Verax SNMP Simulator - User Guide

Contact Information:

E-mail: sales@veraxsystems.com

Internet: http://www.veraxsystems.com

Technical support:

E-mail: support@veraxsystems.com

COPYRIGHT AND DISCLAIMER

Copyright © Verax Systems. All rights reserved.

Verax Systems have taken care in the preparation of this publication, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

All brand names or product names mentioned in this publication are either trademarks or registered trademarks of their respective owners.

TABLE OF CONTENTS

1	Introdu	ction	7
1.1	Syst	em requirements	7
2	Installat	tion	8
3	Managi	ng simulator service	. 12
3.1	Star	ting the simulator	. 12
3.2	Stop	ping the simulator	. 13
3.3	Ope	ning the simulator Management Console	. 13
3.4	Worl	king with simulator Management Console	. 14
4	Configu	ıring simulated network	. 21
5	Reloadi	ng network configuration	. 23
5.1	Man	aging virtual interfaces	. 24
5.2	Adva	anced network configuration file	. 27
6	SNMP r	ecord files	. 31
6.1	File	format	. 31
6.2	Prep	paring initial record file	. 34
7	Modifyi	ng SNMP agent responses	. 35
7.1	Mod	ifier types	. 35
7.2	Pre-	loaded modifier	. 36
	7.2.1	Format	. 36
	7.2.2	Random MAC Address modifier	. 36
	7.2.3	Random integer modifier	. 37
	7.2.4	Unique integer modifier	. 37
	7.2.5	Assigned IP Address & Network Address modifier	. 37
7.3	Post	-loaded modifiers	. 39
	7.3.1	Counter and Integer modifiers	. 40

	7.3.2	Integer with arithmetic operator	. 43
	7.3.3	Hexstring modifier	. 43
	7.3.4	IP Address modifier	. 45
	7.3.5	MAC Address modifier	. 46
8	APPEN	DIX	. 47
8.1	How	to configure Virtual IP Address in Windows XP/2000/ME/2003	. 47
		to configure Microsoft Loopback Adapter to work with Verax SNMP Agent Simula	

How to use this guide?

Purpose and scope

This user guide contains description of the installation, configuration and management procedures for the Verax SNMP Simulator, a tool that can simulate multiple SNMPv1/v2c agents.

Notation used

Source code, commands, user-entered data, on-screen messages and user interface elements (menus, choice lists, etc.) are shown using the Courier font. In order to improve readability, indentation has been used, for instance:

```
int main() {
 int i = 0;
}
```

- ! This notation (Information) is used to indicate important information.
- ●* This notation (Warning) is used to flag actions that can lead to data loss, system malfunction, etc.
- ① This notation (Hint) is used to indicate additional information.

The following logotypes are used to flag information relevant to a particular operating system:

Intended audience and guide overview

This user guide is intended for developers implementing SNMP solutions, QA specialists involved in testing SNMP tools or other IT personnel involved in maintenance, testing and demonstrating SNMP tools, such as network management systems.

The guide consists of the following sections:

- **Section 1, Introduction** contains information on the minimum hardware and software requirements for the Verax SNMP Simulator.
- Section 2, Verax SNMP Simulator installation describes Verax SNMP
 Simulator installation procedure from prerequisites to the first run.
- Section 3, Managing simulator service describes the processes of starting and stopping the simulator service (daemon), as well as opening and working with the simulator Management Console.
- Section 4, Configuring simulated network describes how to configure simulated devices (agents) and their SNMP responses.
- Section 6, SNMP record files describes how to prepare SNMP record files which define responses for the simulated agents.
- Section 7, Modifying SNMP agent responses describes how to apply modifiers that will allow for a dynamic generation of SNMP agent responses (e.g. while simulating a changing performance counter).
- Section 8, APPENDIX describes the procedure of configuring virtual IP addresses on Microsoft Windows systems.

1 Introduction

Verax SNMP Simulator is a Java based application that can simulate multiple SNMPv1/v2c agents (devices).

1.1 System requirements

- 32 or 64 bit Linux distributions including: SuSE, RedHat Enterprise and Debian using i386 and x64 architectures.
- 32 or 64 bit Microsoft Windows systems including: XP, Server 2003, Vista, 7 and higher.
- TCP/IP network connection.
- Java 1.6 or higher installed.

RAM, processor, and free disk space requirements depend on a variety of factors including the number of simulated SNMP agents and tier complexity (number of OIDs, number of modifiers), number of device types (different SNMP record files) as well as agents pooling frequency. Typically for agents of medium complexity (containing approximately 3K OIDs per each agent) and a number of different device types (up to 200), the recommendations for the hardware are presented in the table below:

Specification	Number of agents	Recommendation
	<1K	2 cores
Processors or cores	1K-5K	4 cores
	5K-10K	6-8 cores
	<1K	1 GB
Physical memory (RAM)	1K-5K	6 GB
	5K-10K	12 GB
Free disk space		500 MB

2 Installation

In order to install the Verax SNMP Simulator, perform the following actions:

- 1. Download the simulator package (vxsnmpsimulator-1.3.x.zip) and copy it to a temporary directory.
- 2. Unzip the package content to the installation directory (the directory must be created manually). Recommended installation directories for the simulator are:

The unpacked directory structure (underneath the installation directory) should be as follows:

Directory name	Description
conf	Configuration files:
	• devices.conf.xml - simulated network
	configuration file
	• log4j.xml - simulator logging and tracing
	configuration
device	SNMP records library – sample SNMP record files
jar	Java binaries:
	• snmp-simulator-server.jar - simulator daemon
	• snmp-simulator-rmi-client.jar - client
Filename	Description
Filename simulator.conf	Initial (bootstrap) configuration file.
	•
simulator.conf	Initial (bootstrap) configuration file. Start batch file for Windows
simulator.conf	Initial (bootstrap) configuration file. Start batch file for Windows WIN
simulator.conf simulator.bat simulatord	Initial (bootstrap) configuration file. Start batch file for Windows Linux service management script LINUX
simulator.conf simulator.bat simulatord LICENSE.txt	Initial (bootstrap) configuration file. Start batch file for Windows Linux service management script License agreement

3. Move simulator.conf file to the following directory (create it if does not exist):

%SYSTEMROOT%\etc\verax.d
(where %SYSTEMROOT% indicates location where Windows
system is installed; usually C:\Windows)

LINUX
/etc/verax.d/

4. Open the simulator.conf, find the line with the SIMULATOR_HOME variable and change the variable to point to the installation directory, e.g.:

SIMULATOR_HOME=C:\Program Files\vxsnmpsimulator

for 32 bit systems or

SIMULATOR_HOME=C:\Program Files (x86)\

vxsnmpsimulator

for 64 bit systems

LINUX

SIMULATOR_HOME=/usr/local/vxsnmpsimulator

- 5. If running on Linux, copy the simulatord file to /etc/init.d directory.
- 6. If running on Linux, give execute permission to the file:

chmod a+x /etc/init.d/simulatord

chmod a+x /usr/local/vxsnmpsimulator/conf/stop

chmod a+x /usr/local/vxsnmpsimulator/conf/vlan_up

chmod a+x /usr/local/vxsnmpsimulator/conf/vlan down

7. Make sure that java (or java.exe on Windows) is in the PATH environment variable or specify which Java to use by setting the JRE_HOME variable in simulator.conf.

At this stage simulator is ready to run, but it is recommended to edit the devices.conf.xml file first. Otherwise, the default configuration will be used.

LINUX

The installation steps for Linux can be performed automatically by running installation script. In order to install the simulator on Linux, download installation package and unzip it to the installation directory (as described in steps 1 and 2 above). Then issue the following commands and follow instructions appearing on the screen:

cd /usr/local/vxsnmpsimulator (exemplary installation directory)

./install.sh

3 Managing simulator service

3.1 Starting the simulator

In order to start the Verax SNMP Simulator:

- 1. Run the simulator.bat.
- 2. A menu is displayed with the following options:
 - 1. Start Simulator
 - 2. Stop Simulator
 - 3. Connect console to simulator
 - 4. Show status
 - 5. Quit
- 3. Choose option 1 (Start Simulator).

Issue the following command in a terminal window (shell):

service simulatord start

Please note that starting the service initiates the process of loading network configuration and creating virtual interfaces (if configured). This process may take a while depending on the number of interfaces and overall performance of the machine running the simulator. The application log file may be examined to trace the process of creating simulated network.

- ① Note that all errors and main activities of the simulator service are logged into application log file. The log file SimulatorSNMP.log is located in the installation directory.
- ① On Linux, the simulation process runs as a background daemon and can be managed as any other service (e.g. can be configured to be run upon system startup). On Windows it runs as a foreground process started by the simulator.bat batch file.

3.2 Stopping the simulator

In order to stop the Verax SNMP Simulator:

- 1. Run the simulator.bat.
- 2. Once command line window has been opened, a menu is displayed.
- 3. Choose option 2 (Stop Simulator).

Issue the following command in the terminal window shell: service simulatord stop

3.3 Opening the simulator Management Console

Verax SNMP Simulator provides a console for managing simulator (possibly running on another host). In order to open the Management Console:

- 1. Run the simulator.bat.
- 2. Once the command line window opens, a menu is displayed.
- 3. Choose option 3 (Connect console to simulator).

Issue the following command in the terminal window shell:

service simulatord console

3.4 Working with simulator Management Console

3.4.1 Connecting to the simulator service

1. Once the Management Console is started, it asks for connection details (it may connect to multiple simulators). By default, the simulator service process is running on the same server as the Management Console – in such a case confirm the default parameters by pressing y or Enter key at the prompt:

Do you want to connect to default simulator server? [y/n]

The default connection parameters are 127.0.0.1:43500 (localhost as the host name and 43500 for TCP port).

- 2. Once connected, use **HELP** command to see available commands.
- 3. The most frequently used command is **show**. This command displays the list of virtual agents and their statuses.

3.4.2 Checking simulator status

The Management Console provides a set of commands described in the section 3.4.3. One of the available commands is **show** which can be used to check the status of the simulator. This command shows the list of the virtual agents and their states grouped by type (determined by SNMP record file). The virtual agent list contains the following information:

- Dev Id the unique identifier of the virtual agent (device).
- IP Address the IP address of the agent assigned as per configuration in devices.conf.xml file.
- Netmask length of the netmask associated with the agent.
- Port port of the agent.

