Chapter 11 Network Connectivity

INDEX

General Changes	3
lanadmin is used with PPA number instead of NMID	.3
nettune becomes ndd	.3
netstat	.3
ifalias has been integrated into ifconfig	.4
Unified btlan driver	
Basic Summary	5
Networking Startup / Kill Scripts	.5
set_parms Options	
Configuration commands	.6
Configuration files	
Security files	.7
Log files	.7
Diagnostics	7
Loopback Tests	8
Configuration and Verification Tools	8
Tracing	9
Commands	.9
on-the-fly trace formatting	10
Filter Format	10
Well known ports	11
Network Logging	11
Formatting	11
Configuration	11
DTC	12
DTC Troubleshooting	13
Printers: DDFA	14
Additional Information	16

General Changes

lanadmin is used with PPA number instead of NMID

With UX 10.X one needed to specify the **NMID** (Network Management ID) of an interface card when using lanadmin. At UX 11.X the **PPA** number is used.

Example 10.X:

# lanscar	l							
Hardware	Station	Crd	Hardwa	are Net-Interface	NM	MAC	HP DLPI	Mjr
Path	Address	In#	State	NameUnit State	ID	Type	Support	Num
0/1/0	0x0060B07A221D	0	UP	lan0	1	ETHER	Yes	119
0/2/0	0x0060B0C4217E	3	UP	lan3	2	ETHER	Yes	119
6/2/0	0x0060B0580F09	2	UP	lan2	3	FDDI	Yes	119
6/0/0	0x0060B0830611	0	DOWN	atm0	6	ATM	No	163

Example 11.X:

# lanscar	ı							
Hardware	Station	Crd	Hdw	Net-Interface	NM	MAC	HP-DLPI	DLPI
Path	Address	In#	State	NamePPA	ID	Type	Support	Mjr#
0/1/0	0x0060B07A221D	0	UP	lan0 snap0	1	ETHER	Yes	119
0/2/0	0x0060B0C4217E	3	UP	lan3 snap3	2	ETHER	Yes	119
6/2/0	0x0060B0580F09	2	UP	lan2	3	FDDI	Yes	119
6/0/0	0x0060B0830611	0	DOWN	atm0	6	ATM	No	163

nettune becomes ndd

As of UX 11.00 the nettune command for network tuning (i.e. switching off ip_forwarding) from 10.X has changed to ndd. ndd has the advantage of using the config file /etc/rc.config.d/nddconf in order to make modifications permanent across reboots. You do not need to use individual scripts anymore.

For each ndd tunable you needto specify the following variables:

TRANSPORT_NAME:	Name of transport component, valid names are:
	ip, tcp, udp, rawip, and arp.
MIDD MAME:	Name of add tunable parameter

NDD_NAME: Name of ndd tunable parameter.

NDD_VALUE: Value for ndd tunable parameter.

Refer to the examples given in /etc/rc.config.d/nddconf for details.

Find a list of all tunable parameters at http://wtec.cup.hp.com/~netux/NDD (HP internal)

netstat

As of UX 11.00

- the netstat -m option does not exist anymore.
- the **netstat -i** option does not report errors anymore. To look for errors you will have to use **lanadmin**.

ifalias has been integrated into ifconfig

As of UX 11.00 the ifalias command to assign a second IP address to a network card has been integrated into the ifconfig command.

Multiple IP addresses assigned to the same interface may be in different subnets. An example of an interface name without an IP index number is lan0. An example of an interface name with an IP index number is lan0:1.

NOTE: Specifying lan0:0 is equivalent to lan0.

Example:

```
1^{\rm st} IP address: ifconfig lan0:0 inet <ip-address> netmask <netmask> up 2^{\rm nd} IP address: ifconfig lan0:1 inet <ip-address> netmask <netmask> up
```

Unified btlan driver

As of UX 11.11 PCI and HSC-based Fast Ethernet Network and I/O Cards have a single, unified driver.

