NETWORKERS 2004

INTRODUCTION TO SNMP AND MIB

SESSION NMS-1N02

9588 04 2004

© 2004 Cisco Systems, Inc. All rights reserved

Objectives

Cisco.com

• This is an introduction on SNMP and MIB

For beginners

Will not delve into the technical details

SNMPv3: only an overview

A preparation Networkers tutorials

A prerequisite for some Networkers tutorials

NMS-1N02

9588_04_2004_c4

© 2004 Cisco Systems, Inc. All rights reserved.

Agenda

- Introduction
- SNMPv1—Everybody Should Know It
- SNMPv2c—The De Facto Standard
- All You Need to Know about MIBs
- Exercise
- SNMPv3—The Official Standard
- Notifications
- SNMP Summary

INTRODUCTION

The Agent

Cisco com

The agent is embedded on the device

The agent responds to requests for information and actions

The agent may send fault notification to the manager, i.e. a trap

The agent is exchanging managed information with the manager using the SNMP protocol

9588 04 2004

© 2004 Cisco Systems, Inc. All rights reserved.

The MIB

Cisco.com

The MIB is the collection of managed objects

The SMI—Structure of Management Information—defines the framework within which a MIB can be defined or constructed

The managed objects are arranged in a hierarchical tree

NMS-1N02

9588_04_2004_c4

© 2004 Cisco Systems, Inc. All rights reserved.

THE PROTOCOL—SNMPV1 **EVERYBODY SHOULD KNOW IT**

SNMPv1: The Protocol

Cisco.com

Everybody should know it

SNMP is the protocol between manager and agent

SNMPv1: UDP is specified as the transport protocol but no restriction per RFC

SNMPv1 is defined in RFC 1155, 1157, 1212

SNMPv1: The Community String

Cisco.com

Simply defined as an OCTET STRING

Read community to GET MIB variables
Read-write community to GET and SET MIB variables

- Could contain any value: spaces, any character, or hex values that are not printable, etc.; but not always a good idea to use \$, #, &, /,!
- So no limitations in terms on the length; the Cisco IOS limits the length to 128 bytes
- Don't use @ on the Catalyst; confusing with the community string indexing

Note: Same definition within SNMPv2c

NMS-1N02 9588_04_2004_0

3_04_2004_c4 © 2004 Cisco Systems, Inc. All rights reser

13

SNMPv1: The Configuration

Cisco.com

```
Router(config)# snmp-server community public RO
Router(config)# snmp-server community private RW
Router(config)# snmp-server host 1.1.1.1 version
1 public
Router(config)# snmp-server enable traps ...
```

Advice:

Do not use public and/or private as community strings Do not use cisco...

NMS-1N02

9588_04_2004_c4

© 2004 Cisco Systems, Inc. All rights reserved

SNMPv1: Access Control: The Access-List

Cisco.com

An access-list associated with the community string

```
Router(config)# snmp-server community public RO 11
Router(config)# snmp-server community private RW 12
Router(config)# access-list 11 permit 172.17.246.225
Router(config)# access-list 11 permit 172.17.246.226
Router(config)# access-list 12 permit 172.17.246.225
```

 Limits which management stations can read or write to the device

9588 04 20

8_04_2004_c4 © 2004 Cisco Systems, Inc. All rights res

15

SNMPv1: Access Control: The View

Cisco.com

- Limits which objects the management station can read or write
- How can we prevent the manager from polling the ARP and the routing tables?

```
Router(config)# snmp-server view myview iso included
Router(config)# snmp-server view myview atEntry excluded
Router(config)# snmp-server view myview ipRouteEntry excluded
Router(config)# snmp-server view myview internet.6.3.15 excluded
Router(config)# snmp-server view myview internet.6.3.16 excluded
Router(config)# snmp-server view myview internet.6.3.18 excluded
Router(config)# snmp-server community public view myview RO
```

NMS-1N02

© 2004 Cisco Systems, Inc. All rights reserve

SMIv1: Some SNMP Object Types

Cisco.com

INTEGER

Length is 32 bits, can be negative

Gauge

Length is 32 bits, an unsigned integer reflecting a current value

Counter

Length is 32 bits, an unsigned counts something until it reaches its maximum value, then wraps

TimeTicks

A measurement of time in hundredths of a second

OctetString

0 or more bytes of printable characters

IpAddress

NMS-1N02

© 2004 Cisco Systems, Inc. All rights reserve

17

SNMPv1: How Gauges and Counters Work

Cisco.com

Gauge

Like a speedometer

Used for rates like load (CPU, interface)

