RADview-PC/TDM

Element Management System for TDM Applications Version 7.0

User's Manual

Notice

This manual contains information that is proprietary to RAD Data Communications Ltd. ("RAD"). No part of this publication may be reproduced in any form whatsoever without prior written approval by RAD.

Right, title and interest, all information, copyrights, patents, know-how, trade secrets and other intellectual property or other proprietary rights relating to this manual and to the RADview-PC/TDM are proprietary products of RAD protected under international copyright law and shall be and remain solely with RAD.

You shall not copy, reverse compile or reverse assemble all or any portion of the manual or the RADview-PC/TDM. You are prohibited from, and shall not, directly or indirectly, develop, market, distribute, license or sell any product that supports substantially similar functionality as the RADview-PC/TDM, based on or derived in any way from the RADview-PC/TDM. Your undertaking in this paragraph shall survive the termination of this Agreement.

This Agreement is effective upon your opening of the RADview-PC/TDM package or to downloading it and shall continue until terminated. RAD may terminate this Agreement upon the breach by you of any term hereof. Upon such termination by RAD, you agree to return to RAD the RADview-PC/TDM and all copies and portions thereof.

For further information contact RAD at the address below or contact your local distributor.

International Headquarters RAD Data Communications Ltd.

24 Raoul Wallenberg St. Tel Aviv 69719 Israel Tel: 972-3-6458181

Fax: 972-3-6498250 E-mail: market@rad.com North America Headquarters RAD Data Communications Inc.

900 Corporate Drive Mahwah, NJ 07430 USA

Tel: (201) 529-1100, Toll free: 1-800-444-7234

Fax: (201) 529-5777 E-mail: market@radusa.com

License Terms

RAD hereby grants a non-exclusive, nontransferable worldwide license to the licensee of this software product to use and install this RAD software product on one workstation only, in object code only for the sole and internal purpose of configuring, monitoring and managing RAD's hardware products.

Title. All claims to the contrary contained herein notwithstanding, title in and to this RAD software product and documentation, including but not limited to, all copyright, patent, trade secret rights, and intellectual property rights shall remain in and with RAD. The licensee of this software product shall not copy, reverse compile or reverse assemble all or any portion of this software product.

Copies. This RAD software product and documentation shall not be copied, in whole or in part, except as explicitly permitted by RAD or for internal backup or archival purposes.

Warranty

RAD does not warrant that this software product is free from errors and/or will run properly on all computer hardware and/or operating systems. RAD does not warrant that this software product will meet requirements of its licensee or operate in the combinations which may be selected for use by a licensee or the end users or that the operation of this software product will be uninterrupted or error free.

THE WARRANTIES ABOVE ARE EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, WHETHER EXPRESS OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Limitation of Liability

RAD's cumulative liability to you or any other party for any loss or damages resulting from any claims, demands, or actions arising out of or relating to this Agreement and the RADview-PC/TDM shall not exceed the sum paid to RAD for the purchase of the RADview-PC/TDM. In no event shall RAD be liable for any indirect, incidental, consequential, special or exemplary damages or lost profits, even if RAD has been advised of the possibility of such damages.

This Agreement shall be construed and governed in accordance with the laws of the State of Israel.

Foreword

RADview, RAD's network management software is a portfolio of integrated software suites that allows management of heterogeneous networks from a single console. The PC and Unix-based solutions are Client-Server based systems that include "System" software application that's integrated with several "Agent" applications that enable management of individual elements within the network.

RADview-PC/TDM is a PC-based Element Management System (EMS) providing configuration, fault and performance management over SNMP. The modular Element Management System (EMS) implements the first three layers of the industry standard TMN model:

- Network element layer
- Element management layer

Network management layer

The RADview solutions conform to ITU-T Telecommunication Management Network (TMN) recommendations for SNMP management systems, known as the **FCAPS** model:

- Fault management detects and correlates fault in network devices, isolates faults and initiates recovery actions.
- Configuration management tracks configuration changes, configures, installs and distributes software and configuration files across the network.
- Accounting management collects accounting data and generates network usage reports.
- Performance management continuously monitors network performance (QoS, CoS) and resource allocation.
- Security management controls and restricts access to network resources.

In addition to this system manual, RAD provides separate user manuals for each of the SNMP agents supported by the RADview-PC/TDM system.

The table below details the FCAPS management functions.

Fault	Configuration	Accounting	Performance	Security
Alarm handling	Map status color propagation		Viewing bundle statistics	Adding a new user
Viewing history log	Configuring Auto-discovery		Viewing Ethernet statistics	Changing users
Masking traps	Configuring Status Polling		Viewing port statistics	Removing users
Viewing self-test results	Configuring Poll Intervals			Displaying the security log
Running loopbacks	Configuring SNMP parameters			
	Configuring Server Maps			
	Configuring Services			
	Creating a Net Hierarchy			
	Creating an agent for the RAD device			
	Adding a connection			
	Configuring Mesh Service			
	Configuring Normal Service			
	Adding sites			
	Adding Managed Elements			

Basic Terminology

The following terminology is used in this manual:

Net A network of units that can be configured as a group connected by

their communication links. A single stand-alone unit is a special case.

Configuration A set of operating parameters for agents, cards and ports.

Configurations can be modified. Upon verification of their integrity,

they may be saved in the unit or in the management station.

Download/Update The process of copying a configuration to a unit.

A configuration may be prepared, manipulated, and stored at the

management station without being downloaded.

Upload/ReadThe process of copying a selected configuration from an agent to the

respective Edit.

State Alarm An alarm that indicates a lasting change in the agent's status.

Event Alarm An alarm that indicates the sudden occurrence of a change.

Active State Alarm A state alarm that is presently on.

Active Event Alarm An event that was not cleared from the alarm buffer.

Programmed Card A programmed card in a specific slot position of an Edit Configuration

corresponds to a card that must be installed in the same slot if that configuration becomes active (updated, or downloaded, to the unit).

RADview-PC/TDM

Element Management System for TDM Applications

System

Version 7.0

Contents

Chapter	1.	Introd	luction
---------	----	--------	---------

	1.1	Overview	1-1
		About RADview	1-1
		Supported Devices	1-2
		Airmux-104/106/108	
		Airmux-200	1-3
		DXC	1-3
		FCD	1-3
		FOMi-E3/T3	
		Kilomux-2100/2104	
		LRS-24	
		Megaplex	
		Optimux	
		PRBm-20	
		Features	
		Configuration Maintenance	
		Sanity Checks	
		Alarms Monitoring	
		Test Monitoring	
		Log File Manipulation	
		Online Help Support	
		Topology and Protocol	
		System Security	
	1.2	Requirements	
		Hardware Requirements	
		Software Requirements	
	1.3	TCP/IP Protocol Suite and SNMP	
Chant	tar 2	. Installation and Setup	
•		·	
	2.1	Package Contents	
	2.2	Installation Sequence	
	2.3	Installing the SNMPc Platform	
		Running the Installation Wizard	
		Setting the SNMP Security in Windows 2003	
	2.4	Installing RADview-PC for TDM Applications	
		Installing RADview Shell	
		Installing RADview-PC/TDM	
		Installing TFTP File Transfer	
	2.5	Installing Licenses	
		Manually Installing the License Server/License Manager	
		Performing Custom Installation	
		Performing Typical/Complete Installation	
		Loading the License File	
		Working With a Remote License Server	
	2.6	Uninstalling RADview-PC/TDM	
	2.7	Uninstalling the SNMPc Platform	.2-28

Chapter 3. Operation

3.1	Using the SNMPc Platform	
	Launching SNMPc	
	Viewing Network Maps	
	Alarm Status Indications	
3.2	Running RADview-PC/TDM as Standalone	
	Defining Network Elements	
3.3	Using the RADview Screen	
	Introduction	
	Using the TDM Unit Level	
	Opening the TDM Unit View Window	
	Edit Configuration and Agent Modes	
	Card Level	3-13
	Port Level	
	Alarm and Test Status Indications	3-15
	Shell Functions	3-16
	Trap Bar	3-16
	RV32 Icon	3-17
	RADview Properties	3-17
	Online Tab	3-18
	Configuration Tab	3-19
	Net Tab	3-21
	Info Tab	3-23
Chapter 4	. Configuration Management Using the Backup & Restore Tool	<i>4</i> -1
4.1	Introduction	
	System Requirements	
	Configuring Backup & Restore	
	Configuring the mng164_backup.xml File	
	Configuring the mng164_backup_extra.ini File	
	Running Backup & Restore	
4.2	Transferring Files Using TFTP	
4.2	Configuring TFTP File Transfer Application	
	Configuring the TFTP Default Settings	
	Editing the TFTP Database	
	Adding a Product Profile	
	Selecting the File to Download	
	Editing Product Data	
	Using the Operation Tab	
	Associating Products to Nodes	
	Performing TFTP File Transfer Operations	
	Viewing TFTP File Transfer Reports	
	Saving the TFTP Database	
	Using Help	
	Exiting the Application	
4.3	Viewing the Net Inventory	
4.3	Opening the Application	
	Using Filters for the Display	
	Editing an Entity	
	Expanding/Collapsing Sublevels	
	באףפוזטוווצן/כטוופףפוזוצ טטטופיפוס	4-33

4.4	Licensing	4-36
	Introduction	4-36
	Network Size	
	Device Type	
	Bundled License	
	License Size Calculations	
	Using the License Service Manager	
	Opening the Program	4-39
	Using the General Tab	
	Using the Managed Element List	4-40
	Using the File Menu	4-42
	Using the Action Menu	
	Using the Options Menu	4-44
45	Connecting a RADview-PC Management Station to TDM Devices .	
	Connecting Directly to the Device	
	Connecting Management via Ethernet	

Table of Contents User's Manual

iv RADview-PC/TDM Ver. 7.0

Chapter 1

Introduction

This chapter introduces RADview-PC for TDM Applications, version 6.9.

1.1 Overview

About RADview

RADview is RAD's family of network management and device management software solutions. RADview network management solutions conform to ITU-T Telecommunication Management Network (TMN) recommendations for SNMP management systems, known as the FCAPS model:

- **Fault** management detects and correlates fault in network devices, isolates faults and initiates recovery actions.
- **Configuration** management tracks configuration changes, configures, installs and distributes software and configuration files across the network.
- **Accounting** management collects accounting data and generates network usage reports.
- **Performance** management continuously monitors network performance (QoS, CoS) and resource allocation.
- Security management controls and restricts access to network resources.

RAD's network management portfolio implements the first three layers of the TMN model:

- Network element layer SNMP agents within manageable products
- Element management layer –element management systems supporting management of heterogeneous networks and implementing the FCAPS model
- Network management layer Service Center applications capable of provisioning services and circuits in a user friendly and powerful way, automating configuration tasks and minimizing network downtime.

RADview element and network management systems include a CORBA northbound interface. CORBA enables interconnectivity and communication across heterogeneous operating systems and telecommunications networks. CORBA effectively supplies a software interface that defines data models used between various management layers. It supports multi-vendor distributed network management applications, providing the data interface between clients and servers.

RADview-PC/TDM Ver. 7.0 Overview 1-1

RADview-PC is a PC-based Network Management System (NMS) providing configuration, fault and performance management over SNMP. The package provides complete monitoring, control and configuration of RAD products and networks via their SNMP agents or alternatively via a proxy SNMP agent. The application can operate in standalone mode (without the need for an SNMP platform), or be integrated into CastleRock Computing's SNMPc or HP's OpenView NNM SNMP platforms, to extend their capabilities and add topology management and color-coded fault indication capabilities. Functionality complies with the ITU-T TMN recommendations for SNMP management systems. The following functions specified by the TMN model are implemented:

- Configuration management
- Fault management
- Performance management.

RADview-PC/TDM Gold is the implementation of the RADview-PC for TDM networks, which has been enhanced to support networks that include DXC-100.

Supported Devices

RADview-PC for TDM Applications, version 6.9, provides network management for the following products:

- Airmux-104/106/108
- Airmux-200
- DXC, DXC-4, DXC-100
- FCD-E1A, FCD-E1L, FCD-T1L, FCD-E1LC, FCD-T1LC, FCD-E1M, FCD-T1M, FCD-IP, FCD-IPD, FCD-IPM
- FOMi-E3/T3
- Kilomux-2100/2104
- LRS-24 (including ASM-40CD, ASMi-31CQ, ASMi-50CD, ASMi-51CD, ASMi-51CQ, ASMi-52CD, ASMi-52CQ, FOMi-40CD, FOMi-E1/T1CD, and Optimux-4E1C/4T1C as well as all cards supported by LRS-12)
- Megaplex-2100/2104, Megaplex-2200, Megaplex-2100/4H
- Optimux-XLE1, Optimux-XLE1/16, Optimux-XLT1, Optimux-4E1, Optimux-4E1L Optimux-4T1, Optimux-4T1L, Optimux-45, Optimux-45L, Optimux-45 Ring, Optimux-34, Optimux-25
- Optimux-106, Optimux-108
- PRBm-20

1-2 Overview RADview-PC/TDM Ver. 7.0

User's Manual Chapter 1 Introduction

Airmux-104/106/108

Airmux-104/106/108 are wireless point-to-point multiplexers combining TDM and Ethernet traffic over wireless links.

Airmux-200

Airmux-200 is a carrier-class, high capacity, point-to-point broadband wireless transmission system. Airmux-200 combines legacy TDM and Ethernet services over 2.3 to 2.7 and 4.0 to 5.9 GHz bands, and is suitable for deployment in FCC, ETSI, CSA-regulated countries, and other regions. The system provides up to 48 Mbps wireless link and supports ranges of up to 80 km (50 miles) with an external antenna.

DXC

DXC is a family of highly versatile user-configurable multiservice access nodes. DXC provides non-blocking DSO cross-connect services, inverse multiplexing capabilities and E3/T3 multiplexing services.

DXC-4 is a standalone unit for grooming timeslots of up to 8 E1/T1 digital transmission lines over a single E1/T1 uplink. (DXC-4 is a JavaTM application).

DXC-100 is a modular, 6U high multiservice access node. Each chassis supports up to 80 n x 56/64 kbps, 88 E1/T1, eleven E3/T3, or four STM-1/OC-3 links. Up to eight chassis can be stacked to support up to 640 n x 56/64 kbps, 688 E1/T1, 80 E3/T3 or 8 STM-1/OC-3 lines, for a powerful, central site solution.

FCD

FCD-E1A is a dedicated access multiplexer for business applications, integrating voice and data traffic over E1 and fractional E1 services. (FCD-E1A is a Java TM application).

FCD-E1L is a managed single port access unit for business applications that integrates voice and data traffic over E1 (2.048 Mbps) and fractional E1 services. (FCD-E1L is a Java $^{\text{TM}}$ application).

FCD-T1L is a managed single port access unit for business applications that integrates voice and data traffic over T1 (1.544 Mbps) and fractional T1 services. (FCD-T1L is a JavaTM application).

FCD-E1LC is a low-cost managed single port access unit for business applications that integrates voice and data traffic over E1 (2.048 Mbps) and fractional E1 services. (FCD-E1LC is a JavaTM application).

FCD-T1LC is a low-cost managed single port access unit for business applications that integrates voice and data traffic over T1 (1.544 Mbps) and fractional T1 services. (FCD-T1LC is a JavaTM application).

FCD-E1M and FCD-T1M are dedicated access multiplexers for business applications, integrating voice and data traffic over E1/T1 and fractional E1/T1 services. (FCD-E1/T1-M is a Java TM application).

FCD-IP is an access unit that can be used to multiplex voice/data over E1/T1 or Fractional E1/T1 services. (FCD-IP is a JavaTM application).

RADview-PC/TDM Ver. 7.0 Overview 1-3

FCD-IPD is a dual E1/T1 or fractional E1/T1 and dual CSU/DSU, which enables multipoint shared E1 access for service providers. FCD-IPD connects an Ethernet LAN to the Internet or Intranet through the integrated IP/IPX. (FCD-IPD is a JavaTM application).

FCD-IPM is an E1/T1 or Fractional E1/T1 Integrated Access Device (IAD), which enables service providers to bundle voice and Internet access services over a single E1 or T1 access line. (FCD-IPM is a Java^{TM} application).