The drivers btlan, btlan3, btlan4, btlan5 and btlan6 have been combined into the btlan driver.

PCI and HSC-based Fast Ethernet Network and I/O Cards installation and upgrade is now simplified.

This new driver is pre-installed as part of the kernel with every operating environment. The btlan driver works seamlessly with existing HP LAN link administrative commands such

Any user scripts that refer to the old drivers must be updated to use the new btlan driver.

Only one startup script:for all 100BT-cards: /sbin/init.d/hpbtlan. The single configuration file is /etc/rc.config.d/hpbtlanconf. Only one patch : PHNE_ (UX 11.11)

as: lanadmin(1m), lanscan(1m), linkloop(1m), and nettl(1m).

Basic Summary

Networking Startup / Kill Scripts

run level	Script name	relevant config file	configuration variables / comments
1	/sbin/init.d/ hostname	/etc/rc.config.d/ netconf	HOSTNAME="hp827n1"
2	/sbin/init.d/ nettl	/etc/rc.config.d/ nettl	NETTL=1
		/etc/ nettlgen.conf	NETTL_CONSOLE=1
2	/sbin/init.d/hpether	/etc/rc.config.d/hpetherconf	uses lanadmin to change station addr.
2	/sbin/init.d/ net	/etc/rc.config.d/ netconf	INTERFACE_NAME[0]="lan0"
			IP_ADDRESS[0]="192.6.16.2"
			SUBNET_MASK[0]="255.255.255.0"
			LANCONFIG_ARGS[0]="ether ieee"
			LOOPBACK_ADDRESS="127.0.0.1"
			ROUTE_DESTINATION[0]="default
			" DOLUME CAMENAANIO HAGO CACAH
			ROUTE_GATEWAY[0]="192.6.16.1"
	/ 1 * /* * 1/	(, , / , C' , 1/	ROUTE_COUNT[0]="1"
2	/sbin/init.d/ named	/etc/rc.config.d/namesvrs	NAMED=1
		/etc/ named.boot /etc/nsswitch	antional Hand by alients and someon
		/etc/resolv.conf	optional. Used by clients and server.
2	/sbin/init.d/ nfs.core	/etc/resorv.com	starts /usr/sbin/portmap
$\frac{2}{2}$	/sbin/init.d/ nis.server	/etc/rc.config.d/ namesvrs	NIS_MASTER_SERVER=1
	/SUII/IIIIL.U/IIIS.SEI VEI	/etc/re.comig.d/namesvis	NIS_SLAVE_SERVER=0
			NIS_DOMAIN="joker"
	/sbin/init.d/ nis.client		NIS_CLIENT=1
2	/sbin/init.d/ nfs.client	/etc/rc.config.d/ nfsconf	NFS CLIENT=1
_		/etc/fstab	
2	/sbin/init.d/ inetd	/etc/inetd.conf	
		/etc/services	
		/var/adm/inetd.sec	
2	/sbin/init.d/ gated		GATED=1
		/etc/rc.config.d/ netconf	Supports RIP and OSPF.
		/etc/gated.conf	
2	/sbin/init.d/rdpd	/etc/rc.config.d/ netconf	RDPD=1
			daemon that listen to ICMP router
			advertisements.
2	/sbin/init.d/rwhod	/etc/rc.config.d/netdaemons	RWHOD=1
2	/sbin/init.d/ sendmail	/etc/rc.config.d/mailservrs	SENDMAIL_SERVER=1
		/etc/mail/sendmail.cf	
		/etc/mail/aliases	
2	/sbin/init.d/ ddfa	/etc/rc.config.d/netdaemons /etc/ddfa/dp	DDFA=1
2	/sbin/init.d/dce		starts /opt/dce/sbin/rpcd
	/sbin/init.d/dfs		
2	/sbin/init.d/ncs		starts /usr/sbin/ncs/glbd
2	/sbin/init.d/ rbootd	/etc/rc.config.d/ netdaemons	START_RBOOTD=1
		/etc/boottab	RBOOTD_DEVICES=
		/etc/opt/dtcmgr/map802	set up by dtcmgr
		/opt/dtcmgr/map802	
2	/sbin/init.d/vt	/etc/rc.config.d/ptydaemon	PTYDAEMON_START=1