Counter

Like an odometer

ATTENTION

Counters do not necessarily start at zero, per standard

Counter can not be reset, per standard

Counters are not for direct human consumption

Require a DELTA function to compute rate

NMS-1N02 9588 04 2004 c4

© 2004 Cisco Systems, Inc. All rights reserved

SNMPv1: Summary

- No security in SNMPv1
- SNMPv1 uses Community Strings
- SNMPv1 includes MIB View concept
- SNMPv1 supports five operations
- SNMPv1 is supported on all the Cisco devices

THE PROTOCOL: SNMPV2C THE DE FACTO STANDARD

SNMPv2c: The Protocol

SNMPv2c is similar to SNMPv1, except

SNMPv2c supports the SNMPv2 additional operations:

getBulk

informRequest (a confirmed trap)

SNMPv2c supports new and renamed data types

Counter64, Counter32, etc.

SNMPv2c provides richer error handling

- SNMPv2c security is community-based
- SNMPv2 was abandoned
- SNMPv2c is defined in RFC 2578, 2579, 2580, 3416, 3417 and 3418

SNMPv2c: The Protocol

Cisco.com

 SNMPv2c security is coming from SNMPv1, based on communities

Version = SNMPv2c

Community string = 'clear text' SNMP PDU = Get, GetNext, Set, GetBulk

SNMP SNMP Manager -Agent

> Version = SNMPv2c Community string= 'clear text' **SNMP PDU = GetResponse, Trap, Inform**

NMS-1N02 9588_04_2004_c4

SNMPv2c: Counter Size

Cisco.cor

RFC 2863 defines byte/packet counters widths

ifSpeed <= 20 Mbps

32-bit byte and packet counters

ifSpeed > 20 Mbps && < 650 Mbps

32-bit packet counters and 64-bit byte counters

ifSpeed >= 650 Mbps

64-bit byte and packet counters

Implementations may provide additional counters, i.e. 64-bit byte counters for 10M interfaces

NMS-1N02

9588 04 2004

© 2004 Cisco Systems, Inc. All rights reserve

SNMPv2c: Summary

Cisco.con

SNMPv2c is based on SNMPv2

New operations (getBulk, informRequest)
New data types (Counter64, etc.)
Richer error handling

- SNMPv2c security: "no" security, as in SNMPv1
- Almost nothing changed from a configuration point of view, compared to version 1

NMS-1N02

04_2004_c4 © 2004 Cisco Systems, I

25

ALL YOU NEED TO KNOW ABOUT MIBS

NMS-1N02

9588_04_2004_c4

© 2004 Cisco Systems, Inc. All rights reserved

MIB Concepts

Cisco.com

A MIB defines groups of attributes

Identifier -> how to refer to the attribute

Syntax -> basically its type

Access level -> who can see the attribute

 The SMI—Structure of Management Information defines the framework within which a MIB can be defined or constructed

RFC 1155 specifies SMIv1 RFC 2578 specifies SMIv2

- Abstract Syntax Notation 1 (ASN.1) notation is used as language elements
- Basic Encoding Rule (BER) defines the elements coding

NMS-1N02

8_U4_2UU4_C4 © 2004 Cisco Systems, Inc. All r

07

MIB Structure

Cisco.com

MIBs are hierarchically structured

Top levels controlled by IANA
Lower levels may be delegated
Each node given an integer identifier
Different MIBs may be combined into
a tree structure

 Attributes are identified by specifying a "path" through the tree

Object Identifiers or OIDs

Nodes may be given string valued names

Easier for "human" interaction

A single device may support many MIBs

Device then appears to support the union of attributes from all the supported MIBs

NMS-1N02 9588 04 2004 c

9588_04_2004_0

© 2004 Cisco Systems, Inc. All rights reserved

The Object Identifier: OID org(3) dod(6) internet(1) directory(1) mgmt(2) MIB II(1) experimental(3) private(4) enterprise(1) cisco(9)

The Object Identifier: OID

Cisco.com

 Need a scheme that allows two vendors or products within a vendor to compare like items

Object Identifiers (OID) were chosen as the identification scheme

An OID is an ordered sequence of non-negative integers written left to right, containing at least two elements (0.0)

Bound to simple names in MIB Modules:

"ifInOctets" is 1.3.6.1.2.1.2.2.1.10

NMS-1N02 9588_04_2004_c4

The Object Identifier: OID

 Once a MIB module is published, OIDs are bound for all time to the objects defined

Objects can not be deleted!