FOMi-E3/T3

Fiber optic modems, extending the range of E3, T3 or HSSI services over fiber optic cables. The modems support a wide range of fiber optic interfaces, including long-haul and WDM options and operate opposite RAD's Optimux-XLE1, Optimux_XLE1/16 and Optimux-T3 multiplexers. The card versions support E3 and T3 interfaces only.

Kilomux-2100/2104

Kilomux-2100/2104 is an advanced, highly versatile user-configurable TDM multiplexer system.

LRS-24

LRS-24 is a new version of the LRS-12, which accommodates 12 cards including any combination of C-cards (single modem cards), CD-cards (double modem cards), and CQ (quad modem cards).

LRS-24 must include one common logic module (CM), and at least one power supply module (PS). CM and PS modules are referred to as system modules; they are always installed in their dedicated chassis slots. User interfacing modules can be installed in any of the other 12 chassis slots (I/O slots).

Megaplex

The Megaplex-2100 family (MP-2100/4) is a series of flexible time division multiplexers that integrate data and voice onto T1 or E1 links. Their modular design supports optional redundant modules for backup to the link interfaces, common control card, and power supplies.

Megaplex-2100H/2104H is a family of advanced, highly versatile, user-configurable hybrid (Frame Relay and TDM - Time Division Multiplex) multiplexer systems with SNMP management and voice-over-IP gateway.

Megaplex-2200F/2200B is a family of high-capacity user-configurable modular Integrated Access Devices with SNMP management.

Optimux

Optimux is a family of fiber optic PnP multiplexers featuring a variety of main link options. Optimux offers connectivity for balanced/unbalanced E1 channels (Optimux family software agents are JavaTM applications).

Optimux-45 and Optimux-45L are standalone multiplexers combining 28 T1, or 21 E1 channels, or a combination of E1 and T1 channels, into a DS3 data stream transmitted over fiber optic or coaxial cable. RADview-PC/TDM (version 6.0 and

1-4 Overview RADview-PC/TDM Ver. 7.0

up) supports Ring and Daisy Chain applications (for the Optimux-45 only) with an agent called Optimux-45 Ring. (Optimux-45, Optimux-45L and Optimux-45 Ring are Java[™] applications).

Optimux-4E1 is a second-order multiplexer that combines four E1 (2.048 Mbps) tributary data streams and Ethernet (10/100 Mbps) into a proprietary data stream.

Optimux-4T1 is a second-order multiplexer that combines four T1 (1.544 Mbps) tributary data streams and Ethernet (10/100 Mbps) into a proprietary T2 data stream.

Optimux-34 is a fiber-optic multiplexer providing a simple, flexible, and cost-effective solution for transporting multiple E1 channels and 10/100BaseT Ethernet over an E3 link to distances of up to 110 km (68 miles).

Optimux-25 is a fiber-optic multiplexer provides a simple, flexible, and cost-effective solution for transporting multiple T1 channels and 10/100BaseT Ethernet over a proprietary uplink to distances of up to 110 km (68 miles).

Optimux-106 is a second-order multiplexer that combines four T1 (1.544 Mbps) tributary data streams and an optional Ethernet (10/100 Mbps) data stream into a proprietary T2 data stream.

Optimux-108 is a second-order multiplexer that combines four E1 (2.048 Mbps) tributary data streams, Ethernet (10/100 Mbps), and V.35 into a proprietary data stream.

PRBm-20

PRBm-20 is a standalone probing unit used for protected and unimpaired monitoring of up to eight E1/T1 digital transmission links, from one central location. (PRBm-20 is a JavaTM application).

Features

RADview-PC includes the following features:

- Supports inband and out-of-band management. The network can be fully controlled, even when the network is down.
- Presents networks and their components in an easy-to-view graphical map format. Maps can be grouped according to hierarchies and their sub-levels. User-defined graphics may be included.
- "Learns" the network by automatically discovering SNMP-manageable elements.
- Polls nodes at periodic intervals or on user command, and relays the results
 of the polls by a combination of messages, color codes, log files, and other
 actions.
- Prints log and map reports.
- Gathers real-time statistics that may be displayed in line graph, bar chart or tabular formats.
- Includes MIB compiler and browser to facilitate control of third-party equipment.

RADview-PC/TDM Ver. 7.0 Overview 1-5

- Provides fast automatic network recovery following discovery of a fault condition
- Allows for security control for different types of users like administrator, operator, technician, and monitor.
- Runs under Microsoft Windows. Incorporates Windows interface tools such as windows, buttons, icons and simultaneous applications.
- Maintains an SQL database.

RADview-PC for TDM Applications provides a flexible, reliable environment for planning and preparing network configurations for the devices listed above, while complying with standard management protocols for monitoring, control, and diagnostics.

Using RADview, you can define nets, plan connections between TDM units within a given net, and configure the nets to adapt their performance to current conditions. The user can create map-hierarchies, by defining the related agents and the communication links between them. The map (hierarchy) name is considered to be the net name.

RADview maintains its own database to support sanity check algorithms and enforce integrity among involved network components. The reliability of the integrity depends partially on the accuracy of the information provided by the network manager.

RADview provides monitoring and management functions that extend from the network (net) level down to the level of individual ports. Management functions include hardware/software configuration, monitoring alarms, initiating tests and monitoring performance.

Configuration Maintenance

The system is designed for unattended TDM units operation. All operating parameters are determined by a configuration that is stored in the control card of the TDM unit. From the management station, you can access the active configuration to monitor and control the system behavior.

Upon user request, any edited configuration may be downloaded to the TDM unit to become the active configuration. Any configuration that is stored at the agent can be uploaded to the management station. You can program several alternate (flip) configurations for TDM unit operation with various combinations of cards. A configuration may be prepared for a TDM unit that has no communication with the management station, to be downloaded at a later time. The Flip DB feature, which is relevant to Megaplex and Hybrid MP-2100/4, MP-2200F/B, MP-2100/4H, allows you to activate various configurations. The Flip DB can be defined through the following tables:

- Agenda matches weekdays to corresponding types/schedules of operation.
- Net Events defines the events that may occur on the days defined in the Agenda table as link-down or time events.
- Decisions Table defines the configuration number that the Megaplex will flip to when a specific combination of Net Events occur.

The Net Update feature allows the user to change the entire Net Configuration (all of the network's agents' databases) almost simultaneously.

1-6 Overview RADview-PC/TDM Ver. 7.0

User's Manual Chapter 1 Introduction

The configuration database can be backed up and restored through an external application. Backup and restore of all configurations of each agent is available. The RADview system MP-2100/4, MP-2200F/B, MP-2100/4H can support a maximum of ten configurations for the agent, and two configurations for the Kilomux.

Sanity Checks

RADview automatically performs two levels of sanity checks before saving a new or modified configuration.

- Card Level checks a single card configuration's consistency and compatibility.
- TDM Unit Level checks the configuration of a unit.

After the sanity check is completed, RADview displays a message informing you of successful completion, warning, or error. In case of warnings, you may view the warnings and confirm the download if desired. If errors exist, you may view them, but the download operation may not be completed. The agent then generates a trap and adds an alarm to the alarm buffer.

Alarms Monitoring

TDM agents transmit their alarms as traps, and store these alarms in their own cyclic buffers. The traps are written into a log file at the management station. Upon request, you may display active alarms at the management station.

In addition, RADview polls the agents for active alarm status (existence of major, minor or event alarms). You can display active alarms for three different levels: Unit, Card, and Port.

Graphical indicators (colored rectangular dot) mark TDM units, cards, and ports with active alarms.

Test Monitoring

Upon user request, the management station initiates testing on various ports. The agents are polled for current test status. Dark blue borders indicate ports under test.

Log File Manipulation

A log file, in ASCII format, lists the generated traps in ascending order of their occurrence. Each trap entry appears on a separate line, consisting of:

- Date, time
- Agent name
- Code
- Status, text description, and an index.

Online Help Support

Each window includes a Help menu option that can be used to obtain online help related to the current active window.

RADview-PC/TDM Ver. 7.0 Overview 1-7

Chapter 1 Introduction User's Manual

Topology and Protocol

RADview can simultaneously monitor multiple nets of TDM systems using inband or out-of-band communication. The installed TCP/IP stack provides the required support.

- Out-of-band the network management station communicates with the managed devices via a V.24/RS-232 communication port of the host PC, using SNMP over SLIP, or via the Ethernet port.
- Inband the first directly connected TDM device serves as a router to other TDM devices in the net through their communication links.

System Security

You can secure the management system from unauthorized users by defining two passwords. One password provides read/write access and the other provides read-only access.

You can also run RADview without defining passwords (at startup, press < **Enter**> only).

1.2 Requirements

Hardware Requirements

RADview-PC/TDM requires the following hardware configuration for networks consisting of up to 200 managed elements:

- Pentium-4 3.0GHZ or higher or newer architecture
- 2GB RAM or higher
- Hard disk with at least 2 GB free disk space for installation
- NTFS-formatted partition
- 1024x768 display resolution or higher

Note

Installing RADview on a stronger CPU based PC, equipped with more RAM, will result in better performance.

For larger networks, consisting of more than 200 managed elements, see Table 1-1.

Managed Elements	CPU architecture and speed	No. of CPUs	RAM
Up to 200	Pentium-4 3.0GHz or higher architecture	1	2GB
200 to 500	Core 2 Duo processor 2.40 GHz or higher	1	2GB
500-1000	Xeon 3.0GHz or higher	2	4GB

1-8 Requirements RADview-PC/TDM Ver. 7.0

User's Manual Chapter 1 Introduction

Note

To view the User Manual properly, Java Virtual Machine must be installed on the Windows XP operating system. To check whether a Java Virtual Machine is installed on your workstation: from the **Start** menu, select **Settings** > **Control Panel** > **Internet Options**. Open the **Advanced** tab and verify that 'Java (Sun)' or 'Microsoft VM' exist. A Java plug for downloading and installation is available on the SUN home page: http://java.sun.com/

You can access the online User Manual from the Help menu.

The User Manual can also be accessed through the Web browser.

Software Requirements

Before starting the RADview installation and setup, the following software must already be installed and working on the computer:

- Microsoft Windows XP Service Pack 1 or later Or Microsoft Windows 2003
 Service Pack 1 or later without Terminal Services.
- Windows XP display settings set to Normal Fonts
- Windows Default Input language set to English.

The following windows services should be installed and configured to run automatically:

- SNMP service
- SNMP trap service
- Server service
- SNMPc platform version 7.1.00 or RADview standalone application.

Note

The RADview installation provides access to its Database to any user who has performed installation.

This version includes an integrated license server. The license server protects the software by restricting the installation of the RADview server to a single host/computer and restricting the number of network elements that can be managed by the system (according to the installed RADview license details). In case you install this RADview version as an upgrade to an existing system, you are required to install a license. Contact your RAD sales manager for additional details.

RADview-PC/TDM Ver. 7.0 Requirements 1-9

1.3 TCP/IP Protocol Suite and SNMP

The TCP/IP (Transmission Control Protocol/Internet Protocol) protocol suite is a set of protocols for inter-computer communication, including network level, transport level and application level protocols. In recent years, TCP/IP has become increasingly popular with a number of multi-user computer systems and engineering workstations, including UNIX and PC-based systems.

The Simple Network Management Protocol (SNMP) is a member of the TCP/IP protocol suite. SNMP exchanges messages between a management client, such as RADview-PC, and an agent in a network node, facilitating management of node variables including node port status, statistics counters and system information.

All SNMP communication is conducted via four functions: Get, GetNext, Set and TRAP.

SNMP variables are defined using the OSI Abstract Syntax Notation (ASN.1). ASN.1 specifies how a variable is encoded in a transmitted data frame. It is very powerful because the encoded data is self-defining. For example, the encoding of a text string includes an indication that the data unit is a string, along with its length and value. ASN.1 is a flexible way of defining protocols, especially for network management protocols where nodes may support different sets of manageable variables. Examples of ASN.1 syntax are "etherStatsDataSource" and "ipInReceives".

The set of variables that each node supports is called the Management Information Base (MIB). The MIB is made up of several parts, including the Standard MIB, specified as part of SNMP, and Enterprise Specific MIBs, which are defined by product manufacturers for management of their specific hardware.

Chapter 2

Installation and Setup

This chapter presents the procedures to install the RADview-PC for TDM Application software.

2.1 Package Contents

The RADview-PC/TDM application package includes the following items:

- RADview-PC/TDM Installation CD
- RADview-PC/SNMP Platform Installation CD (optional)
- Technical documentation CD.

2.2 Installation Sequence

Install the RADview-PC/TDM package in the following sequence:

- 1. Install the SNMPc platform
- 2. Install RADview-PC/TDM package. This includes the following:
 - Install RADview Shell
 - Install RADview-PC/TDM (includes installation of License Manager)
 - Install TFTP File Transfer (optional)
- Manually install the license manager if necessary.

2.3 Installing the SNMPc Platform

Note

For a complete description of SNMPc, use the Getting Started Guide that is included in the SNMP package.

Running the Installation Wizard

- ➤ To install the RADview-PC/SNMP Platform:
 - 1. Insert the RADview-PC/SNMP Platform Installation CD into the CD drive.

The setup starts automatically. If for some reason the setup does not start, run **setup.exe** from the Setup directory on the CD.

Figure 2-1. SNMPc Network Manager Setup Dialog Box

2. Click **Next** to begin installing the SNMPc platform.

The SNMPc Network Manager Setup Component Selection dialog box appears.

Figure 2-2. SNMPc Network Manager Setup Component Selection Dialog Box

3. Select the **Server** component, as this includes a local console and polling agent, and then click **Next**.

The Choose Installation Directory dialog box appears.

Figure 2-3. Choose Installation Directory Dialog Box

4. Click **Next** to accept the default installation directory, or select a different location, and then click **Next**.

The Discovery Seed dialog box appears.

Figure 2-4. Discovery Seed Dialog Box

5. Select the **Start with Discovery off** option, and then click **Next**.

The Select Program Folder dialog box appears.

Figure 2-5. Select Program Folder Dialog Box

6. Click < Next > to accept the default program folder for the SNMP program icons, or select a different folder, and then click < Next >.

Once the destination directory is selected, the installation begins. The progress of the installation is indicated by the progress bar.

Figure 2-6. SNMPc Installation Progress Bar

7. When the installation is complete, select whether you want to view the Readme file and/or run the SNMPc Network manager upon exiting:

Figure 2-7. SNMPc Installation Completed

8. Click (Finish) to exit the installation wizard.

Depending on your check box selection, the Readme file is displayed and/or the SNMPc Network Manager starts.

Note

The SNMPc setup creates a new Windows program group, **SNMPc Network Manager**, containing icons for the SNMPc programs. The Windows file **win.ini** is also changed.

Setting the SNMP Security in Windows XP and Windows 2003

If SNMPc is installed on Windows 2003, you need to create a security profile that enables general access.

To set the SNMP security profile:

1. From the Control Panel, access Administrative Tools > Services > SNMP Service > Properties.

The SNMP Service Properties dialog box appears.

Figure 2-8. SNMP Service Properties Dialog Box

2. Click the **Security** tab.

Figure 2-9. SNMP Service Properties - Security Tab

3. Click (Add)

The **SNMP Service Configuration** dialog box appears.

Figure 2-10. SNMP Service Configuration Dialog Box

- 4. In the Community name text box, type "**public**" and then click < **Add** >.
 - The profile is added to the accepted community names.
- 5. Click **(OK)**.

The SNMP security profile for Windows 2003 is set.

2.4 Installing RADview-PC for TDM Applications

This section describes installation of the RADview-PC/TDM package. There are three parts to the installation:

- Installing RADview Shell
- Installing RADview-PC/TDM application
- Installing TFTP File Transfer (optional).

Follow the instructions in the order listed below to install the appropriate version of RADview-PC/TDM.

Note

SNMPc Platform version 7.1 must be installed on the system before installing RADview-PC for TDM Applications.

Installing RADview Shell

Installing RADview Shell is the first part required in the installation of the RADview-PC/TDM package.

To install RADview Shell:

1. Insert the RADview-PC/TDM Installation CD into the CD drive.

The RADview-PC/TDM setup dialog box appears (see Figure 2-11).

Note

It can take up to a minute for the setup dialog box to appear. If for some reason it does not appear automatically, double-click **autorun.exe** or **setup.exe** in the CD root directory.