		/etc/rc.config.d/vt	VTDAEMON_START=1
		_	this is the old 9K vt service. Nothing
			to do with the 3K vt.
2	/sbin/init.d/ xntpd	/etc/rc.config.d/ netdaemons	XNTPD=1
		/etc/ntp.conf	time distribution service.
3	/sbin/init.d/ nfs.server	/etc/rc.config.d/ nfsconf	NFS_SERVER=1
		/etc/exports	starts rpc.mountd and nfsd

Configuration examples for named (Bind), ddfa, gated, nsswitch, xntpd can be found under /usr/examples. Original configuration files like inetd.conf, hosts, nettlgen.conf,... can be found under /usr/newconfig/etc

For backward compatibility, some symbolic links may exist under /etc, like /etc/checklist who is linked to /etc/fstab.

/usr/sbin/ hostname	hostname iago	
	hostname iago.training.hp.com	
/etc/eisa_config		
/usr/sbin/ ifconfig	ifconfig lan0 `hostname` up	
	ifconfig lan1 131.6.17.5 netmask 255.255.255.0	
	up lanconfig lan0 ether ieee	
/usr/sbin/lanconfig	lanconfig lan1 -rif	Disable Source Routing on
(only HP-UX 10.20)		Token Ring card lan1
=> lanadmin		
/usr/sbin/ route	route add net 192.6.17.0 131.6.16.9 1	Route to network 192.6.17
	route add net default `hostname` 0	Only if a Proxy Arp Server
		is available (Router)
/usr/sbin/lanadmin	lanadmin -A 0x1000909c8ee5 -M 512 -S	Change MAC addr., MTU
	16000000 5	and speed of token ring card
		NetMgmt ID 5
/usr/contrib/bin\	nettune -h more	Dynamically modify Kernel
/nettune	nettune –l	Network variables.
(only HP-UX 10.20)		This tool is reserved to
=> ndd		network experts.

set_parms Options

/sbin/set_parms hostname	To change the hostname
/sbin/set_parms ip_address	To change the IP address of lan0
•	To set up default gateway, declare DNS server, local ARPA
	Domain Name, NIS Domain

Configuration commands

The ifconfig, lanconfig, route commands are done by /sbin/init.d/net start, using /etc/rc.config.d/netconf during the boot phase.

Configuration files

/etc/hosts IP to name resolution. Not used if **DNS** or **NIS**

/etc/**resolv.conf** domain name and DNS servers IP @

/etc/**named.boot** named boot file (DNS server)

/etc/services maps services to UDP/TCP ports. Not used if NIS

/etc/**inetd.conf** list of services controlled by inetd /etc/**gated.conf** gated config file (dynamic routing)

/etc/mail/sendmail.cf for sendmail

/etc/rc.config.d/**netconf** hostname, IP addresses, routing,.. /etc/rc.config.d/**hpetherconf** we can change the station address

/etc/rc.config.d/**tokenconf** station address, MTU, speed of Token Ring card.

/etc/rc.config.d/**nameservrs**/etc/rc.config.d/**netdaemons**DNS and NIS declarations variables
rbootd, xntp, ddfa declaration variables

/etc/rc.config.d/**nfsconf** NFS declaration variables

Security files

/etc/**hosts** IP to Name resolution for underneath

files, unless DNS or NIS are used.

/var/adm/**inetd.sec** for services controlled by inetd.

/etc/exports for NFS

/etc/**netgroup** for NFS, unless NIS is used.

/etc/**hosts.equiv** for remsh, rcp, rlogin \$HOME/**.rhosts** for remsh, rcp, rlogin

/etc/**ftpusers** for ftp

all the above files apply to servers.