Can only be made obsolete

Even minor changes to an object are discouraged

How to Read a SMIv1 MIB Variable?

Cisco cor

```
sysDescr OBJECT-TYPE

SYNTAX DisplayString (SIZE (0..255))

ACCESS read-only

STATUS mandatory

DESCRIPTION

"A textual description of the entity. This value should include the full name and version identification of the system's hardware type, software operating-system, and networking software. It is mandatory that this only contain printable ASCII characters."

::= { system 1 }
```

How to Read a SMIv1 MIB Variable?

Cisco.com

```
object OBJECT-TYPE

SYNTAX

ACCESS


STATUS


DESCRIPTION


"text"

::= { parent object-oid }
```

© 2004 Cisco Systems, Inc. All rights reserved. Printed in USA. Presentation_ID.scr

SMIv1—Some SNMP Object Types

Cisco.com

INTEGER

Length is 32 bits, can be negative

Gauge

Length is 32 bits, an unsigned integer reflecting a current value

Counter

Length is 32 bits, an unsigned counts something until it reaches its maximum value, then wraps

TimeTicks

A measurement of time in hundredths of a second

OctetString

0 or more bytes of printable characters

IpAddress

NMS-1N02 9588 04 2004 o

8_04_2004_c4 © 2004 Cisco Systems, Inc. All rights r

How to Read a SMIv2 MIB Variable?

Cisco cor

```
SYNTAX DisplayString (SIZE (0..255))

MAX-ACCESS read-only
STATUS current

DESCRIPTION


"A textual description of the entity. This value should include the full name and version identification of the system's hardware type, software operating-system, and networking software."


::= { system 1 }
```


How to Read a SMIv2 MIB Variable?

Cisco.com

```
Object OBJECT-TYPE
 SYNTAX
 MAX-ACCESS
 STATUS
 DESCRIPTION
 "text"
 ::= { parent object-oid }
```


SNMPv2 and v2c—New Data Types

Cisco.com

Integer32

Length is 32 bits, can be negative

UInteger32

Still 32 bits, but non-signed

Gauge32

An integer reflecting a current value

Counter32 and Counter64

Only counters come in 64 bits size

Counts something until it reaches its maximum value, then wraps

NMS-1N02

9588_04_2004_c4

© 2004 Cisco Systems, Inc. All rights reserved.

SNMP Indexing

A Device consist of many SNMP objects

EG Power supply, CPU, interfaces

Object instances are identified by unique indexes

Example: devices have multiple interfaces, each will have a unique index

- 1: ifDescr.1 (octet string) Ethernet0/0
- 2: ifDescr.2 (octet string) Serial0/0
- 3: ifDescr.3 (octet string) Serial0/1
- 4: ifDescr.4 (octet string) Loopback0

Device has 4 interfaces, indexed 1-4

All interface references will use these index numbers

How to Read a SMIv2 MIB Table?

Cisco.com

```
ifTable OBJECT-TYPE
 SYNTAX SEQUENCE OF IfEntry
 MAX-ACCESS not-accessible
 STATUS current
  "A list of interface entries. The number of entries is given by the value of ifNumber."
 ::= { interfaces 2 }
 ifEntry OBJECT-TYPE
 SYNTAX IfEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION
  "An interface entry containing objects at the subnetwork layer and below for a particular interface." \,
 INDEX { ifIndex }
 ::= { ifTable 1 }
```

© 2004 Cisco Systems, Inc. All rights reserved. Printed in USA. Presentation ID.scr

How to Read a SMIv2 MIB Table?

```
IfEntry ::=
 SEQUENCE {
 ifIndex INTEGER,
 ifDescr
DisplayString,
 ifType IANAifType
ifIndex OBJECT-TYPE
 SYNTAX InterfaceIndex
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION
 "A unique value for each interface. Its value ranges between 1 and the value of ifNumber. The value for each interface must remain constant at least from one re-initialization of the entity's network management system to the next re-initialization."
 ::= { ifEntry 1 }
```

The Table Index in SMI

Cisco.com

- No limitation in number of indexes
- No limitation in the variable type Integer, IpAddress, Octetstring
- No persistence by default

```
router(conf) snmp-server ifindex persist
router(conf-if) snmp-server ifindex persist
```


NMS-1N02 9588_04_2004_c4

How to Test a MIB?