• STATE – State of the agent. There are the following states:

State	Description
Running	Agent is up and running, thus able to respond to SNMP queries.
	Agent is stopped, not able to respond to SNMP queries.
	Agent can be stopped because STOP or STOPALL command was
Stopped	issued, it has been configured with state="stopped" in the
	devices.conf.xml configuration file. Please issue command START or
	STARTALL to start the agent.
	Agent cannot start because it cannot bind to the interface. Most likely
	the problem is related to another process is using the specified port
Cannot bind	(e.g. port 161 is using by SNMP service). Please use netstat
	command to find the process and kill it. Typically, stopping SNMP
	service helps solving this issue.
	Agent cannot start because it cannot assign requested address to the
	interface. Most likely the IP address specified for the agent in the
	devices.conf.xml configuration file does not exists. Please verify it the
	PRIMARY_INTERFACE in the configuration file points to the existing
	network adapter which must be enabled, up and running. This
	adapter should be configured with static IP address. If it is
No interface	configured to obtain IP address from DHCP server, please change the
	configuration in order for the Simulator to automatically assign static
	IP address. Also please verify if the Verax SNMP Agent Simulator has
	sufficient privileges to assign IP address to this adapter (must be
	running with root or administrator privileges). Depending on the
	CREATE_INTERFACES parameter in the configuration file, Verax
	SNMP Simulator is either assigning IP address to the network adapter

State	Description
	or expecting to be assigned manually.
	Agent has been initialized but not yet started. Please wait a while for
Initialized	the agent to start. If agent cannot start, refer to the application log
	files for further details.
Roady	Agent has been initialized and is ready to start. Please issue
Ready	command START or STARTALL to start the agent.
	Unknown error occurred during agent initialization. Please refer to
Unknown	the application log files for further details.

Exemplary output of this command has been show below:

3.4.3 Management Console commands

The Management Console provides management of Verax SNMP Simulator service including browsing and modifying devices in the simulated network. Management Console provides two levels of management:

- **Level 1** for management of device types supported by the simulator (add and remove device type, start and stop devices). Device type is a group of devices using the same SNMP record file. Once console is opened, this level is available by default.
- **Level 2** for management of devices (agent instances) under current device type (start, stop, add, remove devices). To go to this level **SELECT** command must be issued at level 1.

A different set of commands is available for each level. In order to see all available commands for the current level, use **HELP** command.

The list of available commands for each level is shown below:

Level 1 – type mode

Command	Description
END	Server shutdown (including all device instances).
EXIT	Disconnect console from the currently connected server.
SELECT <id></id>	Select device type identified by <id> and go to device mode.</id>
SHOW	Display the list of all devices (instances) in the simulator.
STARTALL	Start simulation for all devices (of all types). Always issue this
	command if you see some devices are not responding.
STOPALL	Stop simulation for all devices (of all types).
REMOVE <id></id>	Remove device type identified by <id>. All devices of this type</id>
ICHOVE (ID)	will be removed.
	Add new device type using <file> file. To start simulation,</file>
ADD[<filepath>]</filepath>	switch to the device mode (using SELECT) and add a device
	instance (using ADD).

Level 2 – device mode

Command	Description
END	Server shutdown (including all device instances).
EXIT	Disconnect console from server.
SHOW	Display list of devices for the current device type with their details.
BACK	Return to type mode.
STARTALL	Start simulation of all current device types.
STOPALL	Stop simulation of all current device types.
START <id></id>	Start simulation for a device identified by <id>.</id>
STOP <id></id>	Stop simulation for a device identified by <id>.</id>
REMOVE <id></id>	Remove a device identified by <id>.</id>
	Add new device(s) without starting them:
	<pre><ip range=""> - a single IP address or a '-' delimited range of IP addresses.</ip></pre>
ADD <ip< td=""><td><net mask=""> − network mask in IPv4 representation or mask length.</net></td></ip<>	<net mask=""> − network mask in IPv4 representation or mask length.</net>
RANGE> <net mask=""> <port< td=""><td><pre><port range=""> - single port or `-` delimited port range (port range will be applied for each specified IP address)</port></pre></td></port<></net>	<pre><port range=""> - single port or `-` delimited port range (port range will be applied for each specified IP address)</port></pre>
RANGE>	<pre><state> - optional attribute defining initial device state (valid values are RUN, STOP and DISABLED.</state></pre>
	For instance:
	ADD 192.168.1.100-192.168.1.104 24 135-136
	To start simulation of created device(s), issue START <id> or STARTALL</id>

3.4.4 Using Management Console in batch mode

The Management Console can be also used in the batch (non-interactive) mode. If run in the batch mode, the console executes a single command, prints results on the standard output and exits. To run the console in the batch mode, run it with —e argument at the command line (see section 3.3 for more details). The following arguments are accepted in the batch mode:

- -c <command> Mandatory argument defining command to be executed, e.g.
 show.
- -t <type> Optional argument provided if a command is to be executed in a
 device mode context. If -t is not specified, batch commands are always executed in
 type mode context.
- -a <attributes> Optional arguments passed the executed command.
- -p <port> Port number on which the simulator service is listening for console commands. This argument is optional the default port value is used if it is not provided.
- -h <host> IP address of a host on which the simulator service is running (if not provided, localhost is assumed).

For example, to run SHOW command in the batch mode on Linux, issue the following command:

service simulatord console -c show

Please note that on Windows simulator.bat does not support batch mode invocation (full java command has to be used instead).

4 Configuring simulated network

Configuration of the simulated network is defined in the devices.conf.xml file located in the conf folder.

The initial version of this file is provided in the installation package.