Log files

/etc/rc.log log of /etc/rc activities /var/adm/syslog/syslog.log general system logging

/var/adm/nettl.LOG* network logging. use netfmt to read

/var/adm/sw/*log software install logging.

/var/adm/*.log various logs /var/sam/log/samlog SAM logging

/.sh_history user root commands history

/var/spool/mqueue/syslog sendmail logging.

typescript terminal hardcopy done by **script**

note: most of the daemons have a logging capability. see the man pages (ex: man rbootd)

Diagnostics

/usr/sbin /ioscan -f	Shows	the	I/O	stucture	with	the	Instance	numbers	and	Drivers.
	The Ca	rd In	stanc	e Number	s are	show	n, as well	as the D	evice	Instance
	Number	s.								
	From a	pract	ical po	oint of view	w, Dev	vice Ir	nstance nur	nbers are o	f no u	se.

usr/sbin/lanadmin	-shows status and statistics of the lan interface.				
	-You can change the Station Address of a LAN interface, plus the MTU and				
	speed of a Token Ring card (700 only).				
	u can perform a reset of a DOWN card				
	ou may have to specify the Network Management ID number (NM ID)				
	he lan card. Use /usr/sbin/lanscan to get it.				
	eck the ratio of transmitted/received frames against collisions				
/usr/sbin /lanscan	check Hardware State (UP or DOWN)				
/usr/sbin/ suplicen	provide the password				
/usr/sbin/ sysdiag	Starts DUI>				
DUI> landad	DUI>help landad sections				
	DUI>run landad pdev=4				
/usr/sbin/ netstat -i	Check for ratio of Ipkts (inbound packets) against Ierrs (inbound errors) and				
	o the same for outbound, check also Coll (collisions). This data should tie				
	up with landiag.				
	Collisions >3% of the traffic: Performance degradation.				

Loopback Tests

/usr/sbin/ linkloop	This is a level 2 test to check connectivity between nodes using the				
	nardware (MAC) address. An example would be:				
	tc/linkloop -i 4 -n5 -v 0x080009123456				
	here the NetMgmt ID is 4, and the remote nodes hardware address				
	30009123456. This can be obtained using lanscan .				
	nnot cross IP gateways. Do not use on local host.				
	ver token rings, the RIF must be supplied with option -r to cross				
	Source Routing Bridges.				
/usr/sbin/ ping 15.6.7.1 1457	test level 3 connectivity.				
	Can cross gateways if the routing tables are configured.				
	The default ping packet size of 64 is increased to 1457 .				
	her options:				
	to record route				
	i to test IP multicast membership (ping -i 15.2.3.4 224.1.2.3)				
	-p to test the Path MTU Discovery capability of a gateway / router, i.				
	e. if a returned ICMP message "Datagram is too big" contains the next				
	ossible MTU.				
	Must be used with option -v and a large packet size.				
/usr/sbin/ping hostname	Same as before, but ping will resolve the hostname from the host				
	directory (/etc/hosts, NIS or DNS). use nslookup if problem.				

The loopback tests do not access the LAN when the target host is the local one Use **netstat -rn** to verify the routing table.

Configuration and Verification Tools

/usr/sbin/ lanscan	Check the interface state (UP or DOWN) and ensure that the state and
	encapsulation methods are correct: IEEE may be necessary.
	Check as well the Card Instance numbers. The Card Instance number 0
	(interface name "lan0") will get another Crd In# (and interface name) if