Figure 2-11. RADview-PC/TDM Setup Dialog Box

2. In the RADview-PC/TDM setup dialog box, position the mouse over **RADview Shell** until it is highlighted (blue). Click to start the installation.

The Welcome to RADview Shell Setup dialog box appears:

Figure 2-12. Welcome to RADview Shell Setup Dialog Box

3. Click (Next) to continue installation.

The Choose Destination Location dialog box appears.

Figure 2-13. Choose Destination Location Dialog Box

4. Choose the installation location if you do not want to use the default location, and click < **Next** >.

The Select Program Folder dialog box appears.

Figure 2-14. Select Program Folder Dialog Box

5. Select the program folder, and click **Next**>.

If you have a previous version of RADview-PC/TDM installed on your hard drive, the Database Option Selection screen appears..

Figure 2-15. Database Option Selection Screen

- Only when reinstalling RADview, select Install with new Database.
 Use this option if the database is corrupted and must be reinstalled.
- When installing a new application that has not been installed previously, select Upgrade the Current Database.
- When installing an application that has previously been installed:
 - Select **Install without the Database** to install the application without affecting the current database.
 - Select Upgrade the Current Database to upgrade the existing database.

The Platform Selection dialog box appears if this is a first installation. The choices available depend on the software that is currently installed.

Figure 2-16. Platform Selection

6. Select the platform you want to use to run RADview-PC/TDM: Standalone Application or SNMPc Platform, and click < **Next** >.

The Start Copying Files dialog box appears.

Figure 2-17. Start Copying Files Dialog Box

7. Click (Next) to confirm the installation should continue.

The installation starts copying files, and when the installation has completed, the Setup Complete dialog box appears.

Figure 2-18. Setup Complete Dialog Box

8. Click (Finish) to exit the installation.

Installing RADview-PC/TDM

Installing RADview-PC/TDM is the second part required in the installation of the package.

To install RADview-PC/TDM:

1. In the RADview-PC/TDM setup dialog box (see *Figure 2-11*), position the mouse over **RADview TDM** until it is highlighted (blue). Click to start the installation.

The Welcome to RADview-PC/TDM Setup dialog box appears.

Figure 2-19. Welcome to RADview-PC/TDM Setup Dialog Box

2. Click (Next) to continue installation.

The Select Features dialog box appears.

Figure 2-20. Select Features Dialog Box

3. Select the features you wish to install and click < Next >

The SNMPc Configuration Warning dialog box appears only when newer MIBs are being installed. If not, *Figure 2-22* appears.

Figure 2-21. Configuration Warning Dialog Box

4. Select an integration method, and click (Next).

The Start Copying Files dialog box appears.

Figure 2-22. Start Copying Files Dialog Box

5. Click (Next) to confirm file copying.

The installation copies the files and when complete, the Setup Complete dialog box appears, *Figure 2-23*.

If Airmux-200 was installed and .NET version 2.0 is not yet installed, Microsoft .NET Framework installation begins at *Step 6*.

If the license manager is not installed on the PC, the installation continues at $Step\ 11$.

Figure 2-23. Setup Complete Dialog Box

6. Microsoft .NET Framework installation initiates:

Figure 2-24. .NET Installation Initiation Screen

After initiation, the .NET Framework Setup Screen appears:

Figure 2-25. .NET Framework Setup Screen

7. Click **Next** to install.

The .NET Framework License Agreement Screen appears.

Figure 2-26. .NET Framework License Agreement Screen

- 8. Read the agreement and check the box indicating acceptance of the agreement.
- 9. Click (Install) to continue.

The .NET Framework Installation Progress Screen appears.

Figure 2-27. .NET Framework Installation Progress Screen

10. After the .NET Framework installation process finishes, the .NET Framework Successful Installation Screen appears:

Figure 2-28. .NET Framework Successful Installation Screen

11. Click **<Finish>** to continue.

If the license manager is not installed on the PC, the following dialog box appears:

Figure 2-29. License Manager Dialog Box

12. Click **Yes** to install the License Manager.

The In Progress screen appears:

Figure 2-30. RADview License Installation in Progress Screen

Note

While it is recommended to install the License Server on the same host as the License Manager, it is also possible to install the License Server on a different host. The License Server must be installed on the local host if it is the only designated management station in the network. If this is not the only designated management station, then the License Server can be installed either on this workstation or on another host. Should you wish to install the License Server on a separate host (without installing the License Service Manager on the separate host), see the separate section below, otherwise finish the installation procedure, and restart your computer.

13. Click **<No>** if you just want to install the License Service Manager (without the Server); click **<Yes>** if you also want the License Server to be installed along with the License Service Manager.

Installing TFTP File Transfer

Installing TFTP File Transfer is the last part in the installation of the RADview-PC/TDM package.

To install TFTP File Transfer:

1. In the RADview-PC/TDM setup dialog box (see *Figure 2-11*), position the mouse over **TFTP File Transfer** until it is highlighted (blue). Click to start the installation.

The Welcome to TFTP File Transfer Setup dialog box appears.

Figure 2-31. Welcome TFTP File Transfer Setup Dialog Box

2. Click (Next) to continue installation.

The Start Copying Files dialog box appears.

Figure 2-32. Start Copying Files Dialog Box

3. Click (Next) to confirm the installation setup should start copying files.

The installation continues with file copying, and when the installation has completed, the Setup Complete dialog box appears.

Figure 2-33. Setup Complete Dialog Box

- 4. Click (Finish) to exit TFTP File Transfer installation.
- 5. Click **Exit** in the RADview-PC/TDM setup dialog box (see *Figure 2-11*).

A dialog box appears stating that you must restart your computer in order to complete the installation.

6. Click **<Yes>** to restart your computer.

Note

To run the RADview-PC/TDM application, you must restart your computer.

2.5 Installing Licenses

Each RADview license is associated with a single management station. This station is identified by its IP/MAC address for Windows-based stations or its host ID for UNIX-based stations .

If you need a RADview license for an order that was placed without the IP/MAC address, you can contact the RAD Ordering Department at ordering@rad.com and provide your RADview order number and the IP/MAC address of the management station. The license is then issued and sent to you promptly.

2-26 Installing Licenses RADview-PC/TDM Ver. 7.0

If you need the RADview license to be sent to you again, you can contact the RAD Export Department at export@rad.com and provide your RADview order number or invoice number. The license is then sent to you promptly.

If you do not know for which IP/MAC address to request the license, refer to *Frequently Asked Questions* in *Chapter 7*, or to FAQ 6171 at the RAD Technical Support website.

Note

The Windows station must be connected to the LAN/IP network in order to work with the license.

Manually Installing the License Server/License Manager

This section describes how to install the License Server or License Manager manually. Manual installation can be used in cases where the License Manager and the License Server need to be installed on separate hosts.

- To manually install the License Server or License Manager:
 - 1. Double-click the **LicService.msi** file, located in the **License** folder on the CD.

Figure 2-34. RADview License Setup Window

2. Click (Next).

The Choose Setup Type dialog box appears.

RADview-PC/TDM Ver. 7.0 Installing Licenses 2-27

Figure 2-35. Choose Setup Type Dialog Box

- 3. Perform one of the following:
 - Click (Custom) if you just want to install the Service Manager (without the Server) and continue at Performing Custom Installation.
 - Click < Typical > or < Complete > if you want to install the License Server
 with the License Manager and continue at Performing Typical/Complete
 Installation.

Performing Custom Installation

- ➤ To install the Service Manager:
 - In the Choose Setup Type dialog box (see Figure 2-35), click (Custom).
 The Custom Setup dialog box appears.

2-28 Installing Licenses RADview-PC/TDM Ver. 7.0

Figure 2-36. Custom Setup Dialog Box

- 2. Select the component/s you wish to install.
- 3. Click **Disk Usage** to see the available space on your hard drives.
- 4. Click **Browse** if you want to change the default location of the License Service.
- 5. Click (Next).

The Ready to Install dialog box is displayed (see *Figure 2-37*).

6. Click (Install) to perform the installation.

Once all files are installed, the Completing the RADview License Setup dialog box appears (see *Figure 2-38*).

7. Click **Finish** to complete the installation procedure.

Performing Typical/Complete Installation

- To manually install the License Server with the Service Manager:
 - 1. In the Choose Setup Type dialog box (see *Figure 2-35*), click **Typical** or **Complete**.

The Ready to Install License dialog box is displayed (see *Figure 2-37*).

RADview-PC/TDM Ver. 7.0 Installing Licenses 2-29

Figure 2-37. Ready to Install License Dialog Box

2. Click **<Install>** to perform the installation.

Once all files are installed, the Completing the RADview License Setup dialog box appears (see *Figure 2-38*).

2-30 Installing Licenses RADview-PC/TDM Ver. 7.0

Figure 2-38. Completing the RADview License Setup Dialog Box

3. Click **<Finish>** to complete the installation procedure.

Loading the License File

To work with RADview-PC/TDM, the license file must be loaded regardless of whether the License server is installed.

To load the license file:

- 1. Open the License Service Manager for PC by selecting **All Programs > Network Manager > General > License Manager**.
- 2. Select File > Add License.

A browsing dialog box is displayed.

3. Select the desired license file, and click **<Save>**.

Working With a Remote License Server

This section is relevant only if you have installed the License Server on a remote host other than the one where the License Service Manager is located.

To work with a remote License Server:

- 1. Open the License Service Manager for PC by selecting **All Programs > Network Manager > General > License Manager**.
- 2. Select Options > Client Side Configuration.

RADview-PC/TDM Ver. 7.0 Installing Licenses 2-31

3. In the Client Side Configuration dialog box, type the IP address of the remote host

2.6 Uninstalling RADview-PC/TDM

To uninstall RADview-PC/TDM:

- 1. From the Start menu, select **Settings** > **Control Panel**.
- 2. From the Control Panel, click on Add/Remove Programs.
- 3. From the Add/Remove Programs dialog box, remove all RADview items in the opposite order of the installation sequence:
 - RADview TFTP File Transfer (if installed)
 - RADview TDM
 - RADview License
 - RADview Shell.
- 4. At the end of RADview Shell uninstallation, the Uninstall Complete dialog box appears, prompting whether to restart the computer.

- 5. Reboot the system.
- 6. Delete the RV32 folder.

2.7 Uninstalling the SNMPc Platform

Note

Before uninstalling SNMPc 7, exit the SNMPc management system. Be sure to stop all SNMPc components including the task bar icon.

To uninstall the SNMPc Platform:

- 1. Select Start > Settings > Control Panel > Add/Remove Programs.
- 2. Select SNMPc Network Manager, and click < Remove >

The Maintenance Setup dialog box appears.

3. From the Maintenance Setup dialog box select **Uninstall (Remove) SNMPc**, and click < **Next** >.

You are prompted to approve the uninstallation.

- 4. Click **OK** > to approve the removal.
- 5. When uninstallation is complete, click **OK**>.

Chapter 2

Installation and Setup

This chapter presents the procedures to install the RADview-PC for TDM Application software.

2.1 Package Contents

The RADview-PC/TDM application package includes the following items:

- RADview-PC/TDM Installation CD
- RADview-PC/SNMP Platform Installation CD (optional)
- Technical documentation CD.

2.2 Installation Sequence

Install the RADview-PC/TDM package in the following sequence:

- 1. Install the SNMPc platform
- 2. Install RADview-PC/TDM package. This includes the following:
 - Install RADview Shell
 - Install RADview-PC/TDM (includes installation of License Manager)
 - Install TFTP File Transfer (optional)
- Manually install the license manager if necessary.

2.3 Installing the SNMPc Platform

Note

For a complete description of SNMPc, use the Getting Started Guide that is included in the SNMP package.

Running the Installation Wizard

- ➤ To install the RADview-PC/SNMP Platform:
 - 1. Insert the RADview-PC/SNMP Platform Installation CD into the CD drive.

The setup starts automatically. If for some reason the setup does not start, run **setup.exe** from the Setup directory on the CD.

Figure 2-1. SNMPc Network Manager Setup Dialog Box

2. Click **Next** to begin installing the SNMPc platform.

The SNMPc Network Manager Setup Component Selection dialog box appears.

Figure 2-2. SNMPc Network Manager Setup Component Selection Dialog Box

3. Select the **Server** component, as this includes a local console and polling agent, and then click **Next**.

The Choose Installation Directory dialog box appears.

Figure 2-3. Choose Installation Directory Dialog Box

4. Click **Next** to accept the default installation directory, or select a different location, and then click **Next**.

The Discovery Seed dialog box appears.

Figure 2-4. Discovery Seed Dialog Box

5. Select the **Start with Discovery off** option, and then click **Next**.

The Select Program Folder dialog box appears.

Figure 2-5. Select Program Folder Dialog Box

6. Click < Next > to accept the default program folder for the SNMP program icons, or select a different folder, and then click < Next >.

Once the destination directory is selected, the installation begins. The progress of the installation is indicated by the progress bar.

Figure 2-6. SNMPc Installation Progress Bar

7. When the installation is complete, select whether you want to view the Readme file and/or run the SNMPc Network manager upon exiting:

Figure 2-7. SNMPc Installation Completed

8. Click (Finish) to exit the installation wizard.

Depending on your check box selection, the Readme file is displayed and/or the SNMPc Network Manager starts.

Note

The SNMPc setup creates a new Windows program group, **SNMPc Network Manager**, containing icons for the SNMPc programs. The Windows file **win.ini** is also changed.

Setting the SNMP Security in Windows XP and Windows 2003

If SNMPc is installed on Windows 2003, you need to create a security profile that enables general access.

To set the SNMP security profile:

1. From the Control Panel, access Administrative Tools > Services > SNMP Service > Properties.

The SNMP Service Properties dialog box appears.

Figure 2-8. SNMP Service Properties Dialog Box

2. Click the **Security** tab.

Figure 2-9. SNMP Service Properties - Security Tab

3. Click (Add)

The **SNMP Service Configuration** dialog box appears.

Figure 2-10. SNMP Service Configuration Dialog Box

- 4. In the Community name text box, type "**public**" and then click < **Add** >.
 - The profile is added to the accepted community names.
- 5. Click **(OK)**.

The SNMP security profile for Windows 2003 is set.

2.4 Installing RADview-PC for TDM Applications

This section describes installation of the RADview-PC/TDM package. There are three parts to the installation:

- Installing RADview Shell
- Installing RADview-PC/TDM application
- Installing TFTP File Transfer (optional).

Follow the instructions in the order listed below to install the appropriate version of RADview-PC/TDM.

Note

SNMPc Platform version 7.1 must be installed on the system before installing RADview-PC for TDM Applications.

Installing RADview Shell

Installing RADview Shell is the first part required in the installation of the RADview-PC/TDM package.

To install RADview Shell:

1. Insert the RADview-PC/TDM Installation CD into the CD drive.

The RADview-PC/TDM setup dialog box appears (see Figure 2-11).

Note

It can take up to a minute for the setup dialog box to appear. If for some reason it does not appear automatically, double-click **autorun.exe** or **setup.exe** in the CD root directory.

Figure 2-11. RADview-PC/TDM Setup Dialog Box

2. In the RADview-PC/TDM setup dialog box, position the mouse over **RADview Shell** until it is highlighted (blue). Click to start the installation.

The Welcome to RADview Shell Setup dialog box appears:

Figure 2-12. Welcome to RADview Shell Setup Dialog Box

3. Click (Next) to continue installation.

The Choose Destination Location dialog box appears.

Figure 2-13. Choose Destination Location Dialog Box

4. Choose the installation location if you do not want to use the default location, and click < **Next** >.

The Select Program Folder dialog box appears.

Figure 2-14. Select Program Folder Dialog Box

5. Select the program folder, and click **Next**>.

If you have a previous version of RADview-PC/TDM installed on your hard drive, the Database Option Selection screen appears..

Figure 2-15. Database Option Selection Screen

- Only when reinstalling RADview, select Install with new Database.
 Use this option if the database is corrupted and must be reinstalled.
- When installing a new application that has not been installed previously, select Upgrade the Current Database.
- When installing an application that has previously been installed:
 - Select **Install without the Database** to install the application without affecting the current database.
 - Select Upgrade the Current Database to upgrade the existing database.

The Platform Selection dialog box appears if this is a first installation. The choices available depend on the software that is currently installed.