① Please note that an alternative location of devices.conf.xml can be defined in SIMULATOR_CONFIG_FILE variable in the simulator.conf file. If this variable is not defined (default setting), the simulator will search for devices.conf.xml file in the conf folder.

The configuration file is an XML file containing information about simulated devices. The following fields are defined for each device (identified by the <device> tag):

- ip IP address for which the simulator will run simulated devices (defined as ranges or comma separated values), e.g. "127.0.0.1".
- port port on which the simulator is listening for SNMP requests. Make sure the
 port is not occupied by any other service (e.g. port 161 is typically occupied by
 SNMP service).
- netmask network mask (integer representation), e.g. "24".
- filepath path to SNMP record file (it is recommended to use absolute path).
 On Windows, replace all "/" with "\\" in path specifications for proper operation.
 Do not use file and directory names with space (` `) characters. In essence, the record files contain SNMP OIDs and response values for the simulated agents.
 Please refer to section 6 for details.

The configuration file is organized by device types which are top elements within the XML structure. For each device type (<type> tag) one or more device instances (<device>) can be defined. Exemplary XML structure is shown below:

① Please note that devices.conf.xml file can be changed by the simulator as a result of modifications performed via console, so we recommend making a copy of this file before starting the simulator.

5 Reloading network configuration

The simulator is constantly watching for changes in the configuration file (devices.conf.xml) and reloads configuration automatically on the fly. However, this automatic reconfiguration will take effect only when a new simulated device has been added. When a device is removed or modified the simulator must be restarted. Also please note that once a new device has been added into configuration file, the simulator is able to automatically create a new, corresponding virtual interface only on Linux (the interface has to be created manually on Windows).

See section 3 for the detailed information how to stop and start the simulator service.

5.1 Managing virtual interfaces

The simulator requires virtual interfaces to run simulated devices. Each simulated device has a separate IP address assigned to a separate virtual interface. Virtual interfaces must be configured before starting the simulator.

Virtual interfaces can be created and removed automatically by the simulator or can be managed manually.

In order to configure your virtual interfaces, go to the configuration directory and open the simulator.conf file.

and make changes described below.

5.1.1 Setting primary physical interface

In order to allow the simulator to manage virtual interfaces specify the primary physical interface the simulator will assign virtual IP addresses to. In order to do that, edit the simulator.conf file and provide the name of an interface in the following line:

PRIMARY INTERFACE=dev name

For example, 'eth0' is used by default for Linux or Local Area Connection for Windows.

This interface must exist in your system. You can also use a loopback interface with the simulator.

5.1.2 Setting interface management policy

Choose the way the simulator manages virtual interfaces by setting CREATE_INTERFACE variable. The following options are available:

CREATE_INTERFACES=0	do not create or drop interfaces automatically
CREATE_INTERFACES=1	create and drop interfaces automatically (default)
CREATE_INTERFACES=2	create but do not drop interfaces automatically

CREATE INTERFACES=0

This option disables the automatic interface creation feature. Before the Simulator is started, all required IP addresses have to be created manually. See APPENDIX for more information on how to configure interfaces on Windows.

CREATE_INTERFACES=1 (Recommended)

This option enables the automatic interface creation feature. Make sure that DHCP is disabled in your network settings for the primary interface. Automatic interface management requires the primary interface to have a static IP assigned. If your interface is configured to work with DHCP, use another interface instead, for example loopback interface. For Windows you can install Microsoft Loopback adapter (for Windows XP, see http://support.microsoft.com/kb/839013/en-us), assign static IP address for it and use with the simulator.

CREATE_INTERFACES=2 (Advanced)

This option allows creating interfaces automatically without interfaces removal. This feature may be used to make the simulator start (or restart) faster, but all interfaces that are not used will be still available.

5.2 Advanced network configuration file

The advanced network configuration file (network.conf.xml) is required if multiple simulated networks and connections between them need to be created. This file is not required for simulation of devices without interconnections. The connections are defined using shared IP addresses available at multiple devices. In order to create shared IP addresses:

- 1. Open the network.conf.xml file.
- 2. Add the <group> item containing <ip> sub-items for each IP address used to interconnect devices, for example:

• <aroun>

Where:

• <group> - Group of devices or a single device. Devices within a group are identified by key attribute in the format: ip:port, where ip is the IP of a primary interface of a device and port is a device listening port. Note that both ip and port can be substituted with a wildcard * denoting all IPs or ports (e.g. <group key="*:161"> matches to all devices listening on port 161).

- <ip> Shared IP address within a given group. Each IP address may be referred to in a SNMP record file using ipa.adr modifier.
- 3. Restart the SNMP Simulator.

