

SNMPv2c configuration on Huawei devices

Simple Network Management Protocol (SNMP) is widely used for IP networks' devices management and monitoring. Not only routers and switches can be managed using SNMP. It can be used with servers, modems, printers, etc. It is application layer protocol and is defined as IETF standard.

How SNMP works?

It operates based on the following components:

- Network Management Station (NMS), sends SNMP requests to query managed devices and receives alarms send by these devices. NMS uses the MIB to identify and manage device objects.
- Agent process running on the managed device which is responsible for sending alarms to the NMS and processing requests received from NMS.
- Managed device a networking device on which the Agent process is running.

It is also important to remember, that community string is used in *SNMPv2c* to identify communication between NMS and Managed device. Community string is a kind of password which is send as a clear-text string. Using community we can restrict access to our managed device.

SNMP configuration example:

To enable SNMP agent on the managed device:

Let's check if our SNMP agent is running:

As you see, *SNMPv3* agent is enabled by default. The contact person and physical location, both have some default information configured. To run *SNMPv2c* only, we have to disable *SNMPv3*:

```
[Huawei]undo snmp-agent sys-info version v3
```

Let's check again:

To change the equipment administrator's contact information:

Now we want our agent to be managed by the NMS. To do so, we need to configure *community* for read only and/or read-write access. First we need to configure access-list, which allows access for our NMS station:

```
[labnario]acl 2012
[labnario-acl-basic-2012]
[labnario-acl-basic-2012]rule 10 permit source 150.100.1.1 0.0.0.0
```

Now we can configure access for NMS host defined in ACL 2012:

```
[labnario]snmp-agent community read LABNARIO_COMMUNITY_RO acl 2012
```

If we want our NMS station not only to browse but also modify MIB objects, read-write access rights should be configured:

```
[labnario]snmp-agent community write LABNARIO_COMMUNITY_RW acl 2012
```

Now our agent can be pooled by the NMS station. Both read only and read-write access rights are configured. If we do not want some MIB objects to be modified by the NMS, *MIB view* needs to be defined and applied to the previously configured community string:

```
[labnario]snmp-agent mib-view excluded LIMITED-VIEW1 1.3.6.1.4.1.2011.6.7 [labnario]snmp-agent community write LABNARIO_COMMUNITY_RW acl 2012 mib-view LIMITED-VIEW1
```

Now we want to configure our agent to send alarms to the NMS. In this example we use traps, for inform messages just use 'inform' parameter instead of 'trap'.

```
[labnario]snmp-agent target-host trap address udp-domain 150.100.1.1 params securityname LABNARIO
```

Parameter 'securityname' is the name for the principal on whose behalf SNMP messages will be generated.

Now enable the function of sending traps to NMS. After this function is configured, the device reports abnormal events to the NMS:

```
[Huawei]snmp-agent trap enable Warning: All switches of SNMP trap/notification will be open. Continue? [Y/N]:y
```

This function has to be configured in both 'trap' and 'inform' modes.

You can also enable traps for specific features:

```
[Huawei]snmp-agent trap enable feature-name ?

arp Enable ARP traps

bfd Enable BFD traps

bgp Enable BGP traps

bulkstat Enable BULKSTAT traps

configuration Enable CONFIGURATION traps

datasync Enable DATASYNC traps

dhcp_trap Enable dhcp_trap

e-lmi Enable E-LMI traps

efm Enable EFM traps

eoam-lag Enable EOAM-1AG traps

eoam-y1731 Enable EOAM-Y1731 traps

etrunk Enable E-Trunk traps

...
```

Final configuration