Figure 2-16. Platform Selection

6. Select the platform you want to use to run RADview-PC/TDM: Standalone Application or SNMPc Platform, and click < Next >.

The Start Copying Files dialog box appears.

Figure 2-17. Start Copying Files Dialog Box

7. Click (Next) to confirm the installation should continue.

The installation starts copying files, and when the installation has completed, the Setup Complete dialog box appears.

Figure 2-18. Setup Complete Dialog Box

8. Click (Finish) to exit the installation.

Installing RADview-PC/TDM

Installing RADview-PC/TDM is the second part required in the installation of the package.

To install RADview-PC/TDM:

1. In the RADview-PC/TDM setup dialog box (see *Figure 2-11*), position the mouse over **RADview TDM** until it is highlighted (blue). Click to start the installation.

The Welcome to RADview-PC/TDM Setup dialog box appears.

Figure 2-19. Welcome to RADview-PC/TDM Setup Dialog Box

2. Click (Next) to continue installation.

The Select Features dialog box appears.

Figure 2-20. Select Features Dialog Box

3. Select the features you wish to install and click < Next >

The SNMPc Configuration Warning dialog box appears only when newer MIBs are being installed. If not, *Figure 2-22* appears.

Figure 2-21. Configuration Warning Dialog Box

4. Select an integration method, and click (Next).

The Start Copying Files dialog box appears.

Figure 2-22. Start Copying Files Dialog Box

5. Click (Next) to confirm file copying.

The installation copies the files and when complete, the Setup Complete dialog box appears, *Figure 2-23*.

If Airmux-200 was installed and .NET version 2.0 is not yet installed, Microsoft .NET Framework installation begins at *Step 6*.

If the license manager is not installed on the PC, the installation continues at $Step\ 11$.

Figure 2-23. Setup Complete Dialog Box

6. Microsoft .NET Framework installation initiates:

Figure 2-24. .NET Installation Initiation Screen

After initiation, the .NET Framework Setup Screen appears:

Figure 2-25. .NET Framework Setup Screen

7. Click **< Next >** to install.

The .NET Framework License Agreement Screen appears.

Figure 2-26. .NET Framework License Agreement Screen

- 8. Read the agreement and check the box indicating acceptance of the agreement.
- 9. Click (Install) to continue.

The .NET Framework Installation Progress Screen appears.

Figure 2-27. .NET Framework Installation Progress Screen

10. After the .NET Framework installation process finishes, the .NET Framework Successful Installation Screen appears:

Figure 2-28. .NET Framework Successful Installation Screen

11. Click **<Finish>** to continue.

If the license manager is not installed on the PC, the following dialog box appears:

Figure 2-29. License Manager Dialog Box

12. Click **Yes** to install the License Manager.

The In Progress screen appears:

Figure 2-30. RADview License Installation in Progress Screen

Note

While it is recommended to install the License Server on the same host as the License Manager, it is also possible to install the License Server on a different host. The License Server must be installed on the local host if it is the only designated management station in the network. If this is not the only designated management station, then the License Server can be installed either on this workstation or on another host. Should you wish to install the License Server on a separate host (without installing the License Service Manager on the separate host), see the separate section below, otherwise finish the installation procedure, and restart your computer.

13. Click **<No>** if you just want to install the License Service Manager (without the Server); click **<Yes>** if you also want the License Server to be installed along with the License Service Manager.

Installing TFTP File Transfer

Installing TFTP File Transfer is the last part in the installation of the RADview-PC/TDM package.

To install TFTP File Transfer:

1. In the RADview-PC/TDM setup dialog box (see *Figure 2-11*), position the mouse over **TFTP File Transfer** until it is highlighted (blue). Click to start the installation.

The Welcome to TFTP File Transfer Setup dialog box appears.

Figure 2-31. Welcome TFTP File Transfer Setup Dialog Box

2. Click (Next) to continue installation.

The Start Copying Files dialog box appears.

Figure 2-32. Start Copying Files Dialog Box

3. Click (Next) to confirm the installation setup should start copying files.

The installation continues with file copying, and when the installation has completed, the Setup Complete dialog box appears.

Figure 2-33. Setup Complete Dialog Box

- 4. Click (Finish) to exit TFTP File Transfer installation.
- 5. Click **Exit** in the RADview-PC/TDM setup dialog box (see *Figure 2-11*).

A dialog box appears stating that you must restart your computer in order to complete the installation.

6. Click **<Yes>** to restart your computer.

Note

To run the RADview-PC/TDM application, you must restart your computer.

2.5 Installing Licenses

Each RADview license is associated with a single management station. This station is identified by its IP/MAC address for Windows-based stations or its host ID for UNIX-based stations .

If you need a RADview license for an order that was placed without the IP/MAC address, you can contact the RAD Ordering Department at ordering@rad.com and provide your RADview order number and the IP/MAC address of the management station. The license is then issued and sent to you promptly.

2-26 Installing Licenses RADview-PC/TDM Ver. 7.0

If you need the RADview license to be sent to you again, you can contact the RAD Export Department at export@rad.com and provide your RADview order number or invoice number. The license is then sent to you promptly.

If you do not know for which IP/MAC address to request the license, refer to *Frequently Asked Questions* in *Chapter 7*, or to FAQ 6171 at the RAD Technical Support website.

Note

The Windows station must be connected to the LAN/IP network in order to work with the license.

Manually Installing the License Server/License Manager

This section describes how to install the License Server or License Manager manually. Manual installation can be used in cases where the License Manager and the License Server need to be installed on separate hosts.

- To manually install the License Server or License Manager:
 - 1. Double-click the **LicService.msi** file, located in the **License** folder on the CD.

Figure 2-34. RADview License Setup Window

2. Click (Next).

The Choose Setup Type dialog box appears.

RADview-PC/TDM Ver. 7.0 Installing Licenses 2-27

Figure 2-35. Choose Setup Type Dialog Box

- 3. Perform one of the following:
 - Click (Custom) if you just want to install the Service Manager (without the Server) and continue at Performing Custom Installation.
 - Click < Typical > or < Complete > if you want to install the License Server
 with the License Manager and continue at Performing Typical/Complete
 Installation.

Performing Custom Installation

- ➤ To install the Service Manager:
 - In the Choose Setup Type dialog box (see Figure 2-35), click (Custom).
 The Custom Setup dialog box appears.

2-28 Installing Licenses RADview-PC/TDM Ver. 7.0

Figure 2-36. Custom Setup Dialog Box

- 2. Select the component/s you wish to install.
- 3. Click **Disk Usage** to see the available space on your hard drives.
- 4. Click **Browse** if you want to change the default location of the License Service.
- 5. Click (Next).

The Ready to Install dialog box is displayed (see *Figure 2-37*).

6. Click (Install) to perform the installation.

Once all files are installed, the Completing the RADview License Setup dialog box appears (see *Figure 2-38*).

7. Click **Finish** to complete the installation procedure.

Performing Typical/Complete Installation

- To manually install the License Server with the Service Manager:
 - 1. In the Choose Setup Type dialog box (see *Figure 2-35*), click **<Typical** > or **<Complete** >.

The Ready to Install License dialog box is displayed (see *Figure 2-37*).

RADview-PC/TDM Ver. 7.0 Installing Licenses 2-29

Figure 2-37. Ready to Install License Dialog Box

2. Click **<Install>** to perform the installation.

Once all files are installed, the Completing the RADview License Setup dialog box appears (see *Figure 2-38*).

2-30 Installing Licenses RADview-PC/TDM Ver. 7.0

Figure 2-38. Completing the RADview License Setup Dialog Box

3. Click **<Finish>** to complete the installation procedure.

Loading the License File

To work with RADview-PC/TDM, the license file must be loaded regardless of whether the License server is installed.

To load the license file:

- 1. Open the License Service Manager for PC by selecting **All Programs > Network Manager > General > License Manager**.
- 2. Select File > Add License.

A browsing dialog box is displayed.

3. Select the desired license file, and click **<Save>**.

Working With a Remote License Server

This section is relevant only if you have installed the License Server on a remote host other than the one where the License Service Manager is located.

To work with a remote License Server:

- 1. Open the License Service Manager for PC by selecting **All Programs > Network Manager > General > License Manager**.
- 2. Select Options > Client Side Configuration.

RADview-PC/TDM Ver. 7.0 Installing Licenses 2-31

3. In the Client Side Configuration dialog box, type the IP address of the remote host

2.6 Uninstalling RADview-PC/TDM

To uninstall RADview-PC/TDM:

- 1. From the Start menu, select **Settings** > **Control Panel**.
- 2. From the Control Panel, click on Add/Remove Programs.
- 3. From the Add/Remove Programs dialog box, remove all RADview items in the opposite order of the installation sequence:
 - RADview TFTP File Transfer (if installed)
 - RADview TDM
 - RADview License
 - RADview Shell.
- 4. At the end of RADview Shell uninstallation, the Uninstall Complete dialog box appears, prompting whether to restart the computer.

- 5. Reboot the system.
- 6. Delete the RV32 folder.

2.7 Uninstalling the SNMPc Platform

Note

Before uninstalling SNMPc 7, exit the SNMPc management system. Be sure to stop all SNMPc components including the task bar icon.

To uninstall the SNMPc Platform:

- 1. Select Start > Settings > Control Panel > Add/Remove Programs.
- 2. Select SNMPc Network Manager, and click < Remove >

The Maintenance Setup dialog box appears.

3. From the Maintenance Setup dialog box select **Uninstall (Remove) SNMPc**, and click < **Next** >.

You are prompted to approve the uninstallation.

- 4. Click **OK** > to approve the removal.
- 5. When uninstallation is complete, click **OK**>.

Chapter 3

Operation

3.1 Using the SNMPc Platform

Note

When working with an old service pack or when the SNMP Trap service is not running, traps do not arrive at the workstation or RADview applications.

To resolve this problem:

- 1. Install **SNMP Service** and **SNMP Trap Service** (Windows Services) if not already installed.
- 2. Select Control Panel > Services, and highlight SNMP Trap Service.
- 3. Set Status to **Started**, and Startup to **Automatic**.

SNMPc provides the platform for RADview-PC/TDM operations.

Launching SNMPc

To start working with SNMPc:

- After you reboot the system after installation and log in to Windows, SNMPc starts automatically. Click < OK > to read the SNMPc Getting Started Guide if desired. Close the SNMPc Map.
- 2. To prevent SNMPc from opening automatically, select **All Programs** > **SNMPc Network Manager** > **Configure Tasks** (see *Figure 3-1*).

The SNMPc Task Setup dialog box appears.

Figure 3-1. SNMPc Task Setup Dialog Box

- 3. In the **SNMPc Task Setup** dialog box, clear the **Auto Startup** option and click < **Done** >.
- 4. Remove the **Startup System** shortcut from **All Programs** > **Startup**, to ensure that Windows does not perform automatic startup of SNMPc.
- 5. Select **All Programs** > **Network Manager** > **RADview32** to start RADview-PC/TDM. This automatically opens SNMPc along with RADview-PC/TDM.
- 6. The first time that RADview-PC/TDM is started and the SNMPc platform opens, the **Welcome to SNMPc Network Management** dialog box appears (see *Figure 3-2*).

Figure 3-2. Welcome to SNMPc Network Management Dialog Box

7. Enter your Workgroup/Enterprise Base Key (SNMPc license number), leave the Enterprise Remote Access Extension Key blank, and then click < Continue >

User's Manual Chapter 3 Operation

Note

Your Workgroup/Enterprise Base Key is located in the RADview-PC/TDM Package Contents.

8. Once you enter an upgrade key, the Get Original Key dialog box appears (see *Figure 3-3*).

Figure 3-3. Get Original Key Dialog Box

9. Enter the original license key, and then click **OK**>.

The Welcome to SNMPc Network Management dialog box appears again (see *Figure 3-2*).

10. In the Welcome to SNMPc Network Management dialog box, click (Continue).

The SNMPc Map opens, unless an incorrect upgraded key was specified.

Note

The MIB compilation is done in the background when opening SNMPc for the first time. You may be prompted to confirm MIB compilation. If so, click **OK** to confirm MIB compilation.

11. After opening SNMPc, the **Server Login** dialog box appears notifying you that you have created one Administrator, with no password (see *Figure 3-4*).

Figure 3-4. Server Login Dialog Box

12. Click (OK) to login.

The icons of all managed RAD devices are displayed at the top of the screen, and the Trap Log is displayed at the bottom of the screen (see *Figure 3-5*).

Note

Following the installation of RADview over the SNMPc Network Manager; when zooming RADview the first time, after a lengthy MIB compilation, the RADview process may disappear. Reopen RADview using **Network Manager** > RADview32 and the rest of the RADview processes will open correctly.

Note

You must install sufficient license points for your system to be able to work with the SNMPc map and RADview applications. Refer to Chapter 2 for details on installing the license manager, and Chapter 4 for details on licensing.

Figure 3-5. SNMPc Map

For a detailed description of the SNMPc graphic user interface (GUI), including instructions on how to configure the SNMPc system and operational parameters, refer to the *Getting Started Guide* that is included in the SNMP package.

Viewing Network Maps

Hierarchical network maps form the basis of the RADview-PC network management system.

To view a network hierarchy easier, you can display several map levels simultaneously. The network map presents status messages and sounds alarms to enable monitoring of the current network status.

Alarm Status Indications

The color of the border around the icon (frame color) and color of the icon (fill color) indicate the status of each managed element, as shown in *Table 3-1*.

Color	RADview (Frame)	SNMPc (Field)
Red	Major	Disconnected or connected with active critical alarms
Orange		Connected with active major state alarms or faulty state
Yellow	Minor	Connected with active event alarms or active minor state alarms
Cyan	Normal + Test or Warning	Connected with one of the following options: No alarms and running test/s Active warning alarms and running test/s Active warning alarms
Green	Normal	Connected with no alarns and no tests

Table 3-1. Alarm Status Colors

3.2 Running RADview-PC/TDM as Standalone

The following procedure describes how to start RADview-PC/TDM when it has been installed as a standalone application.

➤ To start RADview-PC/TDM as standalone:

From the Start menu, select All Programs > Network Manager > RADview32.

The RADViewMAP window appears (see *Figure 3-6*).

Figure 3-6. RADViewMAP - RADview-PC/TDM Standalone

The RADViewMAP application allows you to define Network Elements. The Trap Bar is displayed at the top of the screen.

Note

You must install sufficient license points for your system to be able to work with RADview-PC/TDM applications. Refer to Chapter 2 for details on installing the license manager, and Chapter 4 for details on licensing.

Defining Network Elements

In order to open a RADview-PC/TDM application while RADview-PC/TDM is installed as standalone, you must define the application as a network element from the RADViewMAP application.

➤ To define a Network Element:

1. From the **Edit** menu, select **Add Node** or click in the toolbar.

The Add Node dialog box appears (see *Figure 3-7*).

Figure 3-7. Add Node Dialog Box

- 2. Enter the name of the application in the **Name** field and its IP address in the **IP address** field.
- 3. Select the relevant **SysObjectID** from the dropdown list in the **OID** field.
- 4. Enter the community names in the **Community** area and the timeout and retry values in the **Transmission** area.
- 5. Click **OK**>.

The defined object (Network Element) appears in the RADViewMAP window (see *Figure 3-8*).

Figure 3-8. RADViewMAP Window Showing Defined Network Elements

6. Double-click on the Node Name of the Network Element in the RADViewMAP window (see *Figure 3-8*) to open ConfiguRAD.

Figure 3-9. ConfiguRAD Opening Window for Network Element

3.3 Using the RADview Screen

This section describes RADview's TDM Unit Level, Card Level, and Port Level windows and explains the standard procedures for working in these windows.

Introduction

The RADview management system, running on a PC connected to the V.24 Supervisory Port, provides a complete solution for monitoring and controlling the physical layer of the RADview supported TDM devices and simplifies configuration and maintenance requirements. In addition to the general administrative tasks and functions that can be performed by the RADview management system, the Megaplex management system performs the following specific functions:

- All parameters are soft programmable for up to ten configurations for the Megaplex and two configurations for the Kilomux (database). Alarm status and system configuration are available through the Management System at all times.
- All the configurations are saved in RADview database.

Note

For especially complex configurations using certain modules and heavy payloads, the Megaplex-2200, Megaplex-2100/4 storage capacity is limited to five configurations.