For example, if advanced network configuration file contains the following two groups (each containing a single device):

and SNMP record file for both devices (192.168.240.5 and 192.168.240.39) contains the following OID definitions:

```
.1.3.6.1.2.1.4.20.1.1.//^ipa.adr(0)^// = IpAddress:
//^ipa.adr(0)^//

.1.3.6.1.2.1.4.20.1.1.//^ipa.adr(1,192.168.200.100)^// =
IpAddress: //^ipa.adr(1,192.168.200.100)^//

.1.3.6.1.2.1.4.20.1.1.//^ipa.adr(2,104.16.20.13)^// =
IpAddress: //^ipa.adr(2,104.16.20.13)^//
```

```
[....]

.1.3.6.1.2.1.4.20.1.3.//^ipa.adr(0)^// = IpAddress:
//^ipa.net(0)^//

.1.3.6.1.2.1.4.20.1.3.//^ipa.adr(1,192.168.200.100)^// =
IpAddress: //^ipa.net(1,255.255.0.0)^//

.1.3.6.1.2.1.4.20.1.3.//^ipa.adr(2,104.16.20.13)^// =
IpAddress: //^ipa.net(2,255.255.255.0)^//
```

the SNMP simulator will produce the following SNMP responses:

a) for device with IP 192.168.240.5:

```
.1.3.6.1.2.1.4.20.1.1.192.168.240.5 = IpAddress:

192.168.240.5

.1.3.6.1.2.1.4.20.1.1.192.168.240.33 = IpAddress:

192.168.240.33

.1.3.6.1.2.1.4.20.1.1.192.168.240.101 = IpAddress:

192.168.240.101

[....]

.1.3.6.1.2.1.4.20.1.3.192.168.240.5 = IpAddress:

255.255.255.0

.1.3.6.1.2.1.4.20.1.3.192.168.240.33 = IpAddress:

255.255.255.240

.1.3.6.1.2.1.4.20.1.3.192.168.240.101 = IpAddress:

255.255.255.240
```

b) for device with IP 192.168.240.39:

```
.1.3.6.1.2.1.4.20.1.1.192.168.240.39 = IpAddress:

192.168.240.39
.1.3.6.1.2.1.4.20.1.1.192.168.240.65 = IpAddress:

192.168.240.65
.1.3.6.1.2.1.4.20.1.1.104.16.20.13 = IpAddress: 104.16.20.13

[....]
.1.3.6.1.2.1.4.20.1.3.192.168.240.39 = IpAddress:

255.255.255.0
.1.3.6.1.2.1.4.20.1.3.192.168.240.65 = IpAddress:

255.255.255.250
.1.3.6.1.2.1.4.20.1.3.104.16.20.13 = IpAddress:
```

① While preparing network.conf.xml, network modifiers for network simulation need to be added to SNMP record files. See section 7 for more details.

6 SNMP record files

6.1 File format

Each simulated network device is represented by a set of SNMP objects which are exposed by the simulator and can be read by external applications (e.g. by network management system). SNMP objects are kept in files called SNMP record files. Each SNMP record file contains SNMP objects representing a single device type (e.g. Cisco switch).

SNMP record file is a plain text file in which each line represents a single SNMP object. Each line has the following format:

```
OID = TYPE: VALUE [MODIFIER]
```

Where:

- OID numerical identifier of a SNMP objects e.g. ".1.3.6.1.2.1.2.1.0",
- TYPE type of object defined by SMI (for data types see the table below),
- VALUE value of the object,
- MODIFIER optional modifier of object value (for explanation see the table below).

Exemplary object definition in SNMP record file can be as follows:

```
.1.3.6.1.2.1.2.1.0 = INTEGER: 73
```

or with a modifier:

```
.1.3.6.1.2.1.2.2.1.16.55 = Counter32:
364431835//$c32.tmr(1,0,24,25,1000,0,4294967295)
```

SMI defined	SMI defined OID data types		
OID data types	Description		
Bits	Represents an enumeration of named bits, e.g.:		
	.1.3.6.1.2.1.88.1.4.2.1.3.6.95.115.110.109.112.		
	100.95.108.105.110.107.85.112 = BITS: 80 0		
Counter32	Represents a non-negative integer which monotonically increases until it		
	reaches a maximum value of 32bits-1 (4294967295 decimal), when it resets		
	to zero increasing again, e.g.:		
	.1.3.6.1.2.1.2.2.1.10.10001 = Counter32: 1795836		
Counter64	Same as Counter32 but has a maximum value of 64bits-1, e.g.:		
	.1.3.6.1.2.1.6.17.0 = Counter64: 0		
Gauge32	Represents an unsigned integer, which may increase or decrease, but shall		
	never exceed a maximum value, e.g.:		
	.1.3.6.1.2.1.2.2.1.5.1 = Gauge32: 10000000		
Integer	Signed 32bit Integer (values between -2147483648 and 2147483647), e.g.:		
	.1.3.6.1.2.1.2.1.0 = Integer: 52		
Integer32	Same as Integer.		
IpAddress	An IP address, e.g.:		
	.1.3.6.1.2.1.14.1.1.0 = IpAddress: 172.16.0.11		
Network	Network address, e.g.:		
Address	.1.3.6.1.2.1.3.1.1.3.2.1.10.140.252.11 = Network Address:		
	0A:8C:FC:0B		
Null	Empty or no value.		
Object	An OID, e.g.:		
Identifier	.1.3.6.1.2.1.2.2.1.22.587203100 = OID: .0.0		

OID data types	Description
Hex String	Hexadecimal string, e.g.:
	.1.3.6.1.2.1.3.1.1.2.2.1.10.140.252.1 = Hex-STRING: 00 1F
	12 35 EE 40
Opaque	Provided for backwards compatibility only and no longer used.
Time Ticks	Represents an unsigned integer which represents the time, modulo 232
	(4294967296 decimal), in hundredths of a second between two epochs, e.g.:
	.1.3.6.1.2.1.1.9.1.4.1 = TimeTicks: (16633)
UInteger32	Unsigned 32bit Integer (values between 0 and 4294967295).
Octet	Arbitrary binary or textual data, typically limited to 255 characters in length.
String	.1.3.6.1.2.1.2.2.1.2.2 = OctetString: IP1
Bit String	Represents an enumeration of named bits. This is an unsigned data type,
	e.g.:
	.1.3.6.1.2.1.4.22.1.2.2.10.140.252.1 = STRING:
	0:1f:12:35:ee:40

6.2 Preparing initial record file

SNMP record file is a plain text file and can be prepared manually in a text editor. It can also be prepared based on actual SNMP agent by copying objects exposed by the agent to the SNMP record file.