	it is moved to an other slot				
	This will not affect the services, but will affect all daemons and				
	diagnostics using /dev/lan0 which points to the Crd In# 0. To modify a				
	Crd In# attached to an I/O path:				
	/usr/sbin/rmsf -H path (old and new path)				
	/usr/sbin/insf -H path -I instance				
/usr/sbin/ ifconfig lan0	Check UP, RUNNING and that the IP address and netmask are correct.				
_	Repeat for additional cards (i.e. /usr/sbin/ifconfig lan1).				
	A failure indicates bad hardware, or /etc/rc.config.d/netconf miss-				
	configured.				
/usr/sbin/ hostname	Check that this returns the correct Arpa hostname.				
	The hostname is defined by the HOSTNAME variable in				
	/etc/rc.config.d/ netconf , and set up by the script /sbin/init.d/hostname.				
	You can use /sbin/set_parms. to change it.				
/usr/sbin/ netstat	-rn Check routing tables.				
	Any local network interface using the IP protocol must have one entry				
	with the U flag.				
	the local loopback interface lo0 (127.0.0.1) is required.				
	Normal routes through gateways must have UG flags.				
	-rs Shows routing errors.				
	-s Check for high ratio of bad packets (different to -rs).				
	-a Check for inetd listen sockets. (tcp*.telnet*.*listen)				
	-m Shows network memory usage.				
	-g Shows IP multicast addresses usage				
/usr/sbin/ arp -a	This will display the IP to MAC translation table that the system has				
_	cached .(useful for duplicate IP addresses).				
/usr/bin _nslookup hosta	resolve name to IP using /etc/hosts, or NIS, or DNS.				
nslookup 15.2.6.9	resolve IP to name using /etc/hosts, or NIS, or DNS:				
	·				

Tracing

Commands

On 9000's wecan trace up to level 4 i.e. TCP-UDP and filter	provides status information
from port level down to the SAPs in the IEEE frames and	
types in ethernet frames.	
Tracing commands/usr/sbin/nettl -status	
/usr/sbin/ nettl –start	enables the tracing
	start network logging
	done in /etc/rc.config.d/nettl
/usr/sbin/nettl -tn pduin pduout -e ns_ls_driver -f	starts network tracing at the Lan driver
/tmp/myfile	level, for incoming and outgoing
	traffic, for all the subsystems, and write
	the binary data to the disc file.
	Use the option -tm to increase max
	trace size.
/usr/sbin/nettl -tf -e all	turns tracing off:
/usr/sbin/netfmt -N -l -f /tmp/myfile.TRC0 > /tmp/trace	format the trace and save it in file.
TRC1	-Nice option formats headers.
	-f option specify trace file name.
	-l option removes inverse video.
	Usefull for remote support and prints.

The filter \$HOME/.netfmtrc is used if
it exist, unless you specify the option: -
c my_filter

on-the-fly trace formatting

will format 1 frame per line. Very usefull for TCP connections. The **tee** command is used to save the trace while reading it on the display.

Filter Format

The filter file is by default \$HOME/.netfmtrc. It contains Filters which are used to exclude frames while using **netfmt**. The multiples filters are logically **OR**ed at a given layer, and logically **AND**ed between the different filter layers.

filter dest 090009-000001	HP Probe name	MAC filters level 1
filter dest 090009-000001	HP Probe Proxy	MAC micis icva i
filter dest 090009-000002	HP Lan Boot	
filter dest !FFFFFFFFFFF	exclude Ethernet Broadcasts	
filter source 080009-10BD46	a particular Lan Interface	
filter dest 080009-10BD56	a particular Lan Interface	
111ter dest 080009-10DD30	All (this is implicit, so useless)	
filter type *	No ether types (=IEEE only)	ETHERNET filters
filter type !*	ARP	level 2
filter type 0x806	IP	level 2
filter type 0x800	HP Probe over Ethernet	
filter type 0x8005	Novell	
filter type 0x8137	Novem	
Ther type 0x8137	No dsaps (=Ethernet only)	
filter dsap !*	IP	IEEE 802 filters
filter dsap 6	XSAP HP extension	TEEE OUZ IIILEIS
	cluster boot: XDSAP=0x608	level 2
filter dsap 0xf8	XSSAP=0x609	level 2
	XSAP=0x009 XSAP HP extension	
6.14 1 OE-		
filter dsap 0xfc	probe name: XSAP=0x503	
	DTC probe: XSAP=0x0965	IP filters
P1	A 11 4 = 55° - 4 1 5 ID	
filter ip_saddr 192.1.1.2	All traffic to and from system IP	level 3
filter ip_daddr 192.1.1.2	192.6.1.2	TOD/IIDD C1/
filter tcp_dport 23	telnet traffic to a server	TCP/UDP filters
filter tcp_sport 23	telnet traffic from a server	level 4 Port numbers are found
filter tcp_sport telnet	1 - 1	
filter udp_dport !* exclude all UDP frames		in /etc/services
filter connection 192.6.16.5:1476 192.6.25.2:23		filter for a particular
This is an outgoing telnet connect	TCP connection	
The dynamically allocated client		
with netstat -a during the connect	ion, or by a pre-read of the	
formatted trace.		