Using the TDM Unit Level

Opening the TDM Unit View Window

A TDM Unit View window exists for each unit node on the map. For information about adding nodes to the map and other map operations, see the RADview-PC *Operation and Start-up Guide*.

Figure 3-10. TDM Nodes on the Net Map

Note

User's Manual

This section describes the RADview Screen using the **Megaplex** as an example. However, the same logic applies to the other supported TDM devices.

The Megaplex Level window provides a dynamically updated graphical representation of the Megaplex rear panel, allowing you to monitor and manage Megaplex operations. The view includes card interfaces and their operational and communication status.

➤ To open the Megaplex Level window:

Double-click on a Megaplex icon in the net map.

Note

Multiple JavaTM zoom applications can be opened on the same node (i.e., of the same agent) on Java-based products. JavaTM does not recognize the previously opened applications; it does not direct the user to the session that is already open.

Figure 3-11. Megaplex Level Window with Edit Configuration and Agent Views

The Megaplex Level window contains:

- A title bar that displays an indication of the currently selected view (E for Edit Configuration, A for Agent), the configuration (1 to 10), the name of the Megaplex, and the connection status (Disconnected or Connected)
- A menu bar, whose contents depend on the currently selected element
- A button bar for quick execution of specific tasks:
- **Mux Info** Displays status and configuration of the current Megaplex.
- Sanity Check > Configuration Performs sanity check for the current Edit Configuration.
- Agent View Displays or hides the agent (bottom) view.
- Poll Agent Causes the NMS to poll the agent.
- The Edit Configuration view.
- The Agent view (when a Megaplex is connected, the Agent view can be displayed; otherwise, only the Edit Configuration view is displayed).

In the Megaplex Level, you can:

- Display and set current Megaplex configuration information.
- Select a different pre-programmed Megaplex configuration and modify the configuration list.
- Copy the current Edit Configuration, or all existing Edit Configurations, to a specified Megaplex in the net.
- Upload the current Agent configuration into the Edit Configuration view.

 Download configuration changes (specific Edit Configuration) to the Megaplex MCL-2ETH card.

- Map the links that are used for connection between the current Megaplex and other Megaplexes in the net.
- Define parameters for Flip configurations and then save/read the Flip configuration to/from the Megaplex.
- Update configurations of all Megaplexes in the net.
- View physical system information about the current Megaplex.
- View information about the Megaplex interface to the management station.
- Set the date and time of the Megaplex real-time clock.
- Select one of the Megaplex saved configurations as the default configuration.
- Delete a Megaplex configuration.
- View parameters for flipping configurations.
- Activate a Flip configuration over the net.
- Display sanity check results.
- Display and clear current Megaplex-related alarms.
- View a history log of alarms.
- Add management stations that can receive traps.

Edit Configuration and Agent Modes

Two views of the agent may be displayed in the agent Level window:

- The top view, Edit Configuration Mode, corresponds to a configuration that is stored in the management station. In the Edit Configuration mode, you can change configuration settings.
- The bottom view, Agent Mode, corresponds to the agent unit as a whole, and to the current configuration of the selected agent. In the Agent mode, you can monitor the configurations and performance of the agent, its cards and its ports.

➤ To display or hide the Agent mode:

From the Window menu, select Agent View or press the Agent View button.

One mode may be selected at any given time. The selected (active) mode is surrounded by a light blue border.

- ➤ To toggle between the Agent mode and the Edit Configuration mode:
 - Click on the hub that is not currently selected.

Edit Configuration Mode

The Edit Configuration mode (top) is always displayed in the Megaplex Level window. The Edit Configuration mode is used to design configuration modifications, without interfering with ongoing Megaplex activities. Any Edit Configuration can be downloaded to the Megaplex unit.

The contents of the window Title Bar and Menu Bar depend on the selected view.

If the Edit Configuration mode is selected, the following appears:

Window Title The window title identifies the selected mode - E (Edit), the

selected configuration (1 to 10), the Megaplex name, and its current status, Connected or Disconnected. It is possible to prepare a configuration without being connected to the agent.

Window Menu Bar The Edit Configuration mode menu bar includes the

Configuration, Fault, Window and Help pull-down menus. Menu contents differ when cards or ports are selected.

View Contents The Edit Configuration mode displays the front panels of the

programmed cards, including the card names. Slots which have not been programmed display empty panels. The user can select

all slots, including empty ones.

Agent Mode

Using the RADview Screen

The Agent mode (bottom) displays the current parameters of the agent currently operating. This data includes system information (hardware and software), interface information, and card and channel configuration values. The data displayed in the Agent mode may be used for comparison and analysis when preparing a configuration in the Edit Configuration mode.

Diagnostic operations can also be performed at the management station from the Agent mode. In addition, event and active alarm messages are accessed here.

If the Agent mode is selected, the following appears:

Window Title The window title identifies the selected mode - A (Agent), the

selected configuration (1 to 10), the Megaplex name, and its

current status, Connected or Disconnected.

Window Menu Bar The Agent mode menu bar includes the Configuration, Fault,

Window, Options and Help pull-down menus. Menu contents

differ when cards or ports are selected.

View Contents The Agent mode displays the front panels of installed cards,

including the card names. If a slot is empty, no panel is displayed and the slot is colored light gray. If a card that's not supported by this agent's version is installed, the slot displays a

"?" indication.

Only correctly installed slots can be selected for monitoring and control operations. If you attempt to perform an operation on a card that is unknown or incorrectly installed, an error message appears: No card's information is available. Position is empty, incorrectly installed, or not supported.

Card Level

A Card Level exists for each pre-programmed card in the Edit Configuration or Agent modes. The Card Level provides a graphical representation of the selected card. The view includes ports and their operational and communication status.

To access the Card Level from the Megaplex Level:

• In the Megaplex Level view, click a card.

The button bar includes Card Level options.

Card Info - Display physical information about the selected card.

Add - Add a new card configuration to the selected empty slot (Edit Configuration mode).

Remove - Delete the card configuration from the selected slot (Edit Configuration mode).

Alarms > **Display** - Display a list of current card active alarms (Agent mode).

➤ To open the Card View of a specific card:

• In the Megaplex Level, click the card and select **Zoom** from the **Configuration** menu or double-click the card.

Figure 3-12. MTML-2/E1 Card View

The Card View window contains:

- A title bar which displays an indication of the currently selected view (E for Edit Configuration, A for Agent), the configuration (1 to 10), the name of the Megaplex, and the slot number of the selected card.
- A menu bar, whose contents depend on the currently selected card

A button bar for quick execution of specific tasks:

Card Info - Display physical information about the selected card.

In the Card Level, you can:

- Display physical information about the selected card.
- Zoom in to a more detailed view of the cards, including individual ports.
- Program (add) a new card into an empty slot in the Edit Configuration.
- Copy a card configuration to a destination slot in the current Megaplex or to another Megaplex in the net (for limitations, refer to the appropriate section further on in this manual).
- Remove a card from the Edit Configuration.
- View the active card and port alarms of the selected card in the Agent mode.

Port Level

A Port Level exists for each pre-programmed card in the Edit Configuration or Agent modes. The Port Level includes ports and their operational and communication status.

➤ To access the Port Level of a specific card:

• In the Card View, click the port. A selected port is surrounded by a light blue border.

The Port Level is displayed within the Card View. The Port Level button bar includes the following buttons for quick execution of specific tasks:

Port Info - Display status and configuration of the selected port.

TS Assignment - Display or set time slot assignments for a specific port (MTML and HS-4 cards).

Alarms > **Display** - Display a list of current port active alarms (Agent mode).

Test - View status of diagnostic tests or start/stop diagnostic tests (Agent mode).

In the Port Level, you can:

- View and set software parameters of a port.
- Copy a port configuration to a destination port in the current Megaplex or another Megaplex.
- Display and set time slot assignments for MTML and HS-4 card ports.
- View the active port alarms of the selected port (Agent mode).
- View, start and stop diagnostic tests in the selected port (Agent mode).

View statistical information for the external-1 port of an MTML card.

Alarm and Test Status Indications

User's Manual

The agent Level window displays the front panels of cards. The slot number appears above each card. The displayed information is based on the actual installed cards.

Alarm and test indicators can be viewed from inside the Agent view - Megaplex only.

The current Megaplex, card, or port is enclosed in a colored frame. The status of the Megaplex is represented at the right of the Megaplex by a colored bar. A smaller, colored bar at the bottom of each card indicates the presence of alarms for that card and its channel.

Alarms indicators signal two possible alarm types:

State Alarms A state alarm indicates a lasting change in the agent status.

Event Alarms An active event alarm notifies the user of a sudden change.

Table 3-2. Indicators

Item, Indicator	Color	Indication
Megaplex, Card, Port (framed)	Light blue	Item selected
Card (framed)	Red	Does not match card in Edit Configuration Megaplex - zoom not possible.
Megaplex (colored bar to right of hub)	Red Yellow	Active state alarm indicated in Megaplex. Active event or minor alarm indicated in Megaplex.
Port (colored bar under card)	Green Dark blue Red Yellow Green	No active alarm indicated. Testing in progress. Active state alarm indicated in port. Active event or minor alarm indicated in port. No active alarm indicated.

If event alarms or state alarms exist for a card, the active alarm indicator appears as follows:

Red	Critical alarm	
Orange	Major alarm	
Yellow	Event alarm or Minor alarm	
Cyan	Warning	

When no active alarm exists, indicator color is green.

Shell Functions

When starting RADview-PC, the screen displayed varies according to the mode in which RADview-PC is running. However, the following two elements appear whatever the mode:

- Trap Bar
- RV32 Icon.

The Trap bar is displayed at the top of the screen, and the RV32 icon and icons of all managed RAD devices are displayed at the bottom of the screen.

Trap Bar

The Trap Bar (see *Figure 3-13*) provides details of events received from the managed devices.

Figure 3-13. RADview Trap Bar

The information displayed in the Trap Bar is as follows:

Severity The severity of the event. **Info**: when all kinds of information come from the Map. Err: when the Network Element is down, or another alert notification comes from the Map. **Trap**: when Trap arrives. Mngr: when NMS generated Trap arrives. Name or IP address of the device sending the event. Source Slot/Port Slot position and port number, if relevant. Brief description of the event. Moving the mouse over this area Description displays a more full description. Time Current time. Date Current date. Close Closes Trap Bar.

Events may be map notifications, for example, Node Attribute Change, or platform notifications (traps), for example, Card Status Change.

User's Manual Chapter 3 Operation

RV32 Icon

Right clicking on the RV32 Icon displays the RV32 menu (see Figure 3-14).

Figure 3-14. RV32 Menu

The menu options are as follows:

Close System Closes RADview.

Show Trap Bar Displays the Trap Bar if it is closed.

Properties Enables configuration of RADview. This option is described in detail in the section on RADview Properties.

Provides information about the RADview system.

RADview Properties

About RADview

The RADview Properties dialog box (see *Figure 3-15*) contains RADview configuration settings for RADview Shell. You can view and edit the properties.

To open the RADview Properties dialog box:

• From the RV32 menu, select **Properties**.

The RADview Properties dialog box appears (see *Figure 3-15*).

Figure 3-15. RADview Properties Dialog Box

The RADview Properties dialog box includes four tabs: **Online**, **Configuration**, **Net**, and **Info**, described in the following sections, and three buttons, as follows:

- **OK**: Saves current parameters and closes the RADview Properties dialog box. Any changes made will take effect immediately.
- **Apply**: Saves current parameters without closing the RADview Properties dialog box. Any changes made will take effect immediately.
- Cancel: Closes the RADview Properties dialog box without saving any changes.

Online Tab

The **RADview Properties – Online** tab (see *Figure 3-15*) enables you to specify communication parameters, modify the polling interval for non-zoomed nodes and set trap logging.

The parameters of the **Online** tab are listed in *Table 3-3*.

Table 3-3. RADview Properties - Online Tab Parameters

Parameter	Possible Values / Comments	
Communication		
Timeout	0 seconds to 99999 minutes, 20 seconds	
	The length of time, in seconds (Sec) or minutes (Min) RADview waits for a response.	
	RADview compares the Timeout value to the timeout parameter specified for the platform and applies the larger value.	
Retries	0, <u>1</u> to 6,	
	The number of times RADview resends a request after the timeout period.	
	RADview compares the Retries value to the retries parameter specified for the platform and applies the larger value	
Check Set	<u>Checked</u> , Unchecked	
Response	When checked, a visual response is requested. This prevents you from carrying out any operations in RADview until confirmation is received.	
Communication	<u>Checked</u> , Unchecked	
Reset	When checked, and you click Apply or OK , communication is reset with all devices. This is useful if RADview stops communicating with a connected node. This option is necessary only for HPOV platforms.	
Polling		
Polling Interval	1, <u>5</u> , 10, 15 or 20 minutes	
_	The polling interval for non-zoomed nodes.	
	RADview performs minimal polling for fundamental information for each managed device.	
Trap		
Trap Logging	Checked, <u>Unchecked</u>	
	When checked, incoming traps (events) are stored in the Trap Log File.	
Trap Log File	Location of the Trap Log File, the default is C\RV32\trap.log	
	When Trap Logging enabled, stores incoming traps. Specify the location or browse to the location using the Path button.	

Note

When RADview is waiting during the timeout and retry periods, the cursor changes to a Clock cursor and you cannot carry out further operations. Pressing < Ctrl> and , <C> or <I> returns the cursor to an Arrow.

Configuration Tab

The **Configuration** tab (see *Figure 3-16*) provides configuration information for each node on the map that is managed by the RADview system.

Figure 3-16. RADview Properties Dialog Box - Configuration Tab

The **Configuration** tab lists the devices managed by RADview. When an entry is selected, the **Delete**, **Backup Config**, **Restore Config** and **Trap Logging** buttons are enabled.

Note

Clicking a column header, for example, Node Name, sorts the list according to that field.

The parameters of the **Configuration** tab are described in *Table 3-4*.

Table 3-4. RADview Properties - Configuration Tab Parameters

Parameter	Possible Values	Comments
Node Name		The name of the node.
IP Address		The IP address of the node.
Polling	Checked, Unchecked	When checked, RADview polls the node.
Trap Logging		Location of the Trap Log File for the specific node, where traps are stored, if Trap Logging is enabled.

To activate polling:

Check the Polling checkbox for the nodes that you want RADview to poll.

To delete nodes:

User's Manual

- 1. Select one or more nodes on the **RADview Properties Configuration tab** (see *Figure 3-16*) and click **Oelete**.
- 2. Confirm the deletion.

The selected node(s) is removed from the RADview database and notification is sent to the corresponding Manager applications.

➤ To log traps:

1. Select one or more nodes on the **RADview Properties – Configuration tab** (see *Figure 3-16*) and click **< Trap Logging >**.

The Trap Log dialog box appears (see *Figure 3-17*).

Figure 3-17. Trap Log Dialog Box

- 2. Enter the location of the file where you want the logged traps to be stored, or browse to the location using the < Path > button.
- 3. Click (**OK**).
- 4. Click (OK) again.

Traps are logged for the selected nodes and stored in the specified file.

Note

All actions are carried out immediately, or after confirmation in the case of deletion, and cannot be cancelled by clicking Cancel. In fact, when the Configuration tab is displayed, Cancel is always disabled.

Net Tab

The **RADview Properties – Net** tab (see *Figure 3-18*) enables you to perform network level operations, meaning on a group of Network Elements rather than a single Network Element.

Chapter 3 Operation User's Manual

Figure 3-18. RADview Properties Dialog Box - Net Tab

The **Net** tab lists the devices managed by RADview. When an entry is selected, the **Net Date & Time** and **Clear Net Alarms** buttons are enabled.

Note

Clicking a column header, for example, Node Name, sorts the list according to that field.

The parameters of the **Net** tab are described in *Table 3-5*.

Table 3-5. RADview Properties - Net Tab Parameters

Parameter	Comments			
Node Name	The name of the node			
Туре	The type of the node			

➤ To clear net alarms:

Select one or more devices on the RADview Properties – Net tab and click
 Clear Net Alarms >.

The alarms on the selected device(s) are cleared.

To synchronize clocks:

• Select one or more devices on the **RADview Properties – Net** tab and click <**Net Date & Time**>.