In order to prepare SNMP record file reflecting actual SNMP agent available at given IP address, use Linux SNMP tools and issue the following command:

snmpwalk -On -Oe -OU -v2c -c public address > snmprecordfile.txt

Provide the correct read only community string, IP address and file name. Refer to snmpwalk manual for the details. Please verify if each line in the resulting file contain a valid record in the format: OID = TYPE: VALUE. If not, which sometimes happens, correct it manually.

Resulting SNMP record file can then be copied to SNMP record files subfolder (\$SIMULATOR HOME/devices/). It is now ready to be used.

7 Modifying SNMP agent responses

7.1 Modifier types

If many devices are simulated based on the same SNMP record file, each device will expose the same SNMP object values. To differentiate object values, separate SNMP record files with different values can be created (which often requires a lot of manual work) or modifiers can be applied.

Modifiers are also useful to define variable SNMP objects (e.g. counters) which return changing values simulating real-world behavior of a device. Using modifiers requires the user to familiarize himself with the modifier syntax; however it speeds up the process of defining simulated devices especially for large networks.

Modifier is an optional element in object definition in SNMP record file that follows the object value and modifies it.

There are two types of modifiers:

Pre-loaded modifier – object value is modified upon simulator start when SNMP record files have been loaded. This modifier generates constant value of object which will be returned unchanged on every object read operation.

Post-loaded modifier – object value is modified on every object read operation. The value returned will be different each time it was read. This modifier can be used to simulate performance counters or other objects representing constantly changing metrics.

7.2 Pre-loaded modifier

7.2.1 Format

The pre-loaded modifier has the following, general format:

```
//^type.modifer(args)^//
```

Where:

- type type of value returned by modifier (as defined by SMI),
- modifier type of modifier,
- args modifier arguments.

For instance:

```
.1.3.6.1.2.1.1.5.0 = STRING:
"switch//^int.rnd(10,1000)^//.veraxsystems.com_//^int.unq()^//"
.1.3.6.1.2.1.4.20.1.1.//^ipa.adr(0)^// = IpAddress:
//^ipa.adr(0)^//
.1.3.6.1.2.1.4.20.1.3.//^ipa.adr(1,192.168.200.100)^// =
IpAddress: //^ipa.net(1,255.255.0.0)^//
```

It is possible to use multiple modifiers in a single line. Types of pre-loaded modifiers are described in the following sections.

7.2.2 Random MAC Address modifier

The random MAC address modifier provides randomly generated MAC address. It has the following format:

```
//^mac.rnd(prefix,separator)^//
```

Where:

prefix - prefix of MAC address (each MAC address will start with this prefix),
separator - separator character between MAC address octets.

For instance:

```
.1.3.6.1.2.1.2.2.1.6.1 = STRING: "//^mac.rnd(00-11,-)^//"
```

7.2.3 Random integer modifier

The random integer modifier inserts a random integer value from the specified range. It has the following format:

```
//^int.rnd(min,max)^//
Where:
min - lower bound
max - upper bound
For instance:
//^int.rnd(10,1000)^// - returns number between 10 and 1000, e.g. 763
```

7.2.4 Unique integer modifier

The unique integer modifier generates the unique integer number. The modifier has the following format (no parameters are required):

7.2.5 Assigned IP Address & Network Address modifier

Assigned IP Address & Network Address modifier provides a specific IP address or network address assigned to the current device.

The modifier has the following format:

For IP addresses:

```
//^ipa.adr(idx)^//
//^ipa.adr(idx,default)^//
```

For network addresses:

```
//^ipa.net(idx)^//
//^ipa.net(idx,default)^//
```

Where:

- idx index of address entry (if 0, address is equal to the address of a given device, if greater than 0, the address is retreived from Advanced network configuration file).
- default default value substituted if the address has not been found in Advanced network configuration file.

If default value is not defined, then the simulator returns the address with index equals to idx*max idx, where max idx is the maximum number of address entries found.

For instance:

```
.1.3.6.1.2.1.4.20.1.1.//^ipa.adr(1,127.0.0.1)^// = IpAddress: //^ipa.adr(1,127.0.0.1)^//
.1.3.6.1.2.1.4.20.1.2.//^ipa.adr(1,127.0.0.1)^// = INTEGER: 1
.1.3.6.1.2.1.4.20.1.3.//^ipa.adr(1,127.0.0.1)^// = IpAddress: //^ipa.net(1,255.255.255.0)^//
.1.3.6.1.2.1.4.20.1.4.//^ipa.adr(1,127.0.0.1)^// = INTEGER: 1
.1.3.6.1.2.1.4.20.1.5.//^ipa.adr(1,127.0.0.1)^// = INTEGER: 4096
```

7.3 Post-loaded modifiers

Post-loaded modifiers have the following, general format:

//\$type.modifer(args)

Where:

- type type of value returned by modifier (as defined by SMI),
- modifier type of modifier,
- args additional, modifier specific arguments.

