGroupName="SG1" QAMMAC="00:00:00:00:00:01" Preference="None" />
 <QAMStreamGroupPreference StreamGroupName="SG2" QAMMAC="00:00:00:00:00:02" Preference="High" />
  </QAM>
</QAMList>
```

Headend Setup with Gigabit Ethernet Streaming Bulk Configuration

The Bulk Configuration file for the Headend Setup page consist of service groups to Stream Groups mappings. [Table B-2](#) defines the Bulk Configuration file elements for headend setup for gigabit Ethernet streaming.

Table B-2 Bulk Configuration File Elements for Gigabit Ethernet Streaming Headend Setup

Tag	Elements	Attributes	Description
Headend	ServiceGroupToStreamGroup	—	Marks beginning and end of mapping of service groups to Stream Groups
ServiceGroupToStreamGroup	—	ServiceGroup StreamGroup	Maps service groups to Stream Groups

For information about the values of the attributes, see the “[Configuring the Headend Setup](#)” section on [page 4-9](#). Following is an example of the Bulk Configuration file used to populate the Headend Setup page when gigabit Ethernet is configured as the streaming mode:

```
<?xml version="1.0" encoding="UTF-8"?>
<Headend
  xmlns="http://www.cisco.com/schemas/VCPBU/CDS-TV/R0/ciscowebsvcs" >
  <ServiceGroupToStreamGroup ServiceGroup="4666669" StreamGroup="NEWTEST" />
  <ServiceGroupToStreamGroup ServiceGroup="4666668" StreamGroup="s234" />
```

■ Creating QAM Gateway and Headend Setup Bulk Configuration Files

```

<ServiceGroupToStreamGroup ServiceGroup="4666664" StreamGroup="NEWTEST" />
<ServiceGroupToStreamGroup ServiceGroup="4666663" StreamGroup="s234" />
<ServiceGroupToStreamGroup ServiceGroup="1666669" StreamGroup="NEWTEST123" />
<ServiceGroupToStreamGroup ServiceGroup="1666668" StreamGroup="s234" />
<ServiceGroupToStreamGroup ServiceGroup="1666664" StreamGroup="NEWTEST" />
<ServiceGroupToStreamGroup ServiceGroup="1666663" StreamGroup="s234" />
</Headend>

```

QAM Gateway and Headend Setup Bulk Configuration for ASI Streaming

If the streaming mode is set to ASI, the QAM Gateway page is used to identify the QAM device by the IP address and the QAM type, and configure the preference settings for the Stream Groups. For Layer 2 networks, there is an option to specify the MAC address of the next hop for each Stream Group and Streamer.

[Table B-3](#) defines the Bulk Configuration file elements for QAM gateways and headend setup for ASI streaming.

Table B-3 Bulk Configuration File Elements for ASI QAM Gateways

Tag	Elements	Attributes	Description
Headend	QAM	—	Marks beginning and end of ASI QAM devices and the headend setup configuration
QAM	QAMStreamGroupPreference QAMLink QAMASILink GQAMLink	IP Type GQAMPort	Defines an ASI QAM device. The Type attribute must be one of the types listed for the associated element (QAMLink, QAMASILink, or GQAMLink). The GQAMPort attribute is only used for QAM Type GQAM.
QAMStreamGroupPreference	Server	StreamGroupName QAMMAC Preference	Maps Stream Groups to the QAM device. The QAMMAC attribute is optional and is only used for Layer 2 networks.
Server	—	ServerID GroupID QAMMAC	Optional. Maps the MAC address of a QAM device to a Streamer. Only used in Layer 2 networks.

Table B-3 Bulk Configuration File Elements for ASI QAM Gateways (continued)

Tag	Elements	Attributes	Description
QAMLink	—	Status ServiceGroup RFNumber	Used for the following ASI QAM devices: <ul style="list-style-type: none"> • NSG-8108 • NSG-9000 • NSG-9116 • GQAM Shared • SA xDQA • MOTO Sem8 • MOTO Sem12 • GigE Gen (with up to 24 service groups and RF ports) The Type attribute value of the QAM element must be one of the above values.
QAMASILink	TSIDOutLink	Number TSIDIn TSIDInLinkStatus	Used for the following ASI QAM device types: <ul style="list-style-type: none"> • NSG-8204 • Prisma-seq • Prisma-even • Prisma-odd • Path1-CX810 The Type attribute value of the QAM element must be one of the above values
GQAMLink	TSIDOutLink	ServiceGroup RFNumber	Used for the GQAM ASI QAM device. The Type attribute value of the QAM element must be GQAM.
TSIDOutLink	—	Index TSIDOut TSIDOutLinkStatus ServiceGroup RFNumber	Maps TSID In to TSID Outs for applicable ASI QAM devices.

For information about the values of the attributes, see the “Configuring QAM Gateways” section on [page 4-4](#) and the “Configuring the Headend Setup” section on [page 4-9](#). The ServerID and GroupID attributes are assigned during the initial configuration of the server and are displayed as server ID and group ID on the Server Setup page. For more information, see the “Configuring the Servers” section on [page 4-112](#).

■ Creating QAM Gateway and Headend Setup Bulk Configuration Files

Note The ServerID and GroupID attributes can have the value **ALL** if the configuration applies to all servers in the CDS. The **ALL** value is case sensitive.

The TSIDInLinkStatus, TSIDOutLinkStatus, and Status attributes have either the **Enable** value or the **Disable** value. The **Enable** and **Disable** values are case sensitive.

The ASI#, RFNumber, and Index attributes have specific numbers that correspond to the Headend Setup page for the QAM Type. They are as follows:

- ASI#—Possible value range is 1–4
- RFNumber—for QAMLink, the possible value range is 1–18. For GQAMLink, the possible value range for the RFNumber and associated Index attribute are the following:
 - RFNumber 1—Index attribute values of 0–3
 - RFNumber 2—Index 4–7
 - RFNumber 3—Index 8–11
 - RFNumber 4—Index 12–15

The Preference attribute can have a value of **High** or **None** for single-site steering, and a value of **High Medium**, **Low**, or **None** for multi-site steering. These values are case sensitive.

Following is an example of the Bulk Configuration file used to populate the QAM Gateway page and Headend Setup page when ASI is configured as the streaming mode:

```

<?xml version="1.0" encoding="UTF-8"?>
<Headend
  xmlns="http://www.cisco.com/schemas/VCPBU/CDS-TV/R0/ciscowebsvcs" >

<QAM IP="191.191.191.191" Type="NSG-8204">
  <QAMStreamGroupPreference StreamGroupName="NEWTEST" QAMMAC="00:00:00:00:00:01" Preference="High"/>

  <QAMASILink Number="1" TSIDIn="771" TSIDInLinkStatus="Enable">
 <TSIDOutLink TSIDOut="91" TSIDOutLinkStatus="Enable" ServiceGroup="1"/>
 <TSIDOutLink TSIDOut="92" TSIDOutLinkStatus="Enable" ServiceGroup="2"/>
 <TSIDOutLink TSIDOut="93" TSIDOutLinkStatus="Enable" ServiceGroup="3"/>
 <TSIDOutLink TSIDOut="94" TSIDOutLinkStatus="Enable" ServiceGroup="4"/>
  </QAMASILink>

  <QAMASILink Number="2" TSIDIn="7721" TSIDInLinkStatus="Enable">
 <TSIDOutLink TSIDOut="9111" TSIDOutLinkStatus="Enable" ServiceGroup="11"/>
 <TSIDOutLink TSIDOut="9211" TSIDOutLinkStatus="Enable" ServiceGroup="21"/>
 <TSIDOutLink TSIDOut="9311" TSIDOutLinkStatus="Enable" ServiceGroup="31"/>
 <TSIDOutLink TSIDOut="9411" TSIDOutLinkStatus="Enable" ServiceGroup="41"/>
  </QAMASILink>

  <QAMASILink Number="3" TSIDIn="7731" TSIDInLinkStatus="Enable">
 <TSIDOutLink TSIDOut="9131" TSIDOutLinkStatus="Enable" ServiceGroup="113"/>
 <TSIDOutLink TSIDOut="9231" TSIDOutLinkStatus="Enable" ServiceGroup="213"/>
 <TSIDOutLink TSIDOut="9331" TSIDOutLinkStatus="Enable" ServiceGroup="313"/>
 <TSIDOutLink TSIDOut="9431" TSIDOutLinkStatus="Enable" ServiceGroup="413"/>
  </QAMASILink>

  <QAMASILink Number="4" TSIDIn="7741" TSIDInLinkStatus="Enable">
 <TSIDOutLink TSIDOut="9141" TSIDOutLinkStatus="Enable" ServiceGroup="1134"/>
 <TSIDOutLink TSIDOut="9241" TSIDOutLinkStatus="Enable" ServiceGroup="2134"/>
 <TSIDOutLink TSIDOut="9341" TSIDOutLinkStatus="Enable" ServiceGroup="3134"/>
 <TSIDOutLink TSIDOut="9441" TSIDOutLinkStatus="Enable" ServiceGroup="4134"/>
  </QAMASILink>

```

```

</QAM>

<QAM IP="191.191.191.192" Type="NSG-8204">
  <QAMStreamGroupPreference StreamGroupName="NEWTEST" QAMMAC="00:00:00:00:00:02" Preference="Low"/>
  <QAMStreamGroupPreference StreamGroupName="s234" QAMMAC="00:00:00:00:00:02" Preference="High"/>

  <QAMASILink Number="1" TSIDIn="772" TSIDInLinkStatus="Enable">
 <TSIDOutLink TSIDOut="911" TSIDOutLinkStatus="Enable" ServiceGroup="1"/>
 <TSIDOutLink TSIDOut="921" TSIDOutLinkStatus="Enable" ServiceGroup="2"/>
 <TSIDOutLink TSIDOut="931" TSIDOutLinkStatus="Enable" ServiceGroup="3"/>
 <TSIDOutLink TSIDOut="941" TSIDOutLinkStatus="Enable" ServiceGroup="4"/>
  </QAMASILink>

</QAM>

<QAM IP="201.191.191.193" Type="NSG-9000">
  <QAMStreamGroupPreference StreamGroupName="NEWTEST" QAMMAC="00:00:00:00:00:03" Preference="None"/>
  <QAMStreamGroupPreference StreamGroupName="s234" QAMMAC="00:00:00:00:00:03" Preference="High"/>

  <QAMLink Status="Enable" ServiceGroup="11" RFNumber="1"/>
  <QAMLink Status="Enable" ServiceGroup="22" RFNumber="2"/>
  <QAMLink Status="Enable" ServiceGroup="33" RFNumber="3"/>
  <QAMLink Status="Enable" ServiceGroup="44" RFNumber="4"/>
  <QAMLink Status="Enable" ServiceGroup="55" RFNumber="5"/>
  <QAMLink Status="Enable" ServiceGroup="66" RFNumber="6"/>
  <QAMLink Status="Enable" ServiceGroup="77" RFNumber="7"/>
  <QAMLink Status="Enable" ServiceGroup="88" RFNumber="8"/>
  <QAMLink Status="Enable" ServiceGroup="99" RFNumber="9"/>
  <QAMLink Status="Enable" ServiceGroup="101" RFNumber="10"/>
  <QAMLink Status="Enable" ServiceGroup="102" RFNumber="11"/>
  <QAMLink Status="Enable" ServiceGroup="103" RFNumber="12"/>
  <QAMLink Status="Enable" ServiceGroup="104" RFNumber="13"/>
  <QAMLink Status="Enable" ServiceGroup="105" RFNumber="14"/>
  <QAMLink Status="Enable" ServiceGroup="106" RFNumber="15"/>
  <QAMLink Status="Enable" ServiceGroup="107" RFNumber="16"/>
  <QAMLink Status="Enable" ServiceGroup="108" RFNumber="17"/>
  <QAMLink Status="Enable" ServiceGroup="109" RFNumber="18"/>
</QAM>