The internal clock (used for alarm display) of the selected device(s) is set according to the values entered in the Net Date & Time dialog box.

User's Manual Chapter 3 Operation

Info Tab

The **Info** tab (see *Figure 3-19*) displays a Windows-style Explorer providing information about RADview and current applications.

Figure 3-19. RADview Properties Dialog Box - Info Tab

This tab displays four information views, as follows:

- RADview: Information about the versions of installed Shell and products.
- Applications: Information about currently running applications and their versions.
- DLLs: Information about current DLLs and their versions.
- **Database(s)**: Information about the base version and upgrade of the RADview database.

Note

The Info tab is used only for viewing purposes.

➤ To close the dialog box:

Press (**OK**) or (**Cancel**).

Chapter 3 Operation User's Manual

Chapter 4

Configuration Management

4.1 Using the Backup & Restore Tool

Note

Info-ZIP - Copyright (C) 1990-1997 Mark Adler, Richard B. Wales, Jean-loup Gailly, Onno van der Linden, Kai Uwe Rommel, Igor Mandrichenko and John Bush.

RADview Backup/Restore utilities are using Info-ZIP compression utility. Info-ZIP software (Zip, UnZip and related utilities) is free and can be obtained as source code or executables from various anonymous-ftp sites, including ftp.uu.net:/pub/archiving/zip/*.

Introduction

All RADview system components are backed-up and restored by the Backup/Restore scripts. This includes:

- Database backup backs up the RADview NetDBS database.
 When EMS is installed it also backs up the EMS Informix database and the EMS security profiles.
- RV backup backs up RADview configuration files and SC-Vmux files (if installed).
- EMS backup backs up all the configuration files needed for the EMS system.
- License backup backs up the existing RADview license files.
- Map backup backs up the SNMPc map contents or RADview map if RADview installed as standalone.

You can perform both the backup and restore operations on the same machine and you can perform backup of one machine and restore on a different machine.

System Requirements

- The same version of RADview should be installed in the source and destination stations
- The same installation of RADview (installation directory, packages and products) should be installed in the source and destination stations

Note

Do not use the Backup & Restore tool with one EMS station and one non-EMS station.

- In stations with EMS installations, the same structure of the EMS system in the source & destination stations is needed (Clients & Servers – Master, Slaves).
- The same version of the Backup/Restore scripts should be used in the process.
- The same version, the same installation, the same installation directory (SNMPc not must) principle should be used if Backup & Restore includes data from third-party products used by RADview (e.g., SNMPc, Informix, Oracle).

Configuring Backup & Restore

Before backing up or restoring files, the backup configuration files must be configured.

The backup and restore files to be configured are located in the RV_PATH/RV32 directory (where RV_PATH stands for the directory in which the RADview package is installed, e.g., c:\RV32). They are:

- mng164_backup.xml file. This file includes:
 - Information about the backup/restore tool version
 - Configuration parameters for the backup and restore process
 - Parts of the RADview system to be backed-up/restored
 - The backup destination directory, in which the backup files will be created.
 - The restore source directory, from which the restored files will be taken.
- mng164_backup_extra.ini file. This file lists additional files to be backed up, in addition to default files.

Configuring the mng164_backup.xml File

Configure parameters in the **mng164_backup.xml** file.

Database Type

➤ To define the database type:

• Set the values for the following parameters:

Oracle Database	Parameter	Value		
	<dbtype_oracle></dbtype_oracle>	true		
	<dbtype_informix></dbtype_informix>	false		
Informix Database	Parameter	Value		
Informix Database	Parameter <dbtype_oracle></dbtype_oracle>	Value false		

Full or Partial Backup/Restore

The backup/restore operation is performed **separately** for the database, RV, EMS, license, and map. Accordingly, you can choose to backup/restore selected system components, or perform a full backup/restore operation, as necessary.

➤ To define a full backup/restore:

- 1. Open the mng164_backup.xml file.
- 2. Set the full_backup/full_restore value to 'true'.

➤ To define a partial backup/restore:

- 1. Open the mng164_backup.xml file.
- 2. Set the full_backup/full_restore value to 'false'.
- 3. Set the values of the parts you want to backup/restore to '**true**' and the values of the unwanted parts to '**false**'.

Backup Directory Location

The backed up files are located in the RV_PATH/RV32 directory (where RV_PATH stands for the directory in which the RADview package is installed, e.g., c:\RV32). You can change the location of this directory by changing its value in the mng164_backup.xml file.

Simple and dateTime Backup

There are two modes for backup:

- Simple backup
- dateTime backup based on date and time.

In simple backup mode, during the backup process a new directory named 'WORKING' is created under the RV_PATH/RV32 directory (where RV_PATH stands for the directory in which the RADview package is installed, e.g., c:\RV32).

Once the backup is completed successfully, 'WORKING' is renamed to 'CURRENT', in accordance with the following conditions:

- If a CURRENT directory already exists, the old one is first renamed to 'PREVIOUS'.
- If any errors occurred during the backup process, the WORKING directory is renamed to 'PARTIAL'. (If there was already a directory named PARTIAL, it is removed).

In dateTime backup, each backup creates a new directory under the RV_PATH/RV32 directory with a unique name according to the current time and date, e.g., 18-7-2005-11.51.03. In this mode, no PARTIAL directory is created if any error occurs.

To define the required backup mode (simple or dateTime):

 Change the relevant values in the mng164_backup.xml file to 'true' or 'false' according to the required mode.

Backing Up and Restoring Additional Files

In addition to the default backed up files, additional files can be added to the backup/restore process.

- ➤ To enable the option of additional files (listed in the mng164_backup_extra.ini file) to be backed up/restored:
 - 1. Set the value of the <extra_restore > parameter to **true**.
 - 2. Configure the mng164_backup_extra.ini file (see next section).

Configuring the mng164_backup_extra.ini File

Open the mng164_backup_extra.ini file (located in the RV_PATH/RV32 directory) to add additional files to be backed up.

Note

For the extra files to be backed up/restored, the <extra_restore > parameter in the mng164_backup.xml file must be set to true.

The additional backed up files are compressed into the mng164_backup_extra.zip file. This file is then added to the rest of the backed up files in the mng164_backup.zip file (see *Running Backup & Restore*).

> To add directories and files:

The mng164_backup_extra.ini file has a WINDOWS Configuration Settings structure. Each section defines a source directory for backup. Entries are file patterns (or exact names) to be backed up. The Recursive flag states whether all files matching the pattern in all sub-directories are to be backed up (true), or only files under the main directory.

See the following examples:

Example #1:

[C:\Documents and Settings]

Recursive=true

TFTP=*.prop

Results in backup of all files with name pattern "*.prop" from directory "C:\Documents and Settings" **and all its subdirectories**.

Example #2:

[C:\WINDOWS]

Recursive=false

164=*164*.*

Results in backup of all files with name pattern "*164*.*" from directory "C:\WINDOWS" directory only.

Running Backup & Restore

The mng164_backup.xml file must be a legal configuration file (with a correct syntax). Otherwise, the scripts may not work properly.

➤ To run the backup process:

- 1. If EMS is installed, verify that the Informix server is online when backing-up the database or the EMS.
- 2. Verify that SNMPc is open when backing-up the map.
- 3. Verify that the backup destination full path is defined in the mng164_backup.xml file.
- 4. If there is already a directory named PARTIAL or CURRENT in the backup_destination directory, verify that none of the files inside this directory is open.
- 5. Run the backup as follows:
 - Using Windows menu:
 - From the Start menu, select and click Programs > Network
 Manager > General > BackupRestore > Backup.

The following confirmation message appears: 'Do you want to start a backup process y/n?' Press 'y' to continue or 'n' to exit the script.

- Running from command line:
 - Use the following command (write on one line):
 >%windir%\system32\cscript.exe //Nologo
 RV_PATH\BackupRestore\mng164_backup.wsf SILENT_MODE:y

Once the backup operation is completed, two files should be located under the relevant directory according to the backup mode. One file is a compressed file containing all the backed-up data (mng164_backup.zip), and the second is the backup log file (mng164_backup.log).

Read carefully the mng164_backup.log file to check if there were warnings/errors during the backup process.

Note

Before running the restore script, perform the following:

- Verify that the directory of the mng164_backup.zip source file is compatible with the restore_source value in the mng164_backup.xml file. Change the value if needed according to the source directory.
- Read the backup log file to verify that all the parts you want to restore were backed-up successfully. Otherwise, the script exits with a proper error message.

To run the restore process:

- 1. Close RV32 by right-clicking the RV32 taskbar icon and choosing **Close System**.
- 2. Close the EMS LaunchDesk.
- 3. Stop the EMS server if it is currently running (from the **Start** menu, select **Programs > Network Manager > RADview EMS > EMS Server Stop**).
- 4. Stop any existing Service-Center server (TDMoIP & Vmux) if it is running on the station.

5. Verify that the SNMPc is open, when restoring the map. If it's close open it by selecting from the **Start** menu **Programs** > **SNMPc Network Manager** > **Startup System**.

Note: If a standalone map is installed you have to close it before the restore.

- 6. Run the restore as follows:
 - Using Windows menu:
 - From the Start menu, select and click Programs > Network Manager > General > BackupRestore > Restore.
 - 2. The following confirmation message appears: 'Do you want to start a restore process y/n?' Press 'y' to continue or 'n' to exit the script.
 - 3. Then, an extra confirmation message appears: 'Restore will overwrite all your current data, do you want to continue y/n?' Press 'y' to continue or 'n' to exit the script.
 - Running from command line:
 - Set the value of < confirmation_needed > in mng165_backup.xml file to false and use the following command (write in one line):

>%windir%\system32\cscript.exe //Nologo
RV_PATH\BackupRestore\mng164_restore.wsf SILENT_MODE:y

Caution

The restore process may take a few minutes. Let the process run until it ends. Stopping the restore process while running may cause a database corruption and other unnecessary problems.

After the restore operation is completed, the restore log file (mng164_restore.log) is placed in the source directory.

Read **mng164_restore.log** carefully to check that all the selected parts were successfully restored.

Note

1. If RADview EMS Server is installed on your station, you have to start it after the Restore process ends. You can do so by one of the following:

Reboot the system.

- Or -

From the Start menu, select Programs > Network Manager > RADview EMS > EMS Server Start.

- 2. License restore can only be performed on the same station on which the backup process was performed.
- 3. After performing the backup of the EMS system (Database & EMS) and restoring it on another host, you must perform the following steps before you start working with RADview:
 - A. Change both the NER Context and the Map Context of the second host to the first host's NER and MAP contexts.
 - B. Only if the **EMS Server** is installed on the two stations, perform the following:

- In the NER explorer (in the Admin console) modify the **pollerName** attribute value of the tree root ('/') to the second station's host name. Select the 'Apply changes to all of the subnodes' checkbox.
- Otherwise (if the two stations are **EMS Clients**), do not perform this step.

In the EMS Launch Desk, click (Import all Nodes).

4.2 Transferring Files Using TFTP

TFTP File Transfer is an SNMPc system application. The TFTP File Transfer application provides you with a tool for upgrading software embedded in RAD devices, or performing upload/download of device configuration. The TFTP File Transfer application is based on the following principles:

- TFTP protocol is used for file transfer
- A TFTP server is activated and properly configured on the NMS workstation
- The application manages multiple downloads to several agents at the same time according to the date and time settings
- During the TFTP process, the agent sends traps to the NMS to indicate the download status.

➤ To start the TFTP File Transfer application:

From the Start menu select All Programs > Network Management > General > TFTP File Transfer.

Figure 4-1. Opening TFTP File Transfer Menu

The TFTP File Transfer window appears.

Figure 4-2. TFTP File Transfer Dialog Box

When using the TFTP File Transfer application for the first time, the initial configuration includes the following procedures:

- Configuring and editing the database (see Editing the TFTP Database).
- Reviewing the operation details in the Operation tab (see *Using the Operation Tab*).
- Checking the report details in the Report tab (see *Viewing TFTP File Transfer Reports*).

Configuring TFTP File Transfer Application

To configure the TFTP file transfer application, you use the configuration menu to define the default settings for the TFTP application, and configure the product data in the TFTP database.

Figure 4-3. Configuration Menu

Configuring the TFTP Default Settings

- ➤ To configure the TFTP default settings:
 - From the Configuration menu, select **Default Settings**.
 The Default Settings dialog box appears (see *Figure 4-4*).
 - 2. Configure the default settings parameters as specified in *Table 4-1*.

3. Click **Set** >.

Figure 4-4. TFTP Default Settings Dialog Box

Table 4-1. TFTP Default Parameters

Parameters	Function
TFTP Server IP	The IP address of the TFTP server for the selected object.
Exclude TFTP Directory Path	Default value: s elected
Reboot Timeout (sec) (10–4000 seconds)	The reboot timeout setting for the selected object. The TFTP File Transfer application waits for this period for the Cold Start trap after performing a reboot. Default value: 300 seconds
Timeout (sec) (10–4000 seconds)	Default value: 300 seconds
Retry Timeout (sec)	Default value: 15 seconds
Ping Timeout (msec)	Default value: 1000 milliseconds

Editing the TFTP Database

The Edit Database dialog box (see *Figure 4-5*) allows you to add, modify, or remove products. The dialog box displays the OIDs (Object IDs) of the product types stored in the TFTP database.

Adding a Product Profile

To add a new product:

1. From the Configuration menu select **Edit Database**.

The Edit Database dialog box appears (see Figure 4-5).

2. Click (Add).

The Add Product dialog box is appears (see *Figure 4-6*).

- 3. Fill in the fields as specified in *Table 4-2*.
- 4. Define the **S/W Download file**. There are two methods:
 - In the S/W Download File field, type the name of the S/W Download File.
 There is no need to specify the full path, just the file name.

Or

- Follow the procedure in Selecting the File to Download.
- 5. Click **Set** >.

The message **Database** saved appears at the bottom of the screen.

6. On the **Edit Database** dialog box, click **Close** >.

Figure 4-5. Edit Database Dialog Box

Figure 4-6. Add Product Dialog Box

Table 4-2. Add/Edit Product Parameters

Parameter	Function
Select Product	The object ID (product type) of the selected product
SubSystem Download	Indicates whether this feature is needed for the selected product, and the subsystems needed for download
TFTP Server IP	The IP address of the TFTP server for the selected product
Reboot Timeout (sec)	The reboot timeout setting for the selected product The TFTP File Transfer application waits for this period for the Cold Start trap after performing a reboot

Parameter	Function
	All the following fields except the last two fields are enabled only if the product(s) selected via the Selected (All) Nodes field support(s) the field
S/W Download File	The S/W Download file path and name on the TFTP server for the selected product. The S/W Download (Browse) button opens a standard Open File dialog box for locating the TFTP File Transfer file
S/W Upload File	The S/W Upload file path and name on the TFTP server for the selected product. The S/W Upload < Browse > button opens a standard Open File dialog box for locating the TFTP File Transfer file
Config Download File	The configuration download file path and name on the TFTP server for the selected product. The Browse button opens a standard Open File dialog box for locating the TFTP File Transfer file
Config Upload File	The configuration upload file path and name on the TFTP server for the selected product. The Browse button opens a standard Open File dialog box for locating the TFTP File Transfer file
	Note: In Config. Upload there is no need to select Reset Only
Additional S/W file	The product's card Software Download file path and name on the TFTP server for the selected product. The Browse button opens a standard Open File dialog box for locating the TFTP File Transfer file
	This parameter is not relevant for all products
Statistics Upload File	The product's statistics upload file path and name on the TFTP server for the selected product. The Browse button opens the Select File to Download dialog box for locating the TFTP File Transfer file
	This parameter is not relevant for all products
User Download File	The product's user download file path and name on the TFTP server for the selected product. The Browse button opens the Select File to Download dialog box for locating the TFTP File Transfer file
	This parameter is not relevant for all products
User Upload File	The product's user upload file path and name on the TFTP server for the selected product. The Browse button opens the Select File to Download dialog box for locating the TFTP File Transfer file
	This parameter is not relevant for all products
SW Backup Download File	The software file to download when backup is required
SW Backup Upload File	The software file to upload when backup is required

Parameter	Function
File Name Within Product	The product file name uses any file name from the file system list (depending on the user). This field is applicable mainly for the User Download File, User Upload File, and Statistics Upload File options Note: User must enter file name
License Download File	License file location
Timeout (sec)	The time when a break automatically occurs when a predefined interval of time has passed Default: 300 seconds
Retry Timeout (sec)	Retry between the specified number of attempts Default: 15 seconds
Cancel SNMP Retries for Reset Operation	If the Set Response for the Reset command is not received by NMS (lost), the NMS sends the Reset command (SNMP retry) again. This retry resets the redundant card as well, causing services to stop for a period of time. In order to avoid loss of service, the user can cancel the retries (this is the default setting for the devices with this problem). Default: Unchecked

The TFTP file transfer application provides a number of functions, listed in *Table 4-3*.