Types and application of multiple modifiers are presented in the following sections.

EXAMPLE:

Example of OID line in the SNMP record file containing post-loaded modifier has been shown below:

.1.3.6.1.2.1.33.1.2.1.0 = INTEGER: 0 //\$int.rnd(0,1,1,1,1,1,4)

Note: The value of "0" in the line above is the initial value which will be replaced with the random value generated by the modifier on the first OID read.

7.3.1 Counter and Integer modifiers

Counter and integer modifiers use the same parameters and have the following format: type.modifier(direction, scount_min, scount_max, svalue_min, svalue_max, value_min, value_max)

where:

- direction describes the trend how the value should be changed, the following values are allowed:
 - o -1 (decrement)
 - 0 (random increment or decrement, applicable for integer values only)
 - 1 (increment)
- scount_min minimum number of steps in which the value changes within the same trend,
- scount_max maximum number of steps in which the value changes within the same trend,
- svalue min minimum deviation between previous and next value,
- svalue max maximum deviation between previous and next value,
- value_min lower bound of the value (cannot be negative for Gauge and Counter types),
- value_max upper bound of the value (cannot be negative for Gauge and Counter types).

NOTE:

Steps are understood as polls (or reads). Attributes scount_min and scount_max determine how often the series will change monotonicity.

The following value types and modifier types are available:

• int.rnd(params) - Random value of Integer32 type.

For instance:

//\$int.rnd(0,0,0,1,1,0,100) - 1 or -1 in one step is always added. Value ranges between 0 and 100.

//\$int.rnd(0,0,0,0,-100,100) - returns original value.

//\$int.rnd(0,1,15,10,30,0,100) - additional value ranging between 1030, and the direction of modifiers (+ or - sign) is random. Adding operation is
performed within 1 to 15 steps.

Please note that deprecated format int.stp can be also used instead of int.rnd. Both formats mean the same modifier.

• c32.rnd(params) - random value of Counter32 type.

For instance:

/\$c32.rnd(1,1,1,1,1,0,100) – increment value in 2 steps by 1 to 100, and then re-start from 0.

//\$c32.rnd(1,1,3,2,10,0,100) — increment value in 2-4 steps by 2-10 up to 100 and re-start from 100.

//\$c32.rnd(1,0,0,1,1,0,100) – increment value in 1 steps by 1 up to 100 and re-starts from 0.

//\$c32.rnd(1,5,3,21,10,100,1) — increment value in 4-6 steps by 10-21 up to 100 and re-start from 1.

- g32.rnd(params) identical as c32.rnd but for Gauge32 type values.
- c64.rnd(params) identical as c32.rnd but for Counter64 type values.
- c32.tmr(params) works exactly like in case of c32.rnd, but the value change (increase or decrease) is driven by timer with 1 sec. interval (1step = 1 second), e.g.:

//\$c32.tmr(1,0,24,25,1000,0,4294967295)

- g32.tmr (params) identical as c32.tmr but for Gauge32 type values.
- c64.tmr (params) identical as c32.tmr but for Counter64 type values.
- int.tmr(params) identical as c32.tmr but for Integer type values.

EXAMPLES:

A	В	С
direction = 0	direction = 1	direction = 0
scount_min = 0	scount_min = 0	scount_min = 0
scount_max = 0	scount_max = 0	scount_max = 0
svalue_min = 0	svalue_min = 0	svalue_min = 0
<pre>svalue_max = 0</pre>	svalue_max = 10	svalue_max = 100
<pre>value_min = -100</pre>	<pre>value_min = 0</pre>	<pre>value_min = 0</pre>
<pre>value_max = 100</pre>	<pre>value_max = 100</pre>	<pre>value_max = 100</pre>
**************************************	Sergic General 2011/2013 2501 - 2011/2013 2501	Security Metros 2012/2012/10/06 20/07/2012/10/06 2012/2012/10/06 2012/2012/10/06 2012/2012/20/06 2012/
Previous day Next day.	Previous day Next day Table Close	Previous day Next day Table Close

- A. If direction is set to 0 that means value may increase or decrease. The value of each sample is constant because the deviation is set to 0 (svalue_min = svalue max = 0). This modifier is not actually randomizing values.
- B. If direction is set to 1 that means value will always increase. The values will change randomly, ranging from 0 to 100. The deviation between each sample is ranging from 0 to 10 which limits the speed of value increase (the value can increase by 10 maximum).
- C. If direction is 0 that means value may increase or decrease. The values will change randomly, ranging from 0 to 100. The deviation between each sample is

ranging from 0 to 100. As the same range was applied here as for value_min, value max, the value can increase or decrease very flexible.