WARNING for level 4 filters:

If **IP fragmentation** is being used, level 4 filters will exclude all IP fragments except the first one which contains the TCP or UDP header matching the filter.

Well known ports

/etc/services

```
ftp-data 20/tcp  # File Transfer Protocol (Data)
ftp 21/tcp  # File Transfer Protocol (Control)
telnet 23/tcp  # Virtual Terminal Protocol
smtp 25/tcp  # Simple Mail Transfer Protocol
domain 53/tcp  # Domain Name Service for big transfers
domain 53/udp  #Domain Name Service
bootps 67/udp  # Bootstrap Protocol Server
bootpc 68/udp  # Bootstrap Protocol Client for diagnostics
tftp 69/udp  # Trivial File Transfer Protocol
portmap 111/udp  # SUN Remote Procedure Call
portmap 111/tcp  #
uucp-path 117/tcp  # UUCP Path Service
snmp 161/udp  # Simple Network Management Protocol Agent
snmp-trap 162/udp  # Simple Network Management Protocol Traps

# UNIX services
exec 512/tcp  # remote execution, passwd required
login 513/tcp  # remote login
who 513/udp  # remote who and uptime
shell 514/tcp  # remote command, no passwd used
printer 515/tcp  # remote print spooling

# Other HP-UX services
rlb  1260/tcp  # remote loopback diagnostic
nft  1536/tcp  # NS network file transfer (dscopy)
nfsd  2049/udp  # NFS remote file system
netdist 2106/tcp  # update(1m) network distribution service
lanmgrx 5696/tcp  # LAN Manager/X for B.00.00 OfficeShare
uucp 540/tcp  #Unix to Unix CoPy via asynchronous serial lines.
```

Network Logging

Formatting

```
/usr/sbin/netfmt -f /var/adm/nettl.LOG??
```

Formats the network logging file to your terminal. ?? can be 00, 01, 02, ...

Configuration

The network logging subsystem is configured in the file /etc/nettlgen.conf. This file contains the various log records that will determine what events are logged and with there associated subsystem. This file is updated when the networking subsystems are installed. After a software install, nettlconf is run to update the logging data base.

You will find 3 entries in the nettlgen.conf file:

- **static information** such as where is the log file
- subsystems you are logging events for,
- **formatter entry** which must not be removed.

Basic **logging types** for subsystems:

Class	Code
Disaster	8.00
Error	4.00
Warning	2.00
Info	1.00

Subsystem log entry format is

SS:10:NS_LS_PROBE:12:K:NULL:NULL:NULL::LAN/X.25 NETWORKING

SS subsystem
10 subsystem ID
NS_LS_PROBE subsystem name

logging level (= 8+4=disaster + error)

DTC

DTC configuration (J2120A)

PSP: http://wwwpsp.atl.hp.com/lmx_mount/supplan/psp/2/psp2785.htm (HP internal)

this software is supported on **800 series** only.