Some RAD products do not support all the download options offered by the TFTP file transfer application. Also, some RAD products may have recommended settings for TFTP variables that are specific for their application. Refer to *Table 4-3* for the TFTP File Transfer options and recommended TFTP values that are relevant for your product.

Table 4-3. TFTP File Transfer Options - by Product

Product Name	Reboot Timeout (sec)	SW Downld	Config Downld	Config Upld	Additional SW Downld	Stats Upld	User Downld	User Upld	File Name Within Product	Timeout (sec)	SW Upld	SW Downld to Bkp & Swap Main and Bkp SW	SW Uploa d from Bkp	License Downld	Subsys Downld
DXC-4	300	+	-	-	-	-	-	-	-	300	-	-	-	-	-
FCD-IP	300	+	+	+	_	-	-	-	-	300	-	_	-	-	
FCD-IPD	300	+	+	+	_	-	-	-	-	300	-	_	-	-	
FCD-IPM	300	+	+	+	_	-	-	-	-	300	-	_	-	-	
FCD-IPL	300	+	+	+	-	-	_	-	-	300	+	-	-	_	
OP-4E1/4T1	300	+	-	-	_	-	-	-	-	300	-	_	-	-	
OP-4E1	300	+	+	+	_	-	-	-	-	300	+	_	-	-	
OP-45	300	+	-	-	_	-	-	-	-	300	-	_	-	-	
OP-45L	300	+	-	-	_	-	-	-	-	300	-	_	-	-	
OP-34	300	+	+	+	+	-	_	-	-	300	+	-	-	_	
OP-106	300	+	+	+	+	_	=	-	=	300	+	_	-	_	_
OP-108	300	+	+	+	+	_	=	-	=	300	+	_	-	_	_
PRBm-20	300	+	=	=	-	_	=	-	=	300	_	_	-	_	_

Note

- (+) means supported and (-) means unsupported
- The Reboot Timeout (sec) and Timeout (sec) values are the default values for these products, and should be used in the Add Product dialog box.

4-14 Transferring Files Using TFTP RADview-PC/TDM Ver. 7.0

Selecting the File to Download

To select the file to download:

1. In the Add Product dialog box (see *Figure 4-6*) or the Edit Product dialog box (see *Figure 4-8*), click **<Browse>** next to the **S/W Download File** field.

The Select File to Download dialog box appears (see *Figure 4-7*).

- 2. Select the folder name and file name.
- 3. Click < Select File to Download >.

Figure 4-7. Select File to Download Dialog Box

Editing Product Data

➤ To edit product data:

1. From the Configuration menu select **Edit Database**.

The Edit Database dialog box appears (see Figure 4-5).

- 2. Select the product that you want to edit.
- 3. Click **Edit**.

The Edit Product dialog box appears (see *Figure 4-8*).

4. In the Edit Product dialog box, fill in the fields as specified in *Table 4-2*.

- 5. Define **S/W Download** (or other Operation) **file**. There are two methods:
 - In the S/W Download (or other Operation) file field, type the name of the S/W Download (or other Operation) file. There is no need to specify the full path, just the file name.

Or

- Follow the procedure in Selecting the File to Download.
- 6. Click **Set**.
- 7. On the Edit Database dialog box, click **Close**.

Figure 4-8. Edit Product Dialog Box

➤ To remove a product from the database:

1. From Configuration menu select Edit Database.

The Edit Database dialog box appears (see *Figure 4-5*).

- 2. Select the product that you want to delete.
- 3. Click (Remove).

A confirmation message is displayed: Removing < Product Name >.

4. Click **(OK)**.

Note

When entering a file name for the first time, you can enter any name. During the Configuration Upload process, the selected file is replaced by a file with the same name, containing the device configuration.

Using the Operation Tab

The Operation tab (see *Figure 4-9*) allows you to select all agents (nodes) or specific agents for TFTP operations

You can perform TFTP file transfer operations on all nodes or selected nodes. You can add nodes individually or from the map to link profiles to specific IP addresses.

Figure 4-9. Operation Tab

Note

When the Operation tab first appears, it is empty. Open the Edit Database tab first to define the initial parameters.

Table 4-4. TFTP File Transfer Parameters in Operation Tab

Parameter	Function					
Host Name	The name of the agent. By default, the name of the selected node is displayed					
IP Address	The IP address of the agent. By default, the IP address of the selected node is displayed					
Product Name	Product names of the selected nodes (agents)					
Server IP Address	The IP address of the server, as assigned for this mode in the TFTP database					
File Location	The location of the file. By default, the PC Windows user home location is displayed, according to the type of station running the present application					
Last Operation	Last selected operation for each node:					
	S/W Download Only, S/W Download &Reboot, Config. Download Only, Config. Download & Reboot, Config. Upload, Additional SW Download Only, Additional SW Download & Reboot, Statistics Upload, User Download Only, User Upload, Reset Only					
SW Upload	The name of the file to upload					
SW Download to Backup	The software file to download when backup is required					
Swap Main and Backup SW	If the Swap Main and Backup SW operation is successful (when set has been accepted by the agent), the last status displays Operation Performed with a green background. Otherwise, the status displays NO SNMP connectivity with a red background. This option is supported by all products that support SW Download to Backup.					
Last Status	Last TFTP status of each node. The default is blank.					
	This column displays the last TFTP status of each node as detailed in <i>Table 4-7</i> . The row displaying the last TFTP status of each node has a color-coded background as detailed in <i>Table 4-7</i> .					
	The column is empty before clicking the <set></set> button and/or confirming all messages prompting for confirmation related to the [All Nodes Operation] or [Selected Nodes Operation] Dboxes. After clicking the <set></set> button, the column is automatically filled in for the selected nodes according to the tftpStatus MIB object received directly by NMS upon request or received with the tftpStatusChangeTrap each time the status changes. The column displays the last status only, meaning the last status received always overwrites the previous status.					
Schedule	This field is used only when the relevant entry has been scheduled; if no transfer is scheduled it remains empty					
	If a TFTP transfer has been scheduled the field contains:					
	<pre><operation selected=""> scheduled for <yyyy:mm:dd hh:mm=""></yyyy:mm:dd></operation></pre>					
[All Nodes Operation]	Performs operation for all nodes in the list					
[Selected Nodes Operation]	Opens a selection list box to choose operation for selected nodes					

Parameter	Function
[Cancel Schedule]	Available only if at least one of the selected entries has Last Status = Schedule. Clicking it cancels the scheduling of the selected entry/entries and clears the Last Status value.
[Add from Map]	Opens a selection list box containing all SNMP nodes on map
[Remove]	Removes an agent

Note

In order to upgrade an agent's software, you must reboot (reset) the agent after downloading the software. In some cases, you may want to reboot the device later at a specific time. Therefore, when required, you can select an operation that includes **Download Only** for file download only, an operation that includes **Reset Only** for rebooting at a specific time after successfully downloading the software, or an operation that includes **Download & Reboot** for complete software upgrade.

Associating Products to Nodes

You can add an agent to the agent list in the Operation tab by clicking "Add agent from Map".

Note

The **Add from Map** method is preferable because the Community, Timeout, and Retries of the SNMP node are obtained automatically from the map. This is faster and more accurate since there is no need for you to define them.

To add an agent from the map:

1. In the Operation Tab, click **Add from Map**.

The Add Agent from Map dialog box appears (see *Figure 4-10*). As RADview-PC/TDM polls all the agents, it lists them on the dialog box. When it finishes, the status bar at the bottom of the screen displays **Ready**.

- 2. Select the SNMP node to be added.
- 3. Click **Set** >.

The SNMP node is added to the list in the Operation tab.

Note

The node names in the list in the Operation tab are not updated if the node names are changed in the map after being added in the Operation tab.

Figure 4-10. Add Agent from Map Dialog Box

Note

The added node may exist in the SNMPc map with a different name. In this case, the node name you enter via this dialog box is the one that appears in the Operation tab list as node name.

To remove an agent from the Operation tab:

- 1. In the list in the Operation tab, select the SNMP node that you wish to remove.
- 2. Click (Remove).

The SNMP node is removed from the list.

Performing TFTP File Transfer Operations

This section explains how to perform TFTP File Transfer via the Operation tab.

Figure 4-11: TFTP File Transfer - Operation Tab

➤ To perform TFTP file transfer:

- 1. Perform one of the following:
 - Select the specific nodes from the list on which you want to perform TFTP file transfer (hold down < Shift > while dragging the mouse to select several nodes) and then click < Selected Nodes Operation >. This can be used in case of TFTP failure. Select only those nodes where the transfer of new software was not successful, according to the Last Status column, and reinitialize the TFTP session.

The Selected Nodes Operation dialog box appears (see *Figure 4-12*).

- Click < All Nodes Operation >. This allows you use the All Nodes Operation dialog box to perform the TFTP file transfer for all the nodes in the list.
- 2. If using **Selected Nodes Operation**, select any S/W and Configuration Transfer operation. Only options that are supported by all nodes of the list are selectable (see *Figure 4-13*).

Figure 4-12. Selected Nodes Operation Dialog Box

Figure 4-13. Selected Nodes Operation

Dialog Box – Selection

3. Select **Enable** and select a date and time if you wish to schedule the transfer rather than start it immediately, and click **Set**>.

A confirmation message appears.

Figure 4-14. Selected Nodes Operation Dialog Box - Confirmation

4. Click **(OK)**.

If schedule was enabled, the Last Status column shows the transfer has been scheduled.

Figure 4-15. TFTP File Transfer - Scheduled operation

5. After allowing time for the transfer to finish, or after the scheduled time if scheduled operation was performed, check the status reported in the Last Status column (see *Figure 4-16*) to determine whether the download was successful. Additional information is available via the Report tab (see *Viewing TFTP File Transfer Reports*).

Figure 4-16. TFTP Dialog Box - Operation Tab, Successful Transfer

Note

In order to upgrade an agent's software, you must reboot (reset) the agent after downloading the software. In some cases, you may want to reboot the device later at a specific time. Therefore, when required, you can select an operation that includes **Download Only** for file download only, an operation that includes **Reset Only** for rebooting at a specific time after successfully downloading the software, or an operation that includes **Download & Reboot** for complete software upgrade.

When the operation selected in the Operation tab, [All Nodes Operation...] or [Selected Nodes Operation...] includes Download & Reboot, NMS performs the operations shown in *Table 4-5*.

Table 4-5. Download & Reboot NMS Operations

Product Name	Operation	
DXC-4	C= When Configuration Download & Reboot is Performed	
FCD-IP	A=When Software Download is performed.	
FCD-IP/D	А	
FCD-IPM	А	
FCD-IPL	А	
LRS-12/F	А	
LRS-12/B	А	
OP-4E1	B=When Configuration Download is performed.	
OP-4T1	В	
OP-1551	В	
OP-1553	В	
OP-16E1L	В	
OP-45	В	
OP-45L	В	

Legend:

- A = Same as Download Only + Reset.

 Same as Download Only (above) + upon successful completion, activate the Reset process.
- B = Same as Download Only.

 For these products, no additional operation is needed, because these products automatically perform a Reboot after downloading TFTP.
- C = Same as Config Download + after receiving Set Response OK, expecting Sanity Check trap.

 If Sanity Check trap result is OK or Warning, the operation succeeded

If you select *TFTP* and *Reboot*, the software version of the node is replaced and the system resets. Depending on the reboot time of the specific device, traffic downtime is experienced.

Viewing TFTP File Transfer Reports

The Report tab (see *Figure 4-17*) lists messages that provide a history of the TFTP File Transfer process. Reports are generated during every TFTP File Transfer procedure. The Report parameters are listed in *Table 4-6*. Messages are listed in *Table 4-7*.

Nodes are displayed in the Report tab only if download/upload is currently in process for them. A new row is added each time the **tftpStatusChangeTrap** is received.

Note

Reports are based on traps from the agent. In order to receive traps, the workstation running the TFTP file transfer application must be registered as a manager in each particular agent.

Figure 4-17. TFTP File Transfer – Report Tab

Table 4-6. TFTP File Transfer - Report Tab Parameters

Parameter	Function
Date	Local date at the NMS when the message was registered
Time	Local time at the NMS when the message was registered
Node Name	Name of the relevant agent
IP Address	IP address of the relevant agent
Product Name	Name of product for which file transfer process is being reported
Message	Status of the download process (see <i>Table 4-7</i>).

Table 4-7. Status Messages

Message (Standard TFTP messages)	Color
Connecting	Yellow
Connected. Transferring Data	Yellow
Giving up. Server does not respond	Red
File transferred	Green
File not found	Red
Illegal TFTP operation	Red
Unknown transfer ID	Red
Server overflow	Red
No available UDP port	Red
No available resources	Red
Illegal file mode	Red
Illegal PDU size	Red
Rebooting	Yellow
Device successfully upgraded	Green
Device successfully rebooted	Green
No SNMP connectivity (only for SNMP timeout)	Red
Device not responding after expiration of reboot timer	Red
IP Address format of the node is not valid	Red
Unknown sysObjectID	Red
Agent is busy with another TFTP session. Operation will not be performed	Red
SNMP request failed	Red

Message (Standard TFTP messages)	Color
Access violation	Red
Disk full or allocation exceeded	Red
File already exists	Red
No such user	Red
TFTP server does not exist	Red
Wrong license format	Red
License ID already used	Red
Scheduled	Yellow
<pre><operation selected=""> scheduled for <yyyy:mm:dd hh:mm:ss=""></yyyy:mm:dd></operation></pre>	
Executing scheduled operation	
Scheduled operation has been canceled	

➤ To remove messages from the Report tab:

• In the Report tab, select a row and click < Remove >, or click < Remove All > to clear all messages from the list.

Saving the TFTP Database

If you keep the TFTP application open for a long time you should save the database periodically to avoid losing parameter data in the event of a power failure.

➤ To save the TFTP database:

From the Configuration menu, select Save Database.

Using Help

You can access the online User's Manual from the Help menu.

Figure 4-18. Help Menu

➤ To access help:

On the Help menu, click Help.

Exiting the Application

When the user selects this menu entry:

• If there is at least one scheduled entry that was not performed, the following dialog box is displayed:

Figure 4-19. TFTP Exit Dialog Box (Scheduled Operation Exists)

• Otherwise, the following dialog box is displayed:

Figure 4-20. Exiting Application Dialog Box (No Scheduled Operation)

• Click **OK** in both cases, to exit the application.

4.3 Viewing the Net Inventory

The Net Inventory application allows you to display an inventory table (see *Figure 4-22*) of all products that support Entity MIB. Refer to *Chapter 1* for a list of devices that support the Net Inventory function.

Note

- Open the SNMP map before activating Net Inventory for the first time.
- When you start the Net Inventory application, it reads information from all nodes representing agents on the map that support Entity MIB.

Opening the Application

- To open the Net Inventory application:
 - Select All Programs > Network Manager > General > Inventory.

Figure 4-21. Opening the Net Inventory Application

Note

The first time you start the Net Inventory application, you are prompted to confirm the data refresh, as it is a potentially time-consuming operation. Click *(OK)* to continue.

The Inventory Table window appears (see *Figure 4-22*). The Inventory Table parameters are listed in *Table 4-8*.

Figure 4-22. Net Inventory Opening Window

The table is a hierarchical system. When you click the icon to the left of an entity, the tree expands to display all entities that have the selected component ID in their entPhysicalContainedIn MIB parameter. You can sort each column if the left-hand tree is at the NODE level.

Note

In order to save/print the entire display, verify that no rows are selected (click < Ctrl > and the left mouse button to deselect any selected rows).