<QAM IP="129.12.12.29" Type="GQAM" GQAMPort="1000">

  <QAMStreamGroupPreference StreamGroupName="NEWTEST" QAMMAC="00:00:00:00:00:03" Preference="None"/>
  <QAMStreamGroupPreference StreamGroupName="s234" QAMMAC="00:00:00:00:00:03" Preference="High"/>

  <GQAMLink ServiceGroup="111" RFNumber="1">
 <TSIDOutLink Index="0" TSIDOut="88" TSIDOutLinkStatus="Enable"/>
 <TSIDOutLink Index="1" TSIDOut="881" TSIDOutLinkStatus="Enable"/>
 <TSIDOutLink Index="2" TSIDOut="882" TSIDOutLinkStatus="Enable"/>
 <TSIDOutLink Index="3" TSIDOut="883" TSIDOutLinkStatus="Enable"/>
  </GQAMLink>
  <GQAMLink ServiceGroup="222" RFNumber="2">
 <TSIDOutLink Index="4" TSIDOut="5543" TSIDOutLinkStatus="Enable"/>
 <TSIDOutLink Index="5" TSIDOut="5542" TSIDOutLinkStatus="Enable"/>
 <TSIDOutLink Index="6" TSIDOut="5567" TSIDOutLinkStatus="Enable"/>
 <TSIDOutLink Index="7" TSIDOut="6688" TSIDOutLinkStatus="Enable"/>
  </GQAMLink>
  <GQAMLink ServiceGroup="333" RFNumber="3">
 <TSIDOutLink Index="8" TSIDOut="3313" TSIDOutLinkStatus="Enable"/>
 <TSIDOutLink Index="9" TSIDOut="3315" TSIDOutLinkStatus="Enable"/>
 <TSIDOutLink Index="10" TSIDOut="3316" TSIDOutLinkStatus="Enable"/>
 <TSIDOutLink Index="11" TSIDOut="3353" TSIDOutLinkStatus="Enable"/>
  </GQAMLink>

```

■ Creating QAM Gateway and Headend Setup Bulk Configuration Files

```

<GQAMLink ServiceGroup="444" RFNumber="4">
  <TSIDOutLink Index="12" TSIDOut="887" TSIDOutLinkStatus="Enable"/>
  <TSIDOutLink Index="13" TSIDOut="8883" TSIDOutLinkStatus="Enable"/>
  <TSIDOutLink Index="14" TSIDOut="8866" TSIDOutLinkStatus="Enable"/>
  <TSIDOutLink Index="15" TSIDOut="7765" TSIDOutLinkStatus="Enable"/>
</GQAMLink>
</QAM>

<QAM IP="191.191.191.191" Type="NSG-8204">
  <QAMStreamGroupPreference StreamGroupName="NEWTEST" QAMMAC="00:00:00:00:00:01" Preference="High"/>

  <QAMASILink Number="1" TSIDIn="771" TSIDInLinkStatus="Enable">
 <TSIDOutLink TSIDOut="91" TSIDOutLinkStatus="Enable" ServiceGroup="1"/>
 <TSIDOutLink TSIDOut="92" TSIDOutLinkStatus="Enable" ServiceGroup="2"/>
 <TSIDOutLink TSIDOut="93" TSIDOutLinkStatus="Enable" ServiceGroup="3"/>
 <TSIDOutLink TSIDOut="94" TSIDOutLinkStatus="Enable" ServiceGroup="4"/>
  </QAMASILink>

  <QAMASILink Number="2" TSIDIn="7721" TSIDInLinkStatus="Enable">
 <TSIDOutLink TSIDOut="9111" TSIDOutLinkStatus="Enable" ServiceGroup="11"/>
 <TSIDOutLink TSIDOut="9211" TSIDOutLinkStatus="Enable" ServiceGroup="21"/>
 <TSIDOutLink TSIDOut="9311" TSIDOutLinkStatus="Enable" ServiceGroup="31"/>
 <TSIDOutLink TSIDOut="9411" TSIDOutLinkStatus="Enable" ServiceGroup="41"/>
  </QAMASILink>

  <QAMASILink Number="3" TSIDIn="7731" TSIDInLinkStatus="Enable">
 <TSIDOutLink TSIDOut="9131" TSIDOutLinkStatus="Enable" ServiceGroup="113"/>
 <TSIDOutLink TSIDOut="9231" TSIDOutLinkStatus="Enable" ServiceGroup="213"/>
 <TSIDOutLink TSIDOut="9331" TSIDOutLinkStatus="Enable" ServiceGroup="313"/>
 <TSIDOutLink TSIDOut="9431" TSIDOutLinkStatus="Enable" ServiceGroup="413"/>
  </QAMASILink>

  <QAMASILink Number="4" TSIDIn="7741" TSIDInLinkStatus="Enable">
 <TSIDOutLink TSIDOut="9141" TSIDOutLinkStatus="Enable" ServiceGroup="1134"/>
 <TSIDOutLink TSIDOut="9241" TSIDOutLinkStatus="Enable" ServiceGroup="2134"/>
 <TSIDOutLink TSIDOut="9341" TSIDOutLinkStatus="Enable" ServiceGroup="3134"/>
 <TSIDOutLink TSIDOut="9441" TSIDOutLinkStatus="Enable" ServiceGroup="4134"/>
  </QAMASILink>
</QAM>

<QAM IP="191.191.191.200" Type="NSG-8204">
  <QAMStreamGroupPreference StreamGroupName="NEWTEST" QAMMAC="00:00:00:00:00:01" Preference="High"/>
  <QAMStreamGroupPreference StreamGroupName="s234" QAMMAC="00:00:00:00:00:03" Preference="Low"/>
</QAM>
</Headend>

```

Creating Stream Destination Bulk Configuration Files

If the Stream Destination is set to IPTV, the Stream Destination page is displayed instead of the QAM Gateway and Headend Setup pages. The Stream Destination feature is available only for single-site steering and in ISA environments that use gigabit Ethernet streaming as the streaming mode. For more information, see the “[Stream Destination](#)” section on page [F-4](#). The Stream Destination page provides a way to associate subnetworks with Stream Groups.

[Table B-4](#) defines the Bulk Configuration file elements for Stream Destination.

Table B-4 Bulk Configuration File Elements for Stream Destination

Tag	Elements	Attributes	Description
StreamDestinationList	StreamDestination	—	Marks beginning and end of subnets defined for IPTV.
StreamDestination	StreamGroupPreference	SubnetAddress SubnetMask	Defines a subnet.
StreamGroupPreference	—	StreamGroupName Preference	Maps Stream Groups to the subnet address.

For information about the values of the attributes, see the “[Configuring Stream Destinations](#)” section on [page 4-17](#).

Note

The Preference attribute can have a value of **High** or **None**. These values are case sensitive.

Following is an example of the Bulk Configuration file used to populate the Stream Destination page:

```
<?xml version="1.0" encoding="UTF-8"?>
<StreamDestinationList
 xmlns="http://www.cisco.com/schemas/VCPBU/CDS-TV/R0/ciscowebsvcs">
 <StreamDestination SubnetAddress="132.2.2.0" SubnetMask="255.255.255.0" >
 <StreamGroupPreference StreamGroupName="NEWTEST" Preference="High" />
 <StreamGroupPreference StreamGroupName="s234" Preference="None" />
 </StreamDestination>
 <StreamDestination SubnetAddress="130.10.10.0" SubnetMask="255.255.255.0" >
 <StreamGroupPreference StreamGroupName="s234" Preference="High" />
 <StreamGroupPreference StreamGroupName="NEWTEST" Preference="None" />
 </StreamDestination>
</StreamDestinationList>
```

Creating Route Table Bulk Configuration Files

The Route Table page allows you to define multiple subnets on a server. For more information, see the [“Configuring the Route Table” section on page 4-118](#).

Table B-5 defines the Bulk Configuration file elements for the Route Table page.

Table B-5 Bulk Configuration File Elements for Route Tables

Tag	Elements	Attributes	Description
RouteTableList	RouteTable	—	Marks beginning and end of defined routes.
RouteTable	Server Route	—	Defines a route table.
Server	—	ServerID GroupID	Identifies the CDS server.
Route	—	Network SubnetMask Gateway RouteType	Defines a route.

For information about the values of the attributes, see the [“Configuring the Route Table” section on page 4-118](#). The ServerID and GroupID attributes are assigned during the initial configuration of the server and are displayed as server ID and group ID on the Server Setup page. For more information, see the [“Configuring the Servers” section on page 4-112](#).

Note The ServerID and GroupID attributes can have the value **ALL** if the configuration applies to all servers in the CDS. The **ALL** value is case sensitive.

The RouteType attributes possible values are: **cServer Source**, **cServer Destination**, or **Stream Control**. These values are case sensitive.

Following is an example of the Bulk Configuration file used to populate the Route Table page:

```

<?xml version="1.0" encoding="UTF-8"?>

<RouteTableList xmlns="http://www.cisco.com/schemas/VCPBU/CDS-TV/R0/ciscowebsvcs" >

<RouteTable>
  <Server ServerID="ALL" GroupID="ALL"/>
  <Route Network="3.2.3.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
  <Route Network="3.2.5.0" SubnetMask="255.255.255.0" Gateway="1.1.1.1" RouteType="cServer Source" />
  <Route Network="3.2.6.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
  <Route Network="4.2.7.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
  <Route Network="5.2.8.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
  <Route Network="2.2.9.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
  <Route Network="6.2.10.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
  <Route Network="7.2.21.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
</RouteTable>

<RouteTable>
  <Server ServerID="50" GroupID="1111"/>
  <Server ServerID="51" GroupID="1111"/>
  <Server ServerID="52" GroupID="1111"/>
  <Server ServerID="53" GroupID="1111"/>
</RouteTable>

```