This page does not apply to the DTC16RX,

If a DNS server is available, it is possible to use "DTC> C *host_name*" in place of "DTC>C *ip_address*".

swinstall	DTCMGR	intstall the DTC filesets
		tail /var/adm/sw/swagent.log to check.
cd /etc/rc.config.d vi netdaemons		
	START_RBOOTD=1	/sbin/init.d/rbootd starts rbootd which capture
vi dtcmgr		the DTC boot request.
	START_DTCMGR=1	-
		/sbin/init.d/dtcmgr starts dtcnmp which
	LOG_LEVEL=1	performs the DTC management.
		Logging level up to 3. Log file are:
		/var/opt/dtcmgr/log/dtcnmd.log
		/var/opt/dtcmgr/log/dtcnmp.log
vi netconf	LANCONFIG_ARGS= \	
	"ieee ether"	
cd /opt/dtcmgr/sbin	DTC name	rbootd and dtcnmd must run. Either reboot or
./dtcconfig	station address	start them manually.
	IP address	dtcconfig will dynamically scan the DTC to get

NS nodename DNS server IP	its hardware configuration. optional. allows to use hostname instead of IP
Router IP	addresses. optional. enables to call a host over this
	gateway. Subnet mask mandatory, as it is default to a class A one.

Most of the configuration modifications done with dtcconfig are dynamically downloaded to the DTC. Use **dtcreset** for the others.

If a TAC or SNP cards are installed in the DTC, only a PC with **openview dtcmgr** can configure and manage it.

Verifing the DTC config:

```
/opt/dtcmgr/sbin/dtclist -c  # this lists all the DTCs /opt/dtcmgr/sbin/dtclist -c dtc name
```

DTC 16RX configuration (J2496A)

PSP: http://wwwpsp.atl.hp.com/lmx_mount/supplan/psp/5/psp5816.htm (HP internal)

This software is provided on the application CDs. It is supported on both 700 and 800 series. Note that the conversion kit J2043A allows the conversion of a DTC 16IX/TN/MX to a DTC 16RX.

J2496A offers ARPA (telnet) and HP3000-XL (AFCP) + routable AFCP connectivity.

This new DTC do not need to be downloaded. It "explodes" it's code from compressed firmware.

The network parameters (IP address,etc..) are configured directly in the DTC, as well as it's **dtcname** and the "**network manager**" IP address through the DTC off-line menu..

The configuration, done with **rdtcadd** and **rdtcmodify**, is transferred from the "network manager" by the routable protocol **tftp**. The directory under witch the config is found is given by the dtcname.

As the autoconfiguration feature have been removed, any configuration missmatch (port types) will result in a failure. So, you must run rdtcmodify after rdtcadd.

You cannot use dtcconfig (J2120A) for a DTC RX.

rdtcadd (J2496A) can only configure a DTC RX.

DTC Troubleshooting

If the DTC does not download:

offline diagnostics on the DTC, status indicator

linkloop -n 10 **-i** 4 **-v** 0x080009xxxxxx (this is the hardware address of the DTC).

When the DTC is dowloaded:

ping

PATH=\$PATH:/opt/dtcmgr/sbin

dtcdiag -s dtcname c	This gives the CPU status and all the lan		
	stats		
dtcdiag -s dtcname 0 0	This will show the status of board 0 port 0.		
dtcdiag -i 20 dtcname 0 1	20 Internal loopback tests on board 0, port1		

1, 11 1, 4.4	41 14 .4
dtcdiag -r dtcname 1 1	reset board I port I
atedias I atemanie I I	reset obtain 1, port 1

ls /opt/dtcmgr/sbin/dtc* to see all the available commands. Use the Man pages for options. Note: the processes **dtcnmd** and **dtcnmp** are needed to run dtcdiag some dtcdiag options are specific to given DTC types (16TN, 48, etc..)

Printers: DDFA

Introduction

This software is bundled with the ARPA file set.

It is supported for 700, 800 series, with host-based or pc-based DTC configurations. The ocd daemon will established a telnet connection with the dtc port when it receives data through the attached printer device file, which is a pty.