7.3.2 Integer with arithmetic operator

This modifier performs specific arithmetic operation. The modifier has the following format:

```
//$int.opr(left_side,operation,right_side)
```

Where:

- left side left side of the operation (constant integer or OID)
- operation sign of the operation (+,-,/,*)
- right_side right side of the operation (constant integer or OID)

For instance:

```
(value of .1.2.3.4.5.6..7.8.9.0 = 124; 124; .1.2.3.4.5.6..7.8.10.0 = 248)
//$int.opr(30000,+,oid(.1.2.3.4.5.6.7.8.9.0)) ⇔ 30124 (30000+124)
//$int.opr(oid(.1.2.3.4.5.6.7.8.9.0),-,300) ⇔ -176 (124-300)
//$int.opr(3,*,oid(.1.2.3.4.5.6.7.8.9.0)) ⇔ 372 (3*124)
//$int.opr(oid(.1.2.3.4.5.6..7.8.9.0),/,oid(.1.2.3.4.5.6.7.8.9.0)
) ⇔ 2 (248/124)
```

7.3.3 Hexstring modifier

Hexstring (hexadecimal string) modifier generates a random hexadecimal string, with prefix and specific number of characters, separated by the defined separator. The modifier has the following format:

```
hex.rnd(prefix, separator, count, rnd)
```

where:

• prefix - prefix to be added before the generated string,

- separator separator used to separate generated characters (i.e. for a MAC address, ":" can be used),
- count number of generated characters (octets),
- rnd available values: 1 new value is generated for each character, 0 the
 value is generated only once.

For instance:

```
//$hex.rnd(,:,6,0) - a random MAC address is generated, separated with
":" sign, e.g.
```

On 1-st request: a3:b4:c5:d6:e7:33 || On 2-nd request: a3:b4:c5:d6:e7:33 |/\$hex.rnd(, ,6,1) - a random 6 bytes hex string is generated, separated with " " (single space), e.g.

On 1-st request: a3 b4 c5 d6 e7 33 || On 2-nd request: d5 fa f1 32 12 e2 //\$hex.rnd(, ,10,0) — at the beginning random 10 bytes hex string is generated, separated with " " (single space), e.g.

On 1-st request: 1d 13 f5 e4 56 1a a3 c6 f8 ff || On 2-nd request: 1d 13 f5 e4 56 1a a3 c6 f8 ff

//\$hex.rnd(11 02 , ,4,1) - random 6 bytes hex string is generated, always started with "11 02 ", separated with " " (single space), e.g.
On 1-st request: 11 02 a4 e6 55 1f || On 2-nd request: 11 02 a1 12 6f 5a

EXAMPLE:

 $.1.3.6.1.2.1.25.3.5.1.2.1 = \text{Hex-STRING: } //\text{$hex.rnd(,:,8,0)} - \text{generates } 8 \text{ random hexadecimal octets separated by ":" (colon), e.g. 11 02 a4 e6 b4 c5 d6 55$

7.3.4 IP Address modifier

The modifier generates a random IP address. It has the following format:

ipa.rnd(prefix, separator, count, rnd)

Where:

- prefix prefix added before generated string,
- separator string used as a separator (most likely "."),
- count number of generated bytes,
- rnd available values: 1 new value is generated for each character, 0 the value is generated only once.

The parameters are is exactly the same with hex string modifier, but in this case bytes are represented in decimal format.

EXAMPLE:

.1.3.6.1.2.1.4.20.1.1.0.0.0.0 = IpAddress: //sipa.rnd(,.,4,0) - generates fixed IP address, not be changed during the simulation,

.1.3.6.1.2.1.4.20.1.1.127.0.0.1 = IpAddress: //sipa.rnd(,.,4,1) - generates IP address changing on each read.

7.3.5 MAC Address modifier

MAC Address modifier generates a random MAC address. The modifier has the following format:

mac.rnd(prefix, separator, count, rnd)

where:

- prefix prefix added before generated string,
- separator character used to separate bytes (i.e. in MAC address is ":"),
- count number of generated bytes,
- rnd available values: 1 new value is generated for each character, 0 the
 value is generated only once.

The parameters for this modifier are exactly the same with hex string modifier, but in this case MAC is kept in string in alphanumeric format.

8 APPENDIX

8.1 How to configure Virtual IP Address in Windows XP/2000/ME/2003

This procedure can be performed only by a user with **administrator** privilege.

- 1. Click Start, Select Settings and Network Connections.
- 2. Select Local Area Connection and click Properties.
- 3. In the Local Area Connection Properties dialog box, click Internet Protocol (TCP/IP), and then Properties.
- 4. Click Advanced. The Advanced TCP/IP settings dialog box is displayed showing all configured IP addresses.
- 5. Click Add below the IP Addresses section and add a new IP address along with a corresponding subnet mask (you may add as many addresses as required).
- 6. Restart the system for changes to take effect.

8.2 How to configure Microsoft Loopback Adapter to work with Verax SNMP Agent Simulator in Windows 7

This procedure can be performed only by a user with **administrator** privilege.

- Click Start, Select Control Panel and View network status and task to open Network and Sharing Center.
- 2. Select Change Adapter Settings.
- Found the adapter of type Microsoft Loopback Adapter. For example, as depicted on the below picture, Local Area Connection 4 is the name of loopback adapter.

- 4. Click Properties from the pop-up menu for the selected adapter. In the Properties dialog box, click Internet Protocol Version 4 (TCP/IPv4), and then Properties.
- 5. The TCP/IP settings dialog box is displayed showing IP address configuration. Select Use the following IP address: checkbox and enter the IP address, e.g. 10.0.0.1 and Subnet mask, e.g. 255.255.255.0
- 6. Click ox to close the dialogs.
- 7. In the simulator's configuration file (C:\Windows\etc\verax.d\simulator.conf) enter the name of Microsoft Loopback Adaper, e.g.:
 - PRIMARY INTERFACE=Local Area Connection 4
- 8. Restart the simulator for changes to take effect.