```

<Route Network="120.2.3.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
<Route Network="120.2.4.0" SubnetMask="255.255.255.0" Gateway="1.1.1.11" RouteType="cServer Source" />
<Route Network="120.2.5.0" SubnetMask="255.255.255.0" Gateway="1.1.1.1" RouteType="cServer Source" />
<Route Network="120.120.2.6" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
<Route Network="120.2.7.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
<Route Network="120.2.8.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
<Route Network="120.2.9.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
<Route Network="120.2.10.0" SubnetMask="255.255.255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
<Route Network="120.2.21.0" SubnetMask="255.255.d255.0" Gateway="1.1.1.10" RouteType="cServer Source" />
</RouteTable>
</RouteTableList>

```

Creating SNMP Agent Bulk Configuration Files

The SNMP Agent page is used to configure SNMP communication. [Table B-6](#) defines the Bulk Configuration file elements for the SNMP Agent page.

Table B-6 Bulk Configuration File Elements for SNMP Agent

Tag	Elements	Attributes	Description
SNMPAgentList	SNMPAgent	—	Marks beginning and end of defined SNMP agents.
SNMPAgent	Server SNMPCommunity SNMPTrapStation	Contact Location	Defines an SNMP agent .
Server	—	ServerID GroupID	Identifies the CDS server.
SNMPCommunity	—	Name Permissions	Defines the community for the SNMP agent.
SNMPTrapStation	—	TrapStation Version	Defines the trap station for the SNMP agent.

For information about the values of the attributes, see the [“Configuring the SNMP Agent” section on page 4-121](#). The ServerID and GroupID attributes are assigned during the initial configuration of the server and are displayed as server ID and group ID on the Server Setup page. For more information, see the [“Configuring the Servers” section on page 4-112](#).

Note The ServerID and GroupID attributes can have the value **ALL** if the configuration applies to all servers in the CDS. The **ALL** value is case sensitive. The Permission attribute can have the value of **Read-Only** or **Read-Write**.

Following is an example of the Bulk Configuration file used to populate the SNMP Agent page:

```

<?xml version="1.0" encoding="UTF-8"?>
<SNMPAgentList
  xmlns="http://www.cisco.com/schemas/VCPBU/CDS-TV/R0/ciscowebsvcs" >

  <SNMPAgent Contact="TestContact" Location="TestLocation">
 <Server ServerID="ALL" GroupID="ALL"/>
 <SNMPCommunity Name="public" Permissions="Read-Only" />
  </SNMPAgent>
</SNMPAgentList>

```

```

<SNMPCommunity Name="public2" Permissions="Read-Only" />
<SNMPTrapStation TrapStation="77.77.77.77" Version="v1" />
<SNMPTrapStation TrapStation="177.77.77.77" Version="v2" />
</SNMPAgent>

<SNMPAgent Contact="XXXX" Location="YYYY">
  <Server ServerID="71" GroupID="1111"/>
  <Server ServerID="72" GroupID="1111"/>
  <Server ServerID="73" GroupID="1111"/>
  <Server ServerID="74" GroupID="1111"/>
  <Server ServerID="75" GroupID="1111"/>
  <SNMPCommunity Name="XXXX" Permissions="Read-Only" />
  <SNMPCommunity Name="YYYY" Permissions="Read-Only" />
  <SNMPTrapStation TrapStation="5.99.99.9" Version="v1" />
  <SNMPTrapStation TrapStation="55.77.77.77" Version="v2" />
</SNMPAgent>
</SNMPAgentList>

```

Creating DNS Server Bulk Configuration Files

The Server DNS page is used to configure the DNS servers. [Table B-7](#) defines the Bulk Configuration file elements for the Server DNS page.

Table B-7 Bulk Configuration File Elements for DNS Server

Tag	Elements	Attributes	Description
DNSList	DNS	—	Marks the beginning and ending of the DNS settings.
DNS	Server DomainSuffix DNSServer	—	Defines the DNS server settings.
Server	—	ServerID GroupID	Identifies the CDS server.
DomainSuffix	—	—	Defines the domain suffix.
DNSServer	—	—	Defines the DNS server.

For information about the values of the attributes, see the [“Configuring the Server Level DNS” section on page 4-125](#). The ServerID and GroupID attributes are assigned during the initial configuration of the server and are displayed as server ID and group ID on the Server Setup page. For more information, see the [“Configuring the Servers” section on page 4-112](#).

Note The ServerID and GroupID attributes can have the value **ALL** if the configuration applies to all servers in the CDS. The **ALL** value is case sensitive.

Following is an example of the Bulk Configuration file used to populate the Server DNS page:

```

<<?xml version="1.0" encoding="UTF-8"?>

<DNSList
  xmlns="http://www.cisco.com/schemas/VCPBU/CDS-TV/R0/ciscowebsvcs" >
  <DNS>
 <Server ServerID="ALL" GroupID="ALL" />

```

```

<DomainSuffix>first.sp.com</DomainSuffix>
<DomainSuffix>second.abc.com</DomainSuffix>
<DomainSuffix>third.xyz.com</DomainSuffix>
<DNSServer>152.1.1.10</DNSServer>
<DNSServer>222.2.2.11</DNSServer>
</DNS>
</DNSList>

```

Creating NTP Server Bulk Configuration Files

The NTP Server page is used to configure the NTP servers. [Table B-8](#) defines the Bulk Configuration file elements for the NTP Server page.

Table B-8 Bulk Configuration File Elements for NTP Server

Tag	Elements	Attributes	Description
NTPServerList	NTPServer	—	Marks the beginning and ending of the NTP settings.
NTPServer	Server NTPServerIP	—	Defines the NTP settings.
Server	—	ServerID GroupID	Identifies the CDS server.
NTPServerIP	—	—	Defines the NTP server.

For information about the values of the attributes, see the [“Configuring the Server Level NTP” section on page 4-126](#). The ServerID and GroupID attributes are assigned during the initial configuration of the server and are displayed as server ID and group ID on the Server Setup page. For more information, see the [“Configuring the Servers” section on page 4-112](#).

Note The ServerID and GroupID attributes can have the value **ALL** if the configuration applies to all servers in the CDS. The **ALL** value is case sensitive.

Following is an example of the Bulk Configuration file used to populate the NTP Server page:

```

<<?xml version="1.0" encoding="UTF-8"?>

<NTPServerList
 xmlns="http://www.cisco.com/schemas/VCPBU/CDS-TV/R0/ciscowebsvcs" >
 <NTPServer>
 <Server ServerID="ALL" GroupID="ALL"/>
 <NTPServerIP>198.168.1.10</NTPServerIP>
 <NTPServerIP>172.31.2.11</NTPServerIP>
 </NTPServer>
</NTPServerList>

```

Bulk Configuration XML Schema

The XML Schema file describes and dictates the content of the XML file. The BulkConfiguration.xsd file contains the XML schema.

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:ws="http://www.cisco.com/schemas/VCPBU/CDS-TV/R0/ciscowebsvcs"
 targetNamespace="http://www.cisco.com/schemas/VCPBU/CDS-TV/R0/ciscowebsvcs" >

 <!-- Configure/Server/ elements -->

 <xs:element name="Server">
 <xs:complexType>
 <xs:attribute name="ServerID" type="xs:string" use="required"/>
 <xs:attribute name="GroupID" type="xs:string" use="required"/>
 <xs:attribute name="QAMMAC" type="xs:string"/>
 </xs:complexType>
 </xs:element>

 <!-- Configure/System/QAMGateway/ elements -->

 <xs:element name="QAMStreamGroupPreference">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:Server"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="StreamGroupName" type="xs:string"/>
 <xs:attribute name="QAMMAC" type="xs:string"/>
 <xs:attribute name="Preference" type="xs:string"/>
 </xs:complexType>
 </xs:element>

 <xs:element name="TSIDOutLink">
 <xs:complexType>
 <xs:attribute name="Index" type="xs:nonNegativeInteger" />
 <xs:attribute name="TSIDOut" type="xs:string"/>
 <xs:attribute name="TSIDOutLinkStatus" type="xs:string"/>
 <xs:attribute name="ServiceGroup" type="xs:string"/>
 <xs:attribute name="RFNumber" type="xs:string"/>
 </xs:complexType>
 </xs:element>

 <xs:element name="QAMASILink">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:TSIDOutLink"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="Number" type="xs:string"/>
 <xs:attribute name="TSIDIn" type="xs:string"/>
 <xs:attribute name="TSIDInLinkStatus" type="xs:string"/>
 </xs:complexType>
 </xs:element>

 <xs:element name="QAMLink">
 <xs:complexType>
 <xs:attribute name="Status" type="xs:string"/>
 <xs:attribute name="ServiceGroup" type="xs:string"/>
 <xs:attribute name="RFNumber" type="xs:string"/>
 </xs:complexType>
 </xs:element>

```

```

 </xs:complexType>
 </xs:element>

 <xs:element name="GQAMLink">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:TSIDOutLink"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="ServiceGroup" type="xs:string"/>
 <xs:attribute name="RFNumber" type="xs:string"/>
 </xs:complexType>
 </xs:element>

 <xs:element name="QAM">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:QAMStreamGroupPreference"
 minOccurs="0"
 maxOccurs="unbounded" />
 <xs:element ref="ws:QAMLink"
 minOccurs="0"
 maxOccurs="unbounded" />
 <xs:element ref="ws:QAMASILink"
 minOccurs="0"
 maxOccurs="unbounded" />
 <xs:element ref="ws:GQAMLink"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="IP" type="xs:string"/>
 <xs:attribute name="Type" type="xs:string"/>
 <xs:attribute name="GQAMPort" type="xs:positiveInteger"/>
 </xs:complexType>
 </xs:element>

 <xs:element name="QAMList">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:QAM"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>

 <!-- Configure/System/StreamDestination/ elements -->

 <xs:element name="StreamGroupPreference">
 <xs:complexType>
 <xs:attribute name="StreamGroupName" type="xs:string"/>
 <xs:attribute name="Preference" type="xs:string"/>
 </xs:complexType>
 </xs:element>

 <xs:element name="StreamDestination">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:StreamGroupPreference"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="SubnetAddress" type="xs:string"/>
 </xs:complexType>
 </xs:element>

```

```

 <xs:attribute name="SubnetMask" type="xs:string" />
 </xs:complexType>
</xs:element>

<xs:element name="StreamDestinationList">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:StreamDestination" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
</xs:element>

<!-- Configure/System/Headend/ elements -->

<xs:element name="ServiceGroupToStreamGroup">
 <xs:complexType>
 <xs:attribute name="ServiceGroup" type="xs:string" />
 <xs:attribute name="StreamGroup" type="xs:string" />
 </xs:complexType>
</xs:element>

<xs:element name="Headend">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:QAM" minOccurs="0" maxOccurs="unbounded" />
 <xs:element ref="ws:ServiceGroupToStreamGroup" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
</xs:element>

<!-- Configure/Server/RouteTables/ elements -->

<xs:element name="Route">
 <xs:complexType>
 <xs:attribute name="Network" type="xs:string" />
 <xs:attribute name="SubnetMask" type="xs:string" />
 <xs:attribute name="Gateway" type="xs:string" />
 <xs:attribute name="RouteType" type="xs:string" />
 </xs:complexType>
</xs:element>

<xs:element name="RouteTable">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:Server" minOccurs="0" maxOccurs="unbounded" />
 <xs:element ref="ws:Route" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
</xs:element>

<xs:element name="RouteTableList">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:RouteTable" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
</xs:element>