Cisco.c


```
NMS# snmpwalk <router> <community_string> ifTable.1.2
  interfaces.ifTable.ifEntry.ifDescr.1 : ethernet0/0
  interfaces.ifTable.ifEntry.ifDescr.2 : serial0/0
  interfaces.ifTable.ifEntry.ifDescr.3 : serial0/1
  interfaces.ifTable.ifEntry.ifDescr.4 : loopback0


NMS# snmpwalk <router> <community_string> ipRouteDest
  ip.ipRouteTable.ipRouteEntry.ipRouteDest.5.5.5 :
  IpAddress: 5.5.5.5
  ip.ipRouteTable.ipRouteEntry.ipRouteDest.1.1.1.0 :
  IpAddress: 1.1.1.0
```


Polling an Object

Cisco.com

Identify what objects need to be polled

Examples, Interface bytes, Interface packets, **CPU** utilization

Load MIBs into the management station

So management station knows how to poll the device To provide human form

Identify the object instance number

Example, for a device with multiple interfaces, each interface will have a unique index number

Identify the object type

Counters require delta calculations to be meaningful Gauges provide an absolute value

NMS-1N02 9588_04_2004_c4

How to Find Out about a MIB Variable?

Cisco.com

MIB Locator in CCO

http://www.cisco.com/go/mibs

• FTP site:

ftp://ftp.cisco.com/pub/mibs

External site:

http://jaguar.ir.miami.edu/%7Emarcus/snmptrans.html

VMS-1N02

588_04_2004_c4 © 2004 Cisco S

MIB Locator in CCO

Cisco.con

MIB Locator

Which MIBs are supported for my platform?

Which MIBs are supported for my Cisco IOS® train?

Which MIBs are supported for my specific image?

Where (platform, Cisco IOS, image) is this MIB supported?

SNMP Object Navigator

Search for MIB variable

What is the MIB variable for a specific OID?

To which MIB does it belong to?

What is the definition?

Hierarchy in the tree?

9588 04 2004 c4

© 2004 Cisco S

65

Important MIBs

Cisco.com

- MIB II -> RFC1213
- Interfaces Group MIB -> RFC 2863
- RMON1 MIB -> RFC 2819
- RMON2 MIB -> RFC 2021
- Etc.

NMS-1N02

9588_04_2004_c

© 2004 Cisco Systems, Inc. All rights reserved

Exercise 1

Cisco.cor

- Goal: find via SNMP the status of an interface
- How does CiscoView determine the interface color?

Exercise 1: Response

Cisco.com

- SNMP Object Navigator
- Look for interface or ifTable or status
- Find ifAdminStatus and ifOperStatus
- snmpwalk on the ifAdminStatus and ifOperStatus
- Look at the index (ifIndex)
- Look at ifDescr
- snmpwalk on the ifDescr
- Correlate with the ifIndex
- Try to use snmpset...
- Note: download any snmp utility

For example, http://www.net-snmp.org/tutorial/commands/

9588_04_2004_c4

2004 Cisco Systems, Inc. All rights reserved

Exercise 1: Response

```
Cisco.cor
```

Exercise 1: Response: A Different Way!

Cisco.com

```
NMS# snmpwalk <router> public ifDescr
 interfaces.ifTable.ifEntry.ifDescr.1 = Serial0/0
 interfaces.ifTable.ifEntry.ifDescr.2 = Serial0/1
 interfaces.ifTable.ifEntry.ifDescr.3 = Serial0/2
 ...

NMS# snmpget <router> public ifAdminStatus.3
 interfaces.ifTable.ifEntry.ifAdminStatus.3 = down(2)

NMS# snmpget <router> public ifOperStatus.3
 interfaces.ifTable.ifEntry.ifOperStatus.3 = down(2)
NMS# snmpget <router> public ifOperStatus.3 = down(2)
```

© 2004 Cisco Systems, Inc. All rights reserved. Printed in USA. Presentation ID.scr

Exercise 1: Response: A Different Way!