Configuration

mkdir /etc/ddfa					
cp /usr/examples/ddfa/dp /etc/ddfa/dp					
cp /usr/examples/ddfa/pcf /etc/ddfa/pcf					
vi /etc/ddfa/pcf	(if necessary)				
vi /etc/ddfa/dp	# DTC PRINTER				
	# <dtc ip=""> <board>/<port> <device file="" name=""> <port config=""></port></device></port></board></dtc>				
	192.101.23.45 03/02 /dev/dtc1b3p2 /etc/ddfa/pcf				
	HAG ICE ID 11				
	# If an specific IP address is given to a DTC port, it can be specified in				
	# place of the DTC IP. Use in this case xx/xx for the board/port address.				
	# The printer device file is created by the dpp command.				
	# note: DTC16 TN and DTC16RX are always board 1 .				
	# NAILED TERMINAL				
	# <dtc ip=""> <board>/<port> <device file="" name=""></device></port></board></dtc>				
	192.101.23.45 03/04 /dev/dtc1b3p4				
ad /ata/ra config d	#The nailed terminal device file is created/removed by telnetd .				
cd /etc/rc.config.d vi /netdaemons	DDFA=1				
/etc/dpp	/etc/dpp /etc/ddfa/dp -k				
	start manually the above command so as to create the printer device file. This starts as well the ocd (Outbount Connection Daemon).				
	Test with cat ascii_file>/dev/dtc1b3p2 . This does not use the spooler.				
sam	Printers and plotters				
Sam	Action: Add Local Printer				
	Add Printer Requiring Non-standard Device File				

DTC physical port to TCP port translation table

(only for outbound calls)

By doing a telnet to the DTC IP address and TCP port number, i.e.

telnet 192.6.16.2 9495 #for DTC physical Board 1 Port 4

you can verify the connectivity up to a **DTC printer** or terminal port, independently from the

ddfa software. The port must not be engaged to be able to do a telnet to it. If you hit CR on a DTC terminal, release the port by. doing a DTC>Logout. $TCP\ dest.port = (Board*32 + Port + 1)*256 + 23$

	Board 0	Board 1	Board 2	Board 3	Board 4	Board 5
		16TN				
		16RX				
Port 0	279	8471	16663	24855	33047	41239
Port 1	535	8727	16919	25111	33303	41495
Port 2	791	8983	17175	25367	33559	41751
Port 3	1047	9239	17431	25623	33815	42007
Port 4	1303	9495	17687	25879	34071	42263
Port 5	1559	9751	17943	26135	34327	42519
Port 6	1815	10007	18199	26391	34583	42775
Port 7	2071	10263	18455	26647	34839	43031
Port 8	1559	10519	18711	26903		
Port 9	1815	10775	18967	27159		
Port 10	2071	11031	19223	27415		
Port 11	2327	11287	19479	27671		
Port 12	1815	11543	19735	27927		
Port 13	2071	11799	19991	28183		
Port 14	2327	12055	20247	28439		
Port 15	2583	12311	20503	28695		
Port 16	2071	12567	20759	28951		
Port 17	2327	12823	21015	29207		
Port 18	2583	13079	21271	29463		
Port 19	2839	13335	21527	29719		
Port 20	2327	13591	21783	29975		
Port 21	2583	13847	22039	30231		
Port 22	2839	14103	22295	30487		
Port 23	3095	14359	22551	30743		

NOTE: Boards and ports available depends on the DTC type

Additional Information

WTEC HP-UX Networking Lan Links (Products, Patches, Tools): http://wtec.cup.hp.com/~netux/lanlinks/link_index.html (HP internal)

WTEC TIO & WAN Links (Products, Patches, Tools): http://wtec.cup.hp.com/~tiowan (HP internal)

100BT Configuration:

http://wtec.cup.hp.com/~netux/lanlinks/100BT/100bt_configuration.html (HP internal)