```

```

 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
</xs:complexType>
</xs:element>

<!-- Configure/Server/SNMP/ elements -->

<xs:element name="SNMPCommunity">
<xs:complexType>
<xs:attribute name="Name" type="xs:string"/>
<xs:attribute name="Permissions" type="xs:string"/>
</xs:complexType>
</xs:element>

<xs:element name="SNMPTrapStation">
<xs:complexType>
<xs:attribute name="TrapStation" type="xs:string"/>
<xs:attribute name="Version" type="xs:string"/>
</xs:complexType>
</xs:element>

<xs:element name="SNMPAgent">
<xs:complexType>
<xs:sequence>
<xs:element ref="ws:Server"
 minOccurs="0"
 maxOccurs="unbounded" />
<xs:element ref="ws:SNMPCommunity"
 minOccurs="0"
 maxOccurs="unbounded" />
<xs:element ref="ws:SNMPTrapStation"
 minOccurs="0"
 maxOccurs="unbounded" />
</xs:sequence>
<xs:attribute name="Contact" type="xs:string"/>
<xs:attribute name="Location" type="xs:string"/>
</xs:complexType>
</xs:element>

<xs:element name="SNMPAgentList">
<xs:complexType>
<xs:sequence>
<xs:element ref="ws:SNMPAgent"
 minOccurs="0"
 maxOccurs="unbounded" />
</xs:sequence>
</xs:complexType>
</xs:element>

<!-- Configure/Server/RTSP/ elements -->

<xs:element name="RTSPClient">
<xs:complexType>
<xs:attribute name="ReceivePort" type="xs:positiveInteger"/>
<xs:attribute name="SendPort" type="xs:positiveInteger"/>
<xs:attribute name="ReceiveBuffer" type="xs:positiveInteger"/>
<xs:attribute name="Model" type="xs:string"/>
<xs:attribute name="Transport" type="xs:string"/>
</xs:complexType>
</xs:element>

<xs:element name="RTSPSetup">
<xs:complexType>

```

■ Bulk Configuration XML Schema

```

<xs:sequence>
 <xs:element ref="ws:Server"
 minOccurs="0"
 maxOccurs="unbounded" />
 <xs:element ref="ws:RTSPClient"
 minOccurs="0"
 maxOccurs="unbounded" />
</xs:sequence>
<xs:attribute name="MasterStreamingIP"
 type="xs:string" />
<xs:attribute name="LoopingSessionTimeout"
 type="xs:positiveInteger" />
<xs:attribute name="SessionInactivityTimeout"
 type="xs:positiveInteger" />
<xs:attribute name="BackofficeTimeout"
 type="xs:positiveInteger" />
<xs:attribute name="RTSPServerIP"
 type="xs:string" />
<xs:attribute name="RTSPServerPort"
 type="xs:positiveInteger" />
<xs:attribute name="ReconnectIP"
 type="xs:string" />
<xs:attribute name="ReconnectPort"
 type="xs:positiveInteger" />
<xs:attribute name="MaxHistory"
 type="xs:nonNegativeInteger" />
<xs:attribute name="LogLevel"
 type="xs:string" />
<xs:attribute name="MaintenanceMode"
 type="xs:string" />
<xs:attribute name="LSCPAddress"
 type="xs:string" />
<xs:attribute name="LSCPPort"
 type="xs:positiveInteger" />
<xs:attribute name="LSCPResponsePadding"
 type="xs:string" />
<xs:attribute name="ComponentName"
 type="xs:string" />
<xs:attribute name="BandwidthManagerIP"
 type="xs:string" />
<xs:attribute name="BandwidthManagerPort"
 type="xs:positiveInteger" />
<xs:attribute name="AuthenticationManagerIP"
 type="xs:string" />
<xs:attribute name="AuthenticationManagerPort"
 type="xs:positiveInteger" />
<xs:attribute name="BackupBandwidthManagerIP"
 type="xs:string" />
<xs:attribute name="BackupBandwidthManagerPort"
 type="xs:positiveInteger" />
<xs:attribute name="CallbackServerIP"
 type="xs:string" />
<xs:attribute name="CallbackServerPort"
 type="xs:positiveInteger" />
<xs:attribute name="ServerIP"
 type="xs:string" />
<xs:attribute name="ServerPort"
 type="xs:positiveInteger" />
<xs:attribute name="StreamControlIP"
 type="xs:string" />
<xs:attribute name="StreamControlPort"
 type="xs:positiveInteger" />
</xs:complexType>
</xs:element>

<xs:element name="RTSPSetupList">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:RTSPSetup"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
</xs:element>

<!-- Configure/Server/FSI/ elements -->

<xs:element name="FSISetup">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:Server"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 <xs:attribute name="IPAddress"
 type="xs:string" />
 <xs:attribute name="ServerPort"
 type="xs:positiveInteger" />
 <xs:attribute name="FTPCClientPort"
 type="xs:positiveInteger" />
 <xs:attribute name="FTPOutServerPort"
 type="xs:positiveInteger" />
 <xs:attribute name="FTPOutLoginTTL"
 type="xs:positiveInteger" />
 <xs:attribute name="LogLevel"
 type="xs:string" />
 <xs:attribute name="ContentRootPath"
 type="xs:string" />

```

```

 <xs:attribute name="AsyncCallbackURL" type="xs:string" />
 </xs:complexType>
</xs:element>

<xs:element name="FSISetupList">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:FSISetup"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
</xs:element>

<!-- Configure/Server/DNS elements -->

<xs:element name="DomainSuffix" type="xs:string"/>

<xs:element name="DNSServer" type="xs:string"/>

<xs:element name="DNS">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:Server"
 minOccurs="0"
 maxOccurs="unbounded" />
 <xs:element ref="ws:DomainSuffix"
 minOccurs="0"
 maxOccurs="unbounded" />
 <xs:element ref="ws:DNSServer"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
</xs:element>

<xs:element name="DNSList">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:DNS"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
</xs:element>

<!-- Configure/Server/NTPServer elements -->

<xs:element name="NTPServerIP" type="xs:string"/>

<xs:element name="NTPServer">
 <xs:complexType>
 <xs:sequence>
 <xs:element ref="ws:Server"
 minOccurs="0"
 maxOccurs="unbounded" />
 <xs:element ref="ws:NTPServerIP"
 minOccurs="0"
 maxOccurs="unbounded" />
 </xs:sequence>
 </xs:complexType>
</xs:element>

<xs:element name="NTPServerList">

```

Bulk Configuration XML Schema

```
<xs:complexType>
  <xs:sequence>
 <xs:element ref="ws:NTPServer"
 minOccurs="0"
 maxOccurs="unbounded" />
  </xs:sequence>
</xs:complexType>
</xs:element>

</xs:schema>
```


BMS Communication

This appendix describes the required Business Management System (BMS) configuration settings necessary for communicating with the CDS.

OpenStream/ISA

This section is not meant to replace the OpenStream installation manual. Instead, it is more of a “cheat sheet” offering a list of values that must be the same on both the OpenStream BMS and the CDS to ensure communication between them. For more information, see the *OpenStream Installation Manual*.

The CDS communicates with the OpenStream BMS through the OpenStream CORBA Naming and Notification Services. [Table C-1](#) describes the IP addresses of the OpenStream CORBA Naming and Notification Services that must be configured on the CDS.

Table C-1 *OpenStream IP Addresses*

Content Delivery System Parameter	OpenStream Component
Name Service IP	<p>The IP address of the CORBA Naming Service used by the OpenStream BMS. Typically, this service resides on the same server as the OpenStream BMS.</p> <p>For more information about this parameter in the CDS, see the “Configuring the Vault for BMS Connectivity” section on page 4-50 or the “Configuring the Streamer for BMS Connectivity” section on page 4-45.</p>
Notify Service IP	<p>The IP address of the CORBA Notification Service used by the OpenStream BMS. Typically, this service resides on the same server as the OpenStream BMS.</p> <p>For more information about this parameter in the CDS, see the “Configuring the Vault for BMS Connectivity” section on page 4-50 or the “Configuring the Streamer for BMS Connectivity” section on page 4-45.</p>

In addition to the IP addresses of the Naming and Notification Services, the parameters described in [Table C-2](#) must have the same values on both the OpenStream BMS and the CDS.

Table C-2 OpenStream and Content Delivery System Parameters

OpenStream Parameter	Content Delivery System Field	Default Value
Name Service Port	Name Service Port	5000
Notify Service Port	Notify Service Port	5005
Notify Event Channel Factory	Event Channel Factory	DefaultEventChannelFactory
Event Channels (Root)	Event Channel ID	EventChannels
Event Channels Kind	Event Channel Kind	Context
Content Channel	Event Channel Content ID	ContentChannel
Event Channel Content Kind	Event Channel Content Kind	Factory
Stream Channel	Event Channel Stream ID	StreamChannel
Stream Channel Kind	Event Channel Stream Kind	Factory
Factories (Root)	Factories ID	Factories
Factories Kind	Factories Kind	Context
ContentStoreFactory: \$\$.Factory, where \$\$ is a value given by the Cisco installation engineer	Content Store Factory ID	ArroyoContentStoreFactory_XXXX Where XXXX is a unique number within the Content Delivery System. The Kind type of <i>Factory</i> is appended to the ID before registering with the CORBA Naming Service.
ContentStore: \$\$.Factory, where \$\$ is a value given by the Cisco installation engineer	Content Store Name	ArroyoContentStore_XXXX Where XXXX is a unique number within the Content Delivery System. The Kind type of <i>Factory</i> is appended to the ID before registering with the CORBA Naming Service.
StreamService: \$\$.Factory, where \$\$ is a value given by the Cisco installation engineer	StreamSvc Master ID	ArroyoStreamService_XXXX Where XXXX is a unique number within the Content Delivery System. The Kind type of <i>Factory</i> is appended to the ID before registering with the CORBA Naming Service.
StreamingMode	Streaming Mode	The default is 1, representing that the streaming mode of the next device is gigabit Ethernet.

Lastly, there are four other parameters that need to be considered when configuring the OpenStream BMS and the CDS. They are:

- Headend ID
- LSC Response Padding
- Sessions Poll Time
- Stream Timeout Time

These four parameters in the CDS with their default values work properly with the OpenStream BMS. For more information about configuring the CDS to communicate with the OpenStream BMS, see the [“Configuring the Streamer for BMS Connectivity” section on page 4-45](#).

SNMP MIB and Trap Information

This appendix describes the Simple Network Management Protocol (SNMP) management objects and traps sent by the CDS. The topics covered in this appendix include:

- [Overview, page D-1](#)
- [SNMP Management Objects and Traps, page D-2](#)
- [RFC Compliance, page D-6](#)

Overview

You can manage the servers by way of SNMP from a Network Management System (NMS). To implement SNMP management, the servers must be configured with a management IP address, SNMP community strings, and contact information.

For information about configuring the server for SNMP communication, see the “[Configuring the SNMP Agent](#)” section on page 4-121.

Note

We recommend configuring a VLAN for management traffic.

SNMP management features on the servers include:

- SNMPv1, SNMPv2c, and SNMPv3
- Standard MIBs

SNMP Agent

The SNMP agent of the server uses certain variables that are included in a Cisco Management Information Base (MIB) file.

The SNMP agent is controlled by the following commands:

```
# service snmpd start
# service snmpd stop
# service snmpd restart
```

The snmpd service **rc** script automatically configures the snmpd service to be started in Linux run-levels 5 and 6. To make any changes to this behavior, the **chkconfig** or **ntsysv** commands can be used. The following command configures snmpd to be managed by using the **chkconfig** command:

■ SNMP Management Objects and Traps

```
# chkconfig --add snmpd
```

The following command configures snmpd to be turned on in run levels 5 and 6:

```
# chkconfig --level 56 snmpd on
```

SNMP Log

The SNMP log file, snmpd.log, is located in the /arroyo/log directory. All log entries use UTC for the time stamp. All TV CDS-specific SNMP traps are logged in the snmpd.log file.