Cisco.com

Exercise 2

Cisco.com

Goal: find via SNMP the equivalent of:

```
router# show tcp brief

TCB Local Address Foreign Address (state)

813BF810 cointreau.23 dhcp-peg3-cl3114.32881 ESTAB

813B41A0 20.0.0.1.179 20.0.0.2.22138 ESTAB
```

NMS-1N02 9588 04 20

588_04_2004_c4 © 2004 Cisco Systems, Inc. All right:

Exercise 2: Response

Cisco.com

tcpConnTable, with 4 indexes:

tcpConnLocalAddress, tcpConnLocalPort, tcpConnRemAddress, tcpConnRemPort

NMS# snmpwalk cointreau public tcpConnTable

tcpConnState.10.48.71.7.23.144.254.5.46.32881 = established(5)

tcpConnState.20.0.0.1.179.20.0.0.2.22138 = established(5)

tcpConnLocalAddress.10.48.71.7.23.144.254.5.46.32881 = IpAddress: 10.48.71.7

tcpConnLocalAddress.20.0.0.1.179.20.0.0.2.22138 = lpAddress: 20.0.0.1

tcpConnLocalPort.10.48.71.7.23.144.254.5.46.32881 = 23

tcpConnLocalPort.20.0.0.1.179.20.0.0.2.22138 = 179

tcpConnRemAddress.10.48.71.7.23.144.254.5.46.32881 = IpAddress: 144.254.5.46

tcpConnRemAddress.20.0.0.1.179.20.0.0.2.22138 = IpAddress: 20.0.0.2

tcpConnRemPort.10.48.71.7.23.144.254.5.46.32881 = 32881

tcpConnRemPort.20.0.0.1.179.20.0.0.2.22138 = 22138

NMS-1N02 9588 04 2004 c4

© 2004 Cisco Systems, Inc. All rights reserve

THE PROTOCOL—SNMPv3 THE OFFICIAL STANDARD

What's New in SNMPv3?

Cisco.com

SNMPv3 Defines Two Security-Related Capabilities:

The User-Based Security Model (USM) provides

Authentication (user/password)

Privacy (encryption)

Note: operates at the message level

The View-Based Access Control Model (VACM)

Determines whether a given principal (user) is allowed access to particular MIB objects to perform particular functions

Note: Operates at the PDU Level

NMS-1N02 9588_04_2004_c4

SNMPv3 Framework

- RFC 3410: Introduction and Applicability Statements for **Internet-Standard Management Framework**
- RFC 3411: An Architecture for Describing SNMP Management **Frameworks**
- RFC 3412: Message Processing and Dispatching for SNMP
- RFC 3413: SNMPv3 Applications
- RFC 3414: User-Based Security Model (USM) for version 3 of SNMPv3
- RFC 3415: View-Based Access Control Model (VACM) for SNMP
- RFC 3584: Coexistence between version 1, 2, and 3 of SNMP

SNMPv3 Framework

Cisco.com

- The existing SNMPv1 and SNMPv2c PDUs must be used within the new architecture
- An implementation referred to as SNMPv3 consists of the security and architecture features defined in RFC 3410 through 3415 plus the PDU format and functionality defined in the SNMPv2c documents
- Hence no new SNMPv3 PDUs defined
- SNMPv1, SNMPv2c, SNMPv3 are sharing the same basic structure and components:

Manager, agent, protocol, management information

Hence no SMI version 3 defined

NMS-1N02 9588_04_2004_c4

SNMPv3: Security Subsystem

Cisco.cor

- The only security model is the User-Based Security Model for SNMPv3: RFC 3514
- Security Model performs authentication and privacy function
- Authentication is related to user/password
- Privacy is related to disclosure: encryption
 Note: Privacy requires an Cisco IOS image with encryption

NMS-1N02

588_04_2004_c4

© 2004 Cisco Systems, Inc. All rights reserve

81

SNMPv3: Security Subsystem (Cont.)

Cisco.com

AuthNoPriv NoAuthNoPriv

AuthPriv NoAuthPriv

- Not possible because the privacy key is linked to a user
- We must have authentication to have privacy

NMS-1N02

9588_04_2004_c4

© 2004 Cisco Systems, Inc. All rights reserved

SNMPv3 Configuration Example

Cisco.cor

Joe belongs to Joegroup:

securityLevel is authNoPriv
No MIB View

9588 04 200

04_2004_c4 © 2004 Cisco System

91

SNMPv3 Configuration Example

Cisco.com

```
Router(config)# snmp-server user bill billgroup v3
Router(config)# snmp-server group billgroup v3 noauth
read billview
Router(config)# snmp-server view billview internet included
Router(config)# snmp-server view billview cisco excluded
Router(config)# snmp-server view myview internet.6.3.15 excluded
Router(config)# snmp-server view myview internet.6.3.16 excluded
Router(config)# snmp-server view myview internet.6.3.18 excluded
Router(config)# snmp-server community public ro
```