Table 4-8. Net Inventory Table Parameters

Parameter	Function	
Entity	Unique value that identifies the physical entity	
Desc.	Description of the entity	
Class	Class of the entity Possible values: Modem, Chassis, Back-Plane, Slot, PS, Sensor, Card, Fan, Port, CPU, Stack (Stack of chassis (real or virtual) intended to be grouped together as multiple chassis entities) Note: A chassis that is connected to one or more remote chassis returns a virtual stack as its "parent". This virtual stack is the "parent" of all remote chassis connected to the same "parent". Managed remote chassis is not taken into account, and is not part of the virtual stack.	
HW ver.	Hardware revision of the entity	
SW ver.	Software revision of the entity	
FW ver.	Firmware revision of the entity FW usually applies to ASIC	
Name	Name of entity	
Serial No	Read/write field containing the entity serial number (read from the entity hardware)	
Alias	Read/write field containing the alias name for the entity	
FRU	Indicates whether entity is Field Replaceable Unit True – This entity can be replaced in the field False – This entity cannot be replaced in the field	
Asset ID (CSL)	Identification information added to the entity. It can be used to indicate the Configuration Status Letter (CSL) of the unit component.	
[Filter]	Opens a dialog box to filter the entity	
[Edit]	Opens a dialog box to edit the parameters of the selected row	
[Close]	Closes the application	
[Print]	Prints all selected rows	
[Save to File]	Saves all selected rows	
[Expand All]	Expands all entries to display all subordinates down to the lowest level	
[Collapse All]	Closes all entries to display NODE level only	
[Help]	Displays Help file	
About	Displays information about the program, such as version and licensing information	

Parameter	Function	
[Refresh]	Opens the following submenu:	
	Synchronize All	Refreshes information for all displayed entities
	Refresh Selected	Refreshes information for selected entities
	Remove Selected	Removes selected entities from net inventory table.
	Add New Nodes from Map	Adds new entities to inventory table, containing data of nodes that were added to map
Last Refresh	NMS time when the last refresh was performed	

Using Filters for the Display

- ➤ To filter the display:
 - 1. On the Inventory Table, click < Filter >.

The Inventory List Filter dialog box appears (see *Figure 4-23*).

- 2. Select whether you want to filter on:
 - All Map Nodes
 - Displayed Nodes Only.

Note

Only one selection can be made at a time.

- 3. Select any parameters that you want to use as a filter, and enter the filter criteria.
- 4. Click **(OK)**.

Only those nodes with entities matching all the filter criteria are displayed.

Note

- Filtering is not case-sensitive.
- The only wild card character that can be used in the filter criteria is *.

Figure 4-23. Inventory List Filter Dialog Box

Table 4-9. Inventory List Filter Parameters

Parameter	Function
Filter on all map nodes	Perform filtering on all map nodes
Filter on displayed nodes only	Perform filtering on displayed nodes
Node	If selected, enter node name value for filtering
Desc	If selected, enter description value for filtering
Class	If selected, choose value from dropdown list for filtering: Modem , Chassis, Back-Plane, Slot, PS, FAN, Sensor, Card, Port, Stack, CPU
HW ver.	If selected, enter hardware revision value for filtering
SW ver.	If selected, enter software revision value for filtering
FW ver.	If selected, enter firmware revision value for filtering
Name	If selected, enter name value for filtering
Serial No.	If selected, enter serial number value for filtering
Alias	If selected, enter alias value for filtering
FRU	If selected, choose Yes or No from dropdown list to filter for field replaceable units or non-field replaceable units
Asset ID	If selected, enter asset ID value for filtering

Editing an Entity

- To edit an entity:
 - 5. In the Inventory Table, select an entity (row) and click **Edit**>.

 The Edit dialog box opens (see *Figure 4-24*).
 - 6. Modify the desired parameters.
 - 7. Click **Set**.

Figure 4-24. Edit Dialog Box

Expanding/Collapsing Sublevels

- ➤ To expand/collapse sublevels of an entity:
 - In the Inventory Table, double-click an entity.
- > To expand all sublevels of all entities in a tree:
 - In the Inventory Table, click < Expand All >.
 All tree entries are displayed to the lowest level (see Figure 4-25).
- To collapse all sublevels of all entities in the tree:
 - In the Inventory Table, click < Collapse All >.
 All tree entries are displayed at the node level (see Figure 4-22).

Figure 4-25. Inventory Table Dialog Box - Expand All

4.4 Licensing

Note

Windows XP must be connected to the LAN/IP network in order to work with the license.

Introduction

The RADview licensing mechanism protects the system by restricting its installation to the specific host for which the RADview license has been generated. In addition, RADview licenses can be ordered at incremental sizes, to allow optimal correlation between the types of managed devices and size of the network, with the price of the management system.

The RADview license mechanism does not restrict or limit simultaneous usage by different users in Client-Server applications, or in UNIX-based systems that are accessed simultaneously by several users via X-terminals (RADview-HPOV).

For full licensing terms, see the RADview license agreement included in the RADview package.

4-34 Licensing RADview-PC/TDM Ver. 7.0

Network Size

Each managed RAD SNMP network element is subject to a license. Cards within a chassis, or non-SNMP devices that are managed by a central RAD SNMP-based unit, are not subject to a license. For example, cards within a DXC-30 chassis or a remote ASMi-52 modem connected to the DXC-30 do not require a license. Only the DXC-30 node itself requires and consumes a license. As another example, consider an LRS-24 modem rack, which allows you to manage not only the modem cards installed in the specific rack, but also the remote modems connected to these cards. In this case, only the LRS-24 itself requires and consumes a license.

Device Type

Each RAD manageable device is assigned an Equivalent Node Weight (ENW). Different node types are assigned different ENW values according to their complexity (starting from the lowest value of 1). The more complex the node, the higher is the ENW. Managing a device with a higher ENW requires a larger license.

Note

A RAD node whose type cannot be identified by the License Server (such as when the device is disconnected, or if the NMS does not have the correct community name) is assigned a default value of 500.

Table 4-10 lists the different RAD devices and their respective ENW.

Device	ENW	Device	ENW
Airmux-104/106/108	30	KM-2104	40
Airmux-200	30	KM-2100	5
DXC-4	15	LRS-24	40
DXC-30	65	MP-2100	60
DXC-30E	90	MP-2104	40
DXC-8R	50	MP-2200F/B	60
DXC-10A	50	MP-2100/4H	40
DXC-100	500	Optimux-4E1/4T1	25
FCD-E1A	15	Optimux-4E1L/4T1L	20
FCD-E1L/T1L	5	Optimux-4E1C/4T1C	20
FCD-E1LC/T1LC	5	Optimux-XLE1/XLT1	40
FCD-E1/T1	15	Optimux-25	13
FCD-I	25	Optimux-106	8
FCD-IP/WR	10	Optimux-108	8
FCD-IPD	15	Optimux-45	40
FCD-IPM	15	Optimux-45L	30
FOMi-E3/T3	30	Optimux-34	8
		PRBm-20	15

Table 4-10. Equivalent Node Weights

Bundled License

Every RADview package includes a built-in bundled license that allows you to manage a small-to-medium sized network (depending on the actual devices managed by the system). Larger networks require you to purchase and install additional licenses, as they expand.

The different RADview packages and their respective bundled ENW, free of charge are listed in the following table.

Table 4-11. Bundled Licenses

Platform	Bundled License Points (Free of Charge)		
RADview-PC/TDM	200		
RADview-HPOV/TDM	400		

License Size Calculations

- ➤ To determine the license size required to manage a given network:
 - 1. Multiply the ENW licence points of each device (see *Table 4-10*) by the quantity of the device (see the example in *Table 4-12*.)
 - 2. Sum the device totals to calculate the total network license points required.
 - 3. Subtract the number of license points included with the bundled license (see *Table 4-11.*)
 - 4. Order the remainder of points from RAD.

Table 4-12. Licence Calculation Example

Device	Quantity	ENW	Total
DXC-8R	2	50	100
OP-45L	4	30	120
OP-45	2	40	80
		Total network points	300
		RADview-PC/TDM bundled	-200
		Points to be ordered	100

To simplify the calculations for larger networks that contain many different products, use the <u>RADview License Calculator</u>.

4-36 Licensing RADview-PC/TDM Ver. 7.0

Using the License Service Manager

The License Service Manager application is a tool for RADview managed elements that are used to configure the License Server.

The License Service Manager can:

- Add/remove license files received from RAD
- Manage installed licenses
- View expiration dates
- View a list of all managed elements in the network, and their most recent access date/time
- View the Equivalent Node Weight (ENW) of managed elements.

Opening the Program

- To open the License Service Manager:
 - Select: Programs > Network Manager > General > License Manager.

Using the General Tab

The General tab allows you to check the growth potential of the system (for adding additional managed elements) by comparing the Total installed license points with the Consumed license points.

The installed licenses table lists all the installed license files, and includes information on the license size, type of license (permanent or with time expiration) and host information.

If a temporary license has expired, it is displayed as a red line in the table.

Figure 4-26. General Tab

Table 4-13. License Status

Parameter	Possible Values / Notes
Total installed license points	Total License Points to which the user is entitled (for all valid licenses that have not expired)
Consumed license points	License Points that the user has already used (for RADview managed elements)
ID	Unique identifier given by RAD to a certain existing license file
License points/Products	License points included in the specific license file When "Products" is relevant, no license point will be included, only the "Products"
Exp. Date	Expiration Date of a temporary license. If the license is permanent, it will be indicated as "permanent".
Host Identifier	For Windows – IP Address, MAC Address or Any Host
	For UNIX – HOST ID, MAC Address or Any Host
Platform	Platform for which the license was generated (Windows or UNIX)

Using the Managed Element List

The Managed Element List tab displays all the devices that are managed by RADview.

4-38 Licensing RADview-PC/TDM Ver. 7.0

Figure 4-27. Managed Element List

Figure 4-28. Managed Element List - Continued

Table 4-14. Managed Element List

Parameter	Possible Values / Notes
IP Address	IP Address of managed element
Name	Selection Name of managed element
Туре	Type of managed element
ENW	Equivalent Node Weight of a specific managed element
Last Host IP	IP Address of the last host management station that used a specific managed element
Last Time Used	Last Date and Time that a specific managed element was used

Note

You can manage one agent from different RADview maps without requiring an additional license. The RADview license service makes sure that different logical representations of single network elements will not require duplicate licenses.

A managed element is deleted from the list when it is deleted from the map of the client. If you delete it while this application is open, the change will not be reflected in the Managed Element List until you refresh the entry (File > Refresh). The display is in order by IP Address. You can sort the list by clicking on any column.

Using the File Menu

Figure 4-29. File Menu

Adding a License

➤ To add a license file:

- 1. Display the License Service Manager General tab.
- 2. Select File > Add License.
- 3. Select a license file.
- 4. Press **< Save >**.

The data of the new file is added to a new row of the General tab.

5. If the license file already exists, a message is displayed: "This License already exists." Press **OK** and select the entry again.

4-40 Licensing RADview-PC/TDM Ver. 7.0

Figure 4-30. Add License

Removing a License

➤ To remove a license file:

- 1. Display the License Service Manager General tab.
- 2. Select one of the rows.
- 3. Select File > Remove License.
 - If the selected row has a Red background, it is removed from the General tab list.
 - If the removal of this row does not cause Total Installed License Points value to be less than the Consumed License Points, it is removed from the General tab list.
 - If the removal of this row causes Total Installed License Points value to be less than the Consumed License Points, the following warning message will be displayed.

Figure 4-31. Remove License Warning

4. Press **OK** to confirm, or **Cancel** to cancel this operation.

The row is removed from the General tab list. Management Services will not work anymore (until another valid License is added).

Refreshing

Each tab of the License Service Manager must be refreshed separately.

Using the Action Menu

Figure 4-32. Action Menu

The Service Console allows the user to manage the License Server.

➤ To start the License Server:

- 1. Select Action > Service Console.
- 2. In the **Service Action** field select **Start**.

➤ To stop the License Server:

- 1. Select Action > Service Console.
- 2. In the **Service Action** field select **Stop**.

A message is displayed: "Stopping License Server operation."

Figure 4-33. Service Console

Using the Options Menu

Figure 4-34. Options Menu

Configuring the Server Side

Note

This is applicable only if Client and Server are installed on the same computer.

➤ To configure the Server Side:

- 1. Select Options > Server Side Configuration.
- 2. Enter the Socket Port and INS Port.
- 3. Press (**Set**).

4-42 Licensing RADview-PC/TDM Ver. 7.0

Figure 4-35. Server Side Configuration

Table 4-15. Server Side Configuration

Parameter	Possible Values / Notes
Socket Port	Socket Port of the Server Valid values: ≥ 1000 (blank is not a valid value)
INS Port	INS Port of the Server Valid values: ≥ 1000 (blank is not a valid value)

Configuring the Client Side

- ➤ To configure the Client Side:
 - 1. Select Options > Client Side Configuration.
 - 2. Select Server CORBA Mode, and enter Socket Port, INS Port, and Server IP Address.
 - 3. Press (**Set**).

Figure 4-36. Client Side Configuration

Table 4-16. Client Side Configuration

Parameter	Possible Values / Notes
Server CORBA Mode	For future use
Socket Port	Socket Port of the Server
	Valid values: ≥ 1000 (blank is not a valid value)
INS Port	INS Port of the Server
	Valid values: ≥ 1000 (blank is not a valid value)
Server IP Address	Server IP Address

Note

A server and all its connected clients must always share the same values in the communication ports fields.

If you make any changes to the Server Side Configuration, you must restart the License Server before they can take effect.

4.5 Connecting a RADview-PC Management Station to TDM Devices

The RADview-PC management station may be connected to TDM units in one of the following setups:

- Direct management-to-device link running on Single Line Internet Protocol (SLIP)
- Connection from management station in the LAN Ethernet.

Connecting Directly to the Device

In this application, the management station is connected directly to a TDM unit. If more than one device is installed on this network, the unit directly connected to management is the local unit. Any other unit is remote.

Figure 4-37 shows a sample direct management-to-device application.

Figure 4-37. Direct Management-to-Device Application

Connecting Management via Ethernet

In this application, the management station is connected to a unit through an Ethernet LAN. If the management station and the unit are located in the same subnet, the system will operate immediately upon hardware connection with no need for further software configuration.

The following figure shows a sample management via Ethernet application.

Figure 4-38. Management via Ethernet Application

24 Raoul Wallenberg Street, Tel Aviv 69719, Israel

Tel: +972-3-6458181, Fax +972-3-6483331, +972-3-6498250

E-mail: erika_y@rad.com, Web site: http://www.rad.com

Customer Response Form

RAD Data Communications would like your help in improving its product documentation. Please complete and return this form by mail or by fax or send us an e-mail with your comments.

Thank you for your assis	tance!					
Manual Name:	RADview-PC/TDM Ver. 7.0					
Publication Number:	351-201-04/08					
Please grade the manual	according to the	following fa	ctors:			
	Excellent	Good	Fair	Poor	Very Poor	
Installation instructions						
Operating instructions						
Manual organization						
Illustrations						
The manual as a whole						
What did you like about	the manual?					

Error Report

Type of error(s) or		Incompatibility wi	th product			
problem(s):		Difficulty in understanding text				
		Regulatory inform	ation (Safety, Compliance, Warnings, etc.)			
		Difficulty in findin	g needed information			
		Missing information	on			
		Illogical flow of in	formation			
		Style (spelling, gra	ammar, references, etc.)			
		Appearance				
		Other				
			error(s), detail the errors you found (information missing, attach the page to your fax, if necessary.			
Please add any comr	nents	or suggestions you	u may have.			
You are:			Distributor			
			End user			
			VAR			
			Other			
Who is your distribut	tor?					
Your name and comp	pany:					
Job title:						
Address:						
Direct telephone nur	mber	and extension:				
Fax number:						
E-mail:						

Publication No. 351-201-04/08

International Headquarters

24 Raoul Wallenberg Street Tel Aviv 69719, Israel Tel. 972-3-6458181 Fax 972-3-6498250, 6474436

E-mail market@rad.com

North America Headquarters

900 Corporate Drive Mahwah, NJ 07430, USA Tel. 201-5291100 Toll free 1-800-4447234 Fax 201-5295777 E-mail market@radusa.com

data communications
The Access Company

www.rad.com