SNMP Management Objects and Traps

The CDS SNMP agent and Management Information Base (MIB) file are compliant with the Internet Engineering Task Force (IETF) standards for SNMP v1, SNMP v2c, and SNMPv3. For a list of SNMP-associated Request For Comment (RFC) specifications, see the “[RFC Compliance](#)” section on [page D-6](#).

The Cisco TV CDS MIBs consist of the following:

- CISCO-CDS-TV-MIB.my
- CISCO-CDSTV-SERVICES-MIB.my
- CISCO-CDSTV-FSI-MIB.my
- CISCO-CDSTV-INGESTMGR-MIB.my
- CISCO-CDSTV-BWMGR-MIB.my
- CISCO-CDSTV-INGEST-TUNING-MIB.my
- CISCO-CDSTV-CS-STATS-MIB.my
- CISCO-CDSTV-AUTHMGR-MIB.my
- CISCO-CDSTV-SERVER-MIB.my
- CISCO-CDSTV-ISA-MIB.my

The Cisco TV CDS MIBs are available through the CDSM, and are dependent on the following MIBs distributed on Cisco.com:

- <ftp://ftp.cisco.com/pub/mibs/v2/CISCO-SMI.my>
- <ftp://ftp.cisco.com/pub/mibs/v2/CISCO-TC.my>
- <ftp://ftp.cisco.com/pub/mibs/v2/CISCO-PRODUCTS-MIB.my>
- <ftp://ftp.cisco.com/pub/mibs/v2/INET-ADDRESS-MIB.my>
- <ftp://ftp.cisco.com/pub/mibs/v2/DIFFSERV-DSCP-TC.my>

You can download the MIBs by doing the following:

Step 1 Choose **Configure > Server Level > SNMP Agent**. The SNMP Agent page is displayed with a list of the MIB files at the bottom of the page.

Step 2 To save the file locally, right-click the MIB filename, and choose **Save As**, **Save Target As**, or a similar save command.

To view the file, click the MIB filename.

The CISCO-CDS-TV-MIB.my file has the following MIB nodes:

- cdstvConfigObjects—Configuration of servers
- cdstvMonitorObjects—Monitoring of cache-fill, streaming, disk states, and services running
- cdstvNotifyObjects—Objects specific to traps (notifications), for example, Managed Services Architecture (MSA) event objects

Table D-1 describes the traps in the CISCO-CDS-TV-MIB.

Table D-1 Cisco TV CDS Traps

Trap	Description
cdstvDiskHealthUp	Previously inactive disk is now active and ready, that is, the disk has returned to the OK (0) state.
cdstvDiskHealthDown	Active disk is now inactive, that is, it has left the OK (0) state.
cdstvMSAEvent	MSA event (error) has occurred.
cdstvServiceUp	Previously stopped service is now running, that is, it has left the not running state. The cdstvServiceName object, which contains the name of the service, is sent with the trap.
cdstvServiceDown	Previously running service is now stopped, that is, it has left the running state. The cdstvServiceName object, which contains the name of the service, is sent with the trap.
cdstvDiskUsageHigh	Disk usage on the system has crossed the maximum usage threshold. The cdstvDiskUsagePercent object, which contains the percentage of the disk that is used, is sent with the trap. This trap corresponds to the Disk Capacity Notify field on the System Threshold page. For more information, see the “ Setting System Thresholds ” section on page 7-13. When the disk usage exceeds the threshold set for the Disk Capacity Notify field, the cdstvDiskUsageHigh trap is sent.
cdstvDiskUsageNormal	Disk usage on the system has returned to a value within the usage threshold. The cdstvDiskUsagePercent object, which contains the percentage of the disk that is used, is sent with the trap.
cdstvLinuxFSUsageHigh	Linux file system (FS) usage on the server has crossed the maximum usage threshold. The cdstvLinuxFSMountPoint and cdstvLinuxFSUsagePercent objects, which contain the mount point and the percentage used, are sent with the trap.
cdstvLinuxFSUsageNormal	Linux file system (FS) usage on the server has returned to a value within the usage threshold. The cdstvLinuxFSMountPoint and cdstvLinuxFSUsagePercent objects, which contain the mount point and the percentage used, are sent with the trap.
cdstvPortLossHigh	Port loss on the system has crossed the maximum threshold. The cdstvPortLossPercent object, which contains port loss percentage, is sent with the trap.
cdstvPortLossNormal	Port loss on the system has returned to a value within the threshold. The cdstvPortLossPercent object, which contains port loss percentage, is sent with the trap.

Table D-1 Cisco TV CDS Traps (continued)

Trap	Description
cdstvSysHealthUp	Previously abnormal system health parameter is now normal, that is, it has left the not OK state. See Table D-2 on page D-5 for the descriptions of the objects sent with this trap.
cdstvSysHealthDown	Previously normal system health parameter is now abnormal, that is, it has left the OK state. See Table D-2 on page D-5 for the descriptions of the objects sent with this trap.
cdstvBrokenAsset	<p>Signifies that one or more assets on a Vault or ISV are broken. A trap is sent whenever the number of broken assets found changes, whether from 0 to n, n to m, or m to 0. The trap contains one object, <code>cdstvBrokenAssets</code>, which specifies the current number of broken assets.</p> <p>The broken asset information stays in memory and is not persisted in the database.</p> <p>Note The <code>cdstvBrokenAssets</code> value is only valid if the Vault is the master Vault, which can be verified by the <code>cdstvVaultMasterSlaveStatus</code> object.</p>
cdstvVaultStatusSlave	<p>This Vault is now a slave Vault.</p> <p>The <code>cdstvVaultMasterSlaveStatus</code> object is set when the Vault status changes to master or slave; it has two possible values: master(1) and slave(2). A value of 0 means that the status is not yet available from statsd.</p>
cdstvVaultStatusMaster	<p>This Vault is now a master Vault.</p> <p>The <code>cdstvVaultMasterSlaveStatus</code> object is set when the Vault status changes to master or slave; it has two possible values: master(1) and slave(2). A value of 0 means that the status is not yet available from statsd.</p>
cdstvSetupIpChanged	<p>Setup IP address has changed (Streamer and ISV only).</p> <p>If Setup IP and Control IP are the same (Setup/Control IP) and both change simultaneously, both <code>cdstvSetupIpChanged</code> and <code>cdstvControlIpChanged</code> traps are sent.</p>
cdstvControlIpChanged	<p>Control IP address has changed (Streamer and ISV only).</p> <p>If Setup IP and Control IP are the same (Setup/Control IP) and both change simultaneously, both <code>cdstvSetupIpChanged</code> and <code>cdstvControlIpChanged</code> traps are sent.</p>
cdstvDbConnectionFailed	Database synchronization connection from this CDS server to another CDS server has failed. The <code>cdstvDbConnectionFailedIp</code> OID contains the IP address of the server to which a database connection failed.
cdstvLinuxFSReadOnly	Signifies that the Linux partition indicated by <code>cdstvLinuxFSMountPoint</code> is read-only.
cdstvLinuxFSReadWrite	Signifies that the Linux partition indicated by <code>cdstvLinuxFSMountPoint</code> is now back to normal (read-write).

Monitored Broken Assets SNMP Traps

After the statsd process is started, it waits 5 minutes (300 seconds) before collecting statistics. If a broken asset occurs within these 5 minutes, it is detected and the cdstvBrokenAsset trap is sent.

After the first cycle of collecting statistics is complete, statsd waits 60 minutes from the beginning of the previous cycle before collecting statistics again. This repeats every 60 minutes.

Note

If at any point mirroring is active, the statistics collection is skipped.

The time delay in receiving the cdstvBrokenAsset trap after a broken asset occurs depends on how much time is left until the next time statsd collects content statistics.

Monitored Services SNMP Traps

The services reported as up or down in SNMP correspond to the services on the Service Monitor page. For more information on the monitored services, see the “[Services Monitor](#)” section on page 5-40.

For the cdstvServiceUp and cdstvServiceDown traps in the CISCO-CDSTV-SERVICES-MIB, if the database shuts down, a cdstvServiceDown trap is sent for the Cisco DB server, but no other services can be monitored without the database running. No SNMP traps are sent for services until the database is functional again.

If the SNMP agent itself is down, the CDSM shows the Cisco SNMP Server as “Not Running” but no SNMP trap can be sent for this service because the SNMP agent itself is down.

If the CDS server is shut down cleanly, there may be a cdstvServiceDown trap sent for the Cisco SNMP Server before the entire server shuts down. No traps can be sent until the SNMP agent is running.

System Health Threshold Crossing Alerts

The temperature, fans, and power are monitored on the CDS servers and the states and thresholds are displayed on the Server Vitals page. See the “[Server Vitals](#)” section on page 5-37. If a threshold is exceeded, an alarmed event is registered on the CDSM and the cdstvSysHealthDown trap is sent with information about the threshold crossing alert (TCA).

Note

The Server Vitals page is displayed only if the CDSM Health Monitor feature is enabled. For more information, see the “[CDSM or VVIM Health Monitoring](#)” section on page F-12.

[Table D-2](#) describes the objects that are sent with the cdstvSysHealthUp and cdstvSysHealthDown traps.

Table D-2 System Health SNMP Trap Objects

Descriptor	Possible values	Description
cdstvSysHealthName	String	Name of the system health monitoring parameter, for example, VBAT Voltage.
cdstvSysHealthType	1—Fan-speed 2—Voltage 3—Temperature 4—Chassis intrusion 5—Power supply failure	Type of the system health monitoring parameter.

Table D-2 System Health SNMP Trap Objects

Descriptor	Possible values	Description
cdstvSysHealthReading	Integer	Current reading (value) of the system health parameter; for example, fan speed, voltage, or temperature. Fan speed is expressed in revolutions per minute (rpm), voltage in millivolts (mV) and temperature in degree Celsius. For chassis intrusion and power-supply failure, 1 denotes an error condition, and 0 denotes normal condition.
cdstvSysHealthHighLimit	Integer	Higher limit (threshold) of the system health parameter. Voltage is expressed in mV and temperature in degree Celsius. Not applicable for other parameters such as fan speed.
cdstvSysHealthLowLimit	Integer	Lower limit (threshold) of the system health parameter. Fan speed is expressed in rpm and voltage in mV. Not applicable for other parameters such as temperature.
cdstvSysHealthStatus	1—Normal 2—Low 3—High 4—Not-OK	Current status of the system health parameter. The not-ok value applies to power supply failure and chassis intrusion, because high and low limits do not apply to these parameters.

RFC Compliance

Table D-3 is a list of SNMP RFC standards.