Bill belongs to Billgroup

securityLevel is noAuthNoPriv

Has read access on MIB view 'billview' which includes MIB-II and excludes private cisco MIB

NMS-1N02

9588_04_2004_c

© 2004 Cisco Systems, Inc. All rights reserved

SNMPv3: Attention with the View

Router(config)# snmp-server view myview iso included Router(config)# snmp-server view myview atEntry excluded Router(config)# snmp-server view myview ipRouteEntry excluded Router(config)# snmp-server view myview internet.6.3.15 excluded Router(config)# snmp-server view myview internet.6.3.16 excluded Router(config)# snmp-server view myview internet.6.3.18 excluded Router(config)# snmp-server community public view myview RO

- The default Views restrict the access to the USM, VACM and **COMMUNITY MIBS**
- · Pay attention not to enable a security holes when playing with views in SNMPv3!

NOTIFICATIONS

NMS-1N02 9588_04_2004_c4

How to Enable SNMP Notification?

Cisco.com

On a Cisco Router:


```
Router (config)# snmp-server enable traps
<trap_type>
Router (config)# snmp-server host <NMS hose
```


Router (config)# snmp-server host <NMS host>
version <v1/v2c/v3 [auth | noauth | priv]>
<trap_community> <trap_type>

- Trap Type: isdn, snmp, tty, envmon, entity, config, bgp, frame-relay, etc.
- The notification is sent to UDP port 162

NMS-1N02

88_04_2004_c4 © 2004 Cis

SNMP Versions Cisco.com What Encryption Auth Level **Happens Uses a Community String** Community SNMPv1 noAuthNoPriv String **Match for Authentication** Community **Uses a Community String** SNMPv2c noAuthNoPriv String **Match for Authentication** Uses a Username SNMPv3 noAuthNoPriv Username (*) **Match for Authentication Provides Authentication** SNMPv3 authNoPriv MD5 or SHA Based on HMAC-MD5 or **HMAC-SHA Algorithms** Adds DES 56-bit **Encryption in Addition to** SNMPv3 MD5 or SHA **DES** authPriv Authentication Based on DES-56 (*) Like a Community String NMS-1N02 9588_04_2004_c4

SNMP Basics: Cisco IOS Versions

SNMPv1	Since 10.3
SNMPv2	10.3, 11.0, 11.1, 11.2
SNMPv2c	11.3, 12.0, 12.0(3)T, 12.0(6)S, 12.1, 12.2, 12.3
SNMPv3	12.0(3)T, 12.0(6)S, 12.1, 12.2, 12.3

Conclusion

Cisco.com

- Good background information about **SNMP** and MIBs
- Prepared to attend any Networkers NMS tutorials
- Thank you

Other Network Management Sessions

Cisco.con

- NMS-1N01—Introduction to Network Management— Networkers Online
- NMS-1N02—Introduction to SNMP and MIBs— Networkers Online
- NMS-1N03—Accurate Time Synchronization— Networkers Online
- NMS-1N04—Introduction to Service Assurance Agent— Networkers Online
- NMS-1N41—Introduction to Performance Management— Networkers Online
- NMS-1011—Principles of Fault Management
- NMS-1101—Understanding DNS and DHCP
- NMS-2001—Network Troubleshooting Tools and Techniques
- NMS-2021—Large Scale Deployments of CiscoWorks

NMS-1N02

© 2004 Cisco Systems, Inc. All rights reserved

107

Other Network Management Sessions (Cont.)

Cisco.com

- NMS-2031—Traffic Accounting Scenarios
- NMS-2032—NetFlow for Accounting, Analysis and Attack
- NMS-2042—Performance Measurement with Cisco IOS
- NMS-2051—Securely Managing Your Network
- NMS-2102—Deploying and Troubleshooting NAT
- NMS-2101—DNS Deployment and Operation
- NMS-3011—Getting the Right Fault Events from Network Elements
- NMS-4012—MPLS Embedded Management Tools
- NMS-4043—Advanced Service Assurance Agent
- NMS-2T00—Network Management Best Practices—Techtorial

NMS-1N02 9588 04 2004 c4

© 2004 Cisco Systems, Inc. All rights reserved