Table D-3 SNMP RFC Standards

RFC Standard	Title
RFC 1155 (STD0016)	Structure and Identification of Management Information for TCP/IP-based Internets
RFC 1157 (STD0015)	Simple Network Management Protocol (SNMP)
RFC 1212 (STD0016)	Concise MIB Definitions
RFC 1213 (STD0017)	Management Information Base for Network Management of TCP/IP-based internets: MIB-II
RFC 2790 (Draft Standard)	Host Resources MIB
RFC 1901 (Historic)	Introduction to Community-based SNMPv2
RFC 1902 (Draft Standard)	Structure of Management Information for Version 2 of the Simple Network Management Protocol (SNMPv2)
RFC 1903 (Draft Standard)	Textual Conventions for Version 2 of the Simple Network Management Protocol (SNMPv2)

Table D-3 *SNMP RFC Standards (continued)*

RFC Standard	Title
RFC 1904 (Draft Standard)	Conformance Statements for Version 2 of the Simple Network Management Protocol (SNMPv2)
RFC 1905 (Draft Standard)	Protocol Operations for Version 2 of the Simple Network Management Protocol (SNMPv2)
RFC 1906 (Draft Standard)	Transport Mappings for Version 2 of the Simple Network Management Protocol (SNMPv2)
RFC 1910 (Historic)	User-based Security Model for SNMPv2
RFC 2011 (Proposed Standard - Updates RFC 1213)	SNMPv2 Management Information Base for the Internet Protocol using SMIv2
RFC 2012 (Proposed Standard)	SNMPv2 Management Information Base for the Transmission Control Protocol using SMIv2
RFC 2013 (Proposed Standard)	SNMPv2 Management Information Base for the User Datagram Protocol using SMIv2
RFC 2096 (Proposed Standard)	IP Forwarding Table MIB
RFC 2863 (Draft Standard)	The Interfaces Group MIB
RFC 3410 (Informational)	Introduction and Applicability Statements for Internet-Standard Management Framework
RFC 3411 (STD0062)	An Architecture for Describing Simple Network Management Protocol (SNMP) Management Frameworks
RFC 3412 (STD0062)	Message Processing and Dispatching for the Simple Network Management Protocol (SNMP)
RFC 3413 (STD0062)	Simple Network Management Protocol (SNMP) Applications
RFC 3414 (STD0062)	User-based Security Model (USM) for version 3 of the Simple Network Management Protocol (SNMPv3)
RFC 3415 (STD0062)	View-based Access Control Model (VACM) for the Simple Network Management Protocol (SNMP)
RFC 3416 (STD0062)	Version 2 of the Protocol Operations for the Simple Network Management Protocol (SNMP)
RFC 3417 (STD0062)	Transport Mappings for the Simple Network Management Protocol (SNMP)
RFC 3418 (STD0062)	Management Information Base (MIB) for the Simple Network Management Protocol (SNMP)
RFC 2570 (Informational)	Introduction to Version 3 of the Internet-standard Network Management Framework
RFC 2571 (Draft Standard)	An Architecture for Describing SNMP Management Frameworks
RFC 2572 (Draft Standard)	Message Processing and Dispatching for the Simple Network Management Protocol (SNMP)

Table D-3 *SNMP RFC Standards (continued)*

RFC Standard	Title
RFC 2573 (Draft Standard)	SNMP Applications
RFC 2574 (Draft Standard)	User-based Security Model (USM) for Version 3 of the Simple Network Management Protocol (SNMPv3)
RFC 2575 (Draft Standard)	View-based Access Control Model (VACM) for the Simple Network Management Protocol (SNMP)
RFC 2576 (Proposed Standard)	Coexistence between Version 1, Version 2, and Version 3 of the Internet-standard Network Management Framework
RFC 2578 (STD0058)	Structure of Management Information Version 2 (SMIv2)
RFC 2579 (STD0058)	Textual Conventions for SMIv2
RFC 2580 (STD0058)	Conformance Statements for SMIv2

Using the TV CDS Streamer Application Monitoring Tool

This appendix describes the TV CDS Streamer Application Monitoring Tool (AMT) that can be used to monitor the VOD Error Repair feature. For more information about VOD Error Repair, see the “[VOD Error Repair](#)” section on [page 1-8](#). The topics covered in this appendix include:

- [Overview, page E-1](#)
- [AMT Statistics, page E-3](#)

Overview

The AMT is a browser-based tool installed on the Streamer and used to display the settings and statistics of the VOD Error Repair feature.

The Error Repair page provides a retransmission overview of the following:

- Incoming RTCP NACK requests
- Retransmission packets sent
- Verification that requested and sent repair packets match

The RTP Session page provides details on each RTP stream. You can use this information to verify that the RTP session configuration is correct.

Initializing AMT on the Streamer

AMT is installed on every Streamer as part of the Release 2.5.2 software upgrade. There are some additional steps that are required to complete the installation of AMT.

To initialize the AMT, do the following:

- Step 1** Start a Telnet or SSH session to the Streamer, logging in as user *root*.
- Step 2** Run the `gen_cert.sh` script to create the SSL certificate.
- Step 3** Edit the `rc.local` file. Uncomment the following lines:

```
service httpd start
service tomcat5 start
```

Logging In to AMT

AMT uses HyperText Transport Protocol Secure (HTTPS) to access the browser-based GUI. Any valid Linux username and password can be used to log in to AMT. The username does not have to belong to any special group.

To log in to AMT, do the following:

Step 1 Using your web browser, enter the IP address or hostname of your Streamer.

For example, if the IP address of your Streamer is 192.168.0.235, you can access it by entering <https://192.168.0.235> in the address or location text box of your browser program.

The username and password dialog box is displayed.

Step 2 Enter a Linux username and password for this Streamer and click **OK**. The AMT System Application Status page is displayed (Figure E-1).

Figure E-1 AMT System Application Status Page

AMT Statistics

This section provided general information about the information displayed in AMT.

Click **Refresh** to update the displayed data. The AMT statistical data is not updated automatically. The last refresh date and time are displayed to the right of the **Refresh** button.

[Table E-1](#) describes the information displayed for each page of AMT.

Table E-1 AMT GUI Pages

Navigation Tree and Tab	Information Provided
System Tabs	
Application Status	Provides the following information: <ul style="list-style-type: none"> • System Up Time—Length of time the Streamer has been up and running • Platform—CDE model hosting the TV Streamer Content Delivery Application (CDA) • CDS Version—TV CDS software release number • VOD Session Status Summary—Percentage of active and inactive RTP sessions
Hardware	Provides the following information: <ul style="list-style-type: none"> • Processor—CPU model and speed • Memory—Total Random Access Memory (RAM) installed in kilobytes (KB).
System Info	Provides the following information: <ul style="list-style-type: none"> • Hostname—Hostname of the Streamer • OS Version—Linux operating system software version • NTP Server—NTP server configured for this Streamer • DNS Server—DNS servers configured for this Streamer
Network	Lists the output of the ifconfig command.
System Status	Provides the following information: <ul style="list-style-type: none"> • Host Uptime—Length of time the Streamer has been up and running • Services—Services running on the Streamer • File System Disk Space—Used and available disk space
CServer	CServer status.

Table E-1 AMT GUI Pages (continued)

Navigation Tree and Tab	Information Provided
RTP Sessions	
Displays the following information on VOD Sessions that can be filtered by session ID, or session destination and subnet mask:	
<ul style="list-style-type: none"> • Status • Session ID • Content name • Source IP address and port • Destination IP address and port • Bit rate (Kbps) • Repair Enabled 	
If a filter is entered, click Submit to see the filtered results. If the number of VOD sessions spans several pages click the Prev Page and Next Page to view the other pages.	
Error Repair	
Configuration	Displays the configuration settings for this Streamer that were set on the CDSM GUI. For more information, see Chapter 4, “Configuring the CDS.”
Statistics	<p>Displays the following information:</p> <ul style="list-style-type: none"> • Generic NACK Messages Received <ul style="list-style-type: none"> – Total Messages – Invalid Messages • Repair RTP Packets <ul style="list-style-type: none"> – Requested – Sent – Not Sent • Inbound and Outbound Error Repair Request Average Rate (packets per second) <ul style="list-style-type: none"> – 5 Second (interval) – 1 Minute (interval) – 5 Minute (interval) – 15 Minute (interval) • Advanced—Displays Advanced Debug Statistics for Error Repair. Click Advanced to see these statistics. <p>For more information about the Error Repair statistics, see the “Viewing Error Repair Statistics” section on page E-5.</p>
Excess BW	Displays histogram for Error Repair e-Factor. For more information, see the “Viewing Excess Bandwidth” section on page E-7.

Table E-1 AMT GUI Pages (continued)

Navigation Tree and Tab	Information Provided
RTCP Exporter	
Configuration	Displays configuration settings for the VQM CDA.
Statistics	<p>Displays the following information:</p> <ul style="list-style-type: none"> • VQM CDA configuration settings • VQM CDA configuration status • VQM CDA operational status • RTCP Exporter Packets Exported • RTCP Exporter Packets Dropped • Advanced—Displays Advanced Debug Statistics for VQM. Click Advanced to see these statistics.

Viewing Error Repair Statistics

When you click **Error Repair** in the navigation tree and click the **Statistics** tab, AMT displays the Error Repair statistics tab (see [Figure E-2](#)).

Figure E-2 Error Repair Statistics Page

Table E-2 lists the information in the Error Repair Statistics page.

Table E-2 Error Repair Statistics

Field	Description
Generic NACK Messages Received	
Total Messages	Number of NACK messages received by this Streamer.
Invalid Messages	Number of invalid messages received by this Streamer. Invalid messages are received messages that, for example, cannot be parsed.
Repaired RTP Packets	
Requested	Number of RTP packets STBs have requested for ER from this Streamer.
Sent	Number of RTP packets sent by this Streamer that have succeeded in repairing an error.
Not Sent	Number of failed RTP packets that were not repaired by the Streamer. The Streamer may not be able to send an ER packet for several reasons, including the following: <ul style="list-style-type: none"> • Most likely cause is that the ER requests were bursty and exceeded the ER rate-policer limit at one point. • Requested RTP packets were not found in the Streamer memory cache. • Streamer failed to send the RTP packets because of a socket sendto() failure.
Inbound and Outbound Error Repair Average Rate (packets per second)	
5 second, 5 minute, 1 minute, 15 minute	For each time period, the average number of packets per second that the Streamer has received (inbound) or sent (outbound) to STBs to repair errors (Unicast Retransmission).

Viewing Excess Bandwidth

When you click **Error Repair** in the navigation tree and click the **Excess BW** tab, AMT displays the Excess BW page (see [Figure E-3](#)).

Figure E-3 Excess BW Page

If Error Repair is enabled and active, you can choose to display a client e-factor histogram or table by clicking the icons in the upper-right corner of the page. Use the **Select a histogram** drop-down menu to select Error Repair histograms.

An e-factor is an excess bandwidth fraction that determines the rate at which packets are sent during Error Repair. The data displayed in the histograms and tables include the following:

- E-factor count with the number of times a client e-factor has been calculated. This appears on the vertical axis in the histograms.
- E-factor distribution of the client e-factor percentages that have been used. This appears on the horizontal axis in the histograms. If the distribution is widely dispersed, there can be more than one grouping of percentages.

Move the slider below the histograms to change the way in which the histograms are displayed. The e-factor percentages cannot be negative values.

■ AMT Statistics

Engineering Access Level Pages

This appendix describes the VVIM or CDSM pages available through the Engineering access level. The Engineering access level provides the following pages:

- [CDSM or VVIM Diagnostics, page F-2](#)
- [CDSM or VVIM Setup, page F-3](#)
- [System Configs, page F-12](#)

The Engineering access level is primarily used for initializing the CDS at the time of installation and for system diagnostics. After your system has been configured, you should not require an engineering access level user for day-to-day operations.

When you log in to the CDSM with a user account that has Engineering access level, the first page that is displayed is the CDSM Setup page. All the other CDSM pages that are available with the Master access level are still available with the Engineering access level.

In an RTSP environment, the **Configure > Server Level > RTSP Setup** page displays four additional fields:

- Database Connect Size
- UDP Packet Size
- Threadpool Size
- Max Sessions

These fields are only for diagnostic purposes, and their values should not be changed.

Note

When you configure the CDSM for Virtual Video Infrastructure (VVI), all references to CDSM are changed to Virtual Video Infrastructure Manager (VVIM) for the Vault and Caching Node manager. For example, the CDSM Audit Logs available through the **Report > System Level** left-panel menu is changed to the VVIM Audit Logs when VVI is configured on the CDSM Setup page, which changes to the VVIM Setup page.

CDSM or VVIM Diagnostics

To access the CDSM or VVIM Diagnostics page, choose **Maintain > Software > CDSM Diagnostics** or **VVIM Diagnostics**. The first section of this page provides configuration information that is useful in diagnosing a problem. The following remaining sections of the CDSM or VVIM Diagnostic page are:

- CIDR Calculator
- Stream Trickmode Debugger
- Unix Timestamp Tool
- Server Diagrams

CIDR Calculator

By entering an IP address and network mask, and clicking **Submit**, the Classless Inter-Domain Routing (CIDR) Calculator provides the following TCP/IP network information:

- Network address
- Broadcast address
- Number of hosts
- Range of IP addresses for the hosts

Stream Trick-Mode Debugger

To view the trick-mode data for a Session ID enter the Session ID and click **Submit**. The CDSM or VVIM Diagnostic page refreshes and a **View Data** button is displayed next to the **Submit** button. Click **View Data** to see the raw trick-mode data. A new window displays the data. Right-click in that window and choose **View Source** in the pop-up menu. A formatted version of the raw data is displayed.

Unix Timestamp Tool

Clicking on a day in the calendar displays the Unix start time and end time. The time is represented in seconds since the start of Unix epoch time, which is 1970-01-01T00:00:00.

Server Diagrams

Choose a server from the Server Diagrams drop-down list and a graphic of the server is displayed.

CDSM or VVIM Setup

The CDSM or VVIM Setup page is used to initially configure the CDS. After you have set the CDSM or VVIM Setup fields for your system, click **Submit**. Configuration and start up messages are displayed in the left panel.

Deployed CServer Version

This field is always set to 2.X.

Stream Failover Support

Stream failover support is available for both the ISA and RTSP environments. If a Streamer fails, another Streamer in the same Stream Group takes over any active stream sessions without loss of state and backoffice independence.

Stream Steering Mode

Stream steering determines which Streamers serve streams to a QAM device. There are two types of stream steering:

- Single site (Silo site steering)
- Multi-site

Single-site steering uses only one Stream Group to serve streams to all QAM devices. Multi-site steering can use more than one Stream Group to serve streams to the QAM devices. The QAM Gateway page reflects whether single-site or multi-site steering is enabled, by the number of preference levels available. Multi-site steering offers four preference levels (high, medium, low, and none). Single-site steering offers two preference levels (high and none).

Note

Multi-site steering is available only for an ISA environment with ASI streaming. See the “[Configuring the Streamer for BMS Connectivity](#)” section on page 4-45 for information about configuring the ASI streaming mode.

Deployment Network Config

Specify whether your CDS network topology is a Layer 2 or Layer 3 network.

Installation Type

The only options are **ISA 2.X** and **RTSP 2.X**.

Stream Destination

The possible settings for Stream Destination are **Cable**, **IPTV**, **Mixed**, and **Auto**.

The **Cable** setting is the existing configuration with the QAM Gateway page and Headend Setup page, which allows you to map Stream Groups to QAM devices and service groups if applicable.

The **IPTV** setting provides the Stream Destination page in place of the QAM Gateway page and Headend Setup page. The Stream Destination page allows you to map the Stream Groups to specified subnets, which is useful in IPTV networks where each end-user has an IP address.

The **Mixed** option for Stream Destination allows both cable and IPTV configuration. Previously, only one Stream Destination type was allowed. The **Mixed** option makes the QAM Gateway page and associated Headend Setup page available, along with the Stream Destination page.

In ISA environments, the **Mixed** option is only available for gigabit Ethernet streaming. The Streaming Mode is set on the following configuration pages:

- VVI with Content Storage set to Shared—Shared ISA Setup page
- CDS (legacy)—Streamer BMS page
- VVI with centralized management (combined VVIM and Stream Manager)— Streamer BMS page
- VVI with Content Storage set to Distributed—CDSM Setup page under VVI section

The **Auto** option was added for RTSP environments, where it typically is not necessary to explicitly configure QAM gateways or IPTV subnets. The **Auto** option removes these configuration pages from the CDSM GUI. The **Auto** option is not supported for ISA environments.

Note The Stream Destination feature is available only for single-site steering and in ISA environments that use gigabit Ethernet streaming as the streaming mode.

NAT Support

An option for ISA environments using the **IPTV** setting for the Stream Destination is the **NAT** option. The NAT Traversal feature allows streaming to client devices that are behind a NAT device. All session setup messages go through the backoffice before reaching the RTSP server, while all stream control messages go directly to the RTSP server from the STB for IPTV networks using NAT.

The supported LSCP client protocols for the NAT Traversal feature are the Cisco (RTSP) and TTV (RTSP). The LSCP Client Protocol must be set to one of these two options on the Streamer BMS page. See the [“Configuring the Streamer for BMS Connectivity” section on page 4-45](#).

Parent/Child Service Groups

Parent/Child Service Groups is an optional feature and is only for ISA environments that use ASI streaming. The Parent/Child Service Groups page allows finer granularity of the service groups. For more information, see the [“Configuring Parent/Child Service Groups” section on page 4-19](#).

Bulk Configuration

Bulk Configuration provides a method of configuring common configuration parameters for all the servers at one time by means of an XML file. Following are the CDSM GUI configuration pages that offer bulk configuration:

- QAM Gateway
- Headend Setup (For gigabit Ethernet streaming mode. ASI streaming headend configuration is imported as part of the QAM Gateway page configuration importing)
- Stream Destination
- NTP Server
- Server DNS
- SNMP Agent
- Route Tables

Trick Mode Capture

Trick Mode Capture is an optional feature. When Trick Mode Capture is enabled, the applicable Stream Activity reports can drill down to the Stream Play History Drilldown, which displays the trick modes for a session ID. Additionally, the **Graph Stream** button is displayed on the Stream Monitor page. The Stream Activity reports that can drill down to the Stream Play History Drilldown are the following:

- Stream Play History
- Streams by Array
- Streams per STM-MAC
- Bandwidth per Service Group
- System Failures

When Trick Mode Capture is disabled, the session ID in the Stream Activity reports no longer links to the Stream Play History Drilldown and the **Graph Stream** button is removed from the Stream Monitor page.

Fail Ingest Tuning

The Fail Ingest Tuning setting is enabled by default and is available for the CDSM, VVI with central management, and VVIM; it is not available for the Stream Manager. When enabled, the Fail Ingest Tuning fields are displayed on the **Configure > System Level > Ingest Tuning** page and provides the ability to configure the ingest error detection settings for all Vaults in the CDS.

Vault Groups

When Vault Groups is enabled and at least two Vault Groups are configured and mapped to each other, at least one copy of each content within a group is mirrored to the configured peer group. Content is mirrored among as many as four Vault Groups (one Vault Group ingests the content and up to three Vault

Groups mirror the content), which may be in different geographic regions. The Vault Groups feature adds the Vault Groups, Master Vault Group, and Vault Redundancy Map configuration pages to the Array Level.

Note The maximum number of Vault Groups is 20.

nDVR

This feature is not activated in this release. The network Digital Video Recorder (n-DVR) feature adds monitoring and report pages for accounting and recordings, as well as a Session Gateway page for configuring settings to communicate with the Session Resource Manager (SRM).

Thin Pipe Management

Thin Pipe Management allows you to configure low-bandwidth connections between local and remote sites. A local site consists of groups of servers in the same site, for example, all the Streamers in a Stream Group are considered part of the same site, or local site. A remote site consists of groups of servers in other Stream Groups, Cache Groups, and Vault Groups. Use the Thin Pipe Map page to configure this feature.

VOD Error Repair

The VOD Error Repair is a licensed feature and requires a software activation key to enable it. For more information about activating the VOD Error Repair, see the [“Initializing the CDS and Activating the Optional Features” section on page 3-3](#).

The VOD Error Repair feature retransmits lost packets to improve the quality of the end-user video experience. The VOD Error Repair feature uses negative acknowledgement (NACK) retransmission methods to implement retransmission-based error repair.

The VOD Error Repair settings can be configured on the System Level, Array Level, and the Server Level. Error Repair and RTP Encapsulation can only be enabled at the System Level and Array Level.

Setting the Client Protocol to Cisco RTSP

The client must be set to Cisco RTSP.

For RTSP environments, log in as a user with Engineering access. The CDSM Setup page is displayed. In the **RTSP Deployment Type** section set the Deployment Type to **Cisco**.

For ISA environments, on the Streamer BMS page (**Configure > Array Level > Streamer BMS**), in the LSCP Services section, set the **LSCP Client Protocol** to **Cisco (RTSP)**, and click **Submit**.

For ISA environments with VVIs and Shared Content Store or Virtual Content Store, the LSCP Services section is on the **Configure > Array Level > VHO ISA Settings**.

Error Repair Client on STB

VOD Error Repair feature requires that the STB have the Cisco Visual Quality Experience Client (VQE-C) software running on it. The VQE-C is the error-repair client software, which has the following capabilities:

- Receives RTP video packets
- Detects missing packets
- Requests retransmission of missing packets
- Merges retransmitted packets with original stream
- Collects statistics and counters for monitoring
- Complies with the Cisco RTSP syntax for VOD Error Repair

The VQE-C is a software development kit (SDK) that is available for download through the open-source program.

Virtual Video Infrastructure

The Virtual Video Infrastructure (VVI) provides management of the Caching Nodes in a central management configuration or a split-domain management configuration.

When you enable VVI, you need to choose the **Management System Role** of the CDSM. The **Management System Role** has the following options:

- VVI and Stream Manager—Central management of all Vaults, Caching Nodes, and Streamers
- VVI (Vault/Cache) Manager—Management of only the Vaults and Caching Nodes
- Stream Manager—Management of only the Streamers

The **Cache Fill Protocol** options are for selecting the type of data communication that is used between Caching Nodes and Streamers. Cache Control Protocol (CCP) is used for communication among the Vaults, Caching Nodes, and Streamers in an ISA environment with Shared Content Store. For more information about CCP Streamers and HTTP Streamers, see the [“Caching Node Workflow” section on page 2-10](#).

Note

ISA environments only support CCP, while RTSP environments only support HTTP for VVI.

The split-domain management is made up of the VVI (Vault/Cache) Manager and the Stream Manager. For the Stream Manager to be able to communicate with the VVI Manager, you need to enter the IP address of the VVI Manager in the **VVI (Vault/Cache) Manager VVIM IP** field.

If CCP is used as the cache-fill protocol, you must provide a name for the Stream Manager in the **Stream Domain Name** field so that the VVIM can identify it from other Stream Managers. Communication between the VVI Manager and the Stream Manager is accomplished through database replication when using CCP.

Note

When you configure the CDSM for Virtual Video Infrastructure (VVI), all references to CDSM are changed to Virtual Video Infrastructure Manager (VVIM) for the Vault and Caching Node manager.

CDSM or VVIM Setup

The VVIM and Stream Managers display different configuration, monitoring, reports, and maintenance pages based on the servers they manage. For example, when CCP is the cache-fill protocol, the VVIM displays the Configuration Generator page in the **Maintenance > Software** left-panel menu. The Configuration Generator page is used to generate the group IDs and server IDs for the Stream Managers to use in their domains.

Configuring Split-Domain Management

To configure a VVIM that uses split-domain management, set the VVI fields as follows:

- **VVI Options**—Enabled
- **Management System Role**—VVI (Vault/Cache) Manager
- **Cache Fill Protocol**—CCP

Note Content Storage must be enabled to use VVI with split-domain management.

To configure a Stream Manager that uses split-domain management, set the VVI fields as follows:

- **VVI Options**—Enabled
- **Management System Role**—Stream Manager
- **Cache Fill Protocol**—CCP
- **VVI (Vault/Cache) Manager VVIM IP**—IP address of the VVIM
- **Stream Domain Name**—Domain name for the Stream Domain
- **Streaming Mode**—ASI or gigE (Must be set to gigE for the Content Storage feature)

Configuring ISA Regionalization

To configure ISA Regionalization on a Stream Manager, set the CDSM Setup fields as follows:

- **Vault Group**—Enabled
- **Content Storage**—Distributed
- **VVI**—Configure with the following settings:
 - **VVI: Enabled**
 - Management System Role: **Stream Manager**
 - Cache Fill Protocols: **CCP**
 - VVIM IP: IP address of the VVIM
 - Stream Domain Name: name of the Stream Manager
 - Streaming Mode: **Gige**

To configure ISA Regionalization on a VVIM, set the VVIM Setup fields as follows:

- **Vault Group**—Enabled
- **Content Storage**—Distributed
- **VVI**—Configure with the following settings:
 - **VVI: Enabled**
 - Management System Role: **VVI (Vault/Cache) Manager**

- Cache Fill Protocols: **CCP**

For more information on configuring ISA Regionalization, see the “[ISA Regionalization Configuration Workflow](#)” section on page 3-9.

Configuring Virtual Content Store

To configure Virtual Content Store on a Stream Manager, set the CDSM Setup fields as follows:

- Vault Group—**Disabled**
- Content Storage—**Distributed**
- VVI—Configure with the following settings:
 - VVI: **Enabled**
 - Management System Role: **Stream Manager**
 - Cache Fill Protocols: **CCP**
 - VVIM IP: IP address of the VVIM
 - Stream Domain Name: name of the Stream Manager
 - Streaming Mode: **Gige**

To configure Virtual Content Store on a VVIM, set the VVIM Setup fields as follows:

- Vault Group—**Enabled**
- Content Storage—**Distributed**
- VVI—Configure with the following settings:
 - VVI: **Enabled**
 - Management System Role: **VVI (Vault/Cache) Manager**
 - Cache Fill Protocols: **CCP**

For more information on configuring Virtual Content Store, see the “[Virtual Content Store Configuration Workflow](#)” section on page 3-10.

Content Storage

The Content Storage feature applies to ISA environments and has the following options:

- [Shared](#)
- [Distributed](#)

Content Storage is required for VVI with split-domain management in an ISA environment.

Shared

The Shared Content Storage, also known as Shared Content Store (SCS) allows one instance of a Content Store to be shared with many instances of Stream Services, each located in its own video hub office (VHO) with its own video backoffice (VBO). When SCS is enabled, the Shared ISA Setup page is added to the **Configure > System Level** pages in the VVIM, and the VHO ISA Setup page is added to the

Configure > Array Level in the CDSM. The Shared ISA Setup page has all the Content Store information configured on the Vaults that is shared with all the VBOs. The VHO ISA Setup page has the Stream Services information for similar groups of Stream Groups in the same VHO.

Distributed

The Distributed Content Storage option allows for two configurations:

- ISA Regionalization—Allows the use of a centralized storage facility containing both Vaults and Caching Nodes in a Virtual Video Infrastructure (VVI), while maintaining a localized or remote CDS at each headend. For more information, see the “[ISA Regionalization](#)” section on page 2-12. ISA Regionalization requires that Vault Groups be enabled on the Stream Manager CDSM.
- Vault Virtualization—Replaces the SCS with the Virtual Content Store (VCS). No content is ingested at the local VHO. All ingestions and deletions of content occur at the central location, and both ingestions and deletions are initiated by the local BMS at each local VHO, just as they were in the SCS. However, the VHOs do not need to communicate with the super headend (SHE) as they did with the SCS feature. With VCS, communication of ingestions and deletions is handled by the Ingest Driver client residing on the master Streamer in each VHO and the Ingest Driver server residing on the master Vault in the SHE. Vault Virtualization requires that Vault Groups be disabled on the Stream Manager CDSM. For more information, see the “[Virtual Content Store](#)” section on page 2-16.

VVI

When **Distributed** is selected as the Content Storage type, Streaming Mode (ASI or Gige) option is added under VVI. Streaming Mode must be set to **Gige** for the Content Storage feature, whether Shared or Distributed is selected. For Shared, the streaming mode is configured on the VHO ISA Setup page. For Distributed, the streaming mode is selected on the CDSM Setup page.

Change Notifications

When VVIM or Stream Manager is the role for a Distributed Content Storage, then the **Change Notification** option is available. When Change Notifications is enabled, notifications are sent and received between the Stream Manager and the VVIM when changes are made to the Vault Groups and Cache Groups.

Media Scheduler

The Media Scheduler is an optional feature and requires a software activation key to enable it. For more information about activating the Media Scheduler, see the “[Initializing the CDS and Activating the Optional Features](#)” section on page 3-3. The Media Scheduler allows live ingestions from multicast IP addresses and uses the Input Channels page to map multicast IP addresses to channels. You can enable either Media Scheduler or Real-Time Capture Type, but not both.

The Media Scheduler has the option to set the **Importer/Transformer Type** to either **OCN** or **SA Tribune**. This setting is determined by your deployment.

The **Start Day of Year for Asset ID Generation** is either **0** or **1**. The setting is determined by what Cisco TV CDS software release you initially started using Media Scheduler in. In Release 2.1 and before, the Asset ID starts with 0 per design. In Release 2.2 and Release 2.3, the Asset ID starts with 1 per design.

Real-Time Capture Type

Real-Time Capture allows live ingest from multicast IP addresses and uses the CallSign Setup page to map the multicast IP addresses to call signs. You can enable either Media Scheduler or Real-Time Capture Type, but not both.

Playout Scheduler

Playout Scheduler is only available in an ISA environment on a VVI with central management or a legacy CDSM.

The TV Playout features incorporates the TV Playout functionality from a previous release and adds enhancements to these features. The TV Playout feature includes Public, Education, and Government (PEG) channels and Barker Streams. PEG channels differ from traditional broadcast channels in that the service provider itself must ingest and stream the content rather than receiving and forwarding a satellite feed.

The Playout Scheduler has the following options

- Playout Scheduler—On/Off
- Localized EPG Extension—On/Off

For information on the configuration workflow of the Playout Scheduler and the associated CDSM GUI pages, see the [“TV Playout Configuration Workflow” section on page 3-12](#).

Localized EPG Extensions

To enable Localized EPG Extensions, the Playout Scheduler must be enabled.

Localized EPG Extensions adds the **Configure > Array Level > EPG Exporter** page. The EPG Exporter allows you to create an XML file that contains information from the Playout Scheduler for viewing, saving, and importing into a system to create program listings.

When content is selected for ingest on the **Configure > Array Level > Manual Ingest** page, there are two additional fields for Localized EPG Extensions:

- Localized Name
- Localized Description

The **Monitor > System Level > Completed Ingest** page displays the Localized Name and Localized Description fields and allows them to be edited.

The **Configure > Array Level > Barker/Stream Playlist** displays the Localized Name in the content selection field.

The **Configure > Array Level > Playout Scheduler** displays the original ingest name of the content object, not the Localized Name.

Ingest Manager

The Ingest Manager is an optional feature and requires a software activation key to enable it. For more information about activating the Ingest Manager, see [“Initializing the CDS and Activating the Optional Features” section on page 3-3](#). The Ingest Manager takes care of provisioned content objects by collecting the metadata, sending messages to the appropriate subsystem to ingest the content, and sending messages to expire the content when the expiration period has passed.

Ingest Steering

The Ingest Steering feature works with the VVI and Vault Groups features. When Ingest Steering is enabled (along with VVI central management and Vault Groups), the Ingest Steering configuration page displays at the Array Level, and the Vault Group Setup page offers the ability to assign a Vault Group to either a local or national location. The Ingest Steering page offers the ability to map the product ID of the content to a Vault Group that ingests the content.

CDSM or VVIM NAV Setup

The CDSM NAV Setup changes what displays in the CDSM GUI.

CDSM or VVIM Health Monitoring

The CDSM Health Monitoring optional feature displays the Server Level monitor page, Server Vitals page and a Vitals column in the System Health Monitor page. The Server Vitals page displays the current values of the server, as well as thresholds, for monitored system components. Server components are monitored and when a threshold is exceeded, the System Health Monitor page and Server Vitals page report the event and an SNMP trap is sent.

System Configs

The System Configs page contains critical CDS parameters that are set at the time of the initial installation of the CDS. Generally, the default settings are appropriate for all environments.

Caution

If these parameters are changed after the CDS is in service, your CDS may not function properly.

Group Map 0

Specifies whether the Group Map 0 parameter is for an ISA or RTSP environment.

Servers Group Map

Specifies whether the Servers Map 0 parameter is for an ISA or RTSP environment.

Popularity Based Caching

In most cases the default setting (12 hours) of the **Popularity Half Life** field is sufficient, but in cases where a significant fraction of viewed content has a “flash” popularity pattern shorter than the popularity half-life value, changing the setting may result in a better cache-hit rate overall.

Add New Server

Should you experience problems adding a new server into the CDS, and you have tried the solutions covered in the “[CDSM GUI Does Not Register the Vaults and Streamers](#)” section on page [A-25](#), you can use the Add New Server section.

■ System Configs

Software Licensing Information

This appendix provides software license information related to the TV CDS.

Notices

The document *Open Source Used in Cisco TV Content Delivery System, Release 2.5* contains licenses and related license information for open-source software included in Cisco TV CDS, Release 2.5. The document is located at the following URL:

http://www.cisco.com/en/US/products/ps7127/products_licensing_information_listing.html

If you have any questions or problems accessing the link, please contact:

external-opensource-requests@cisco.com

Product Warranties

For product warranty information, refer to the warranty information in the Accessory Kit accompanying the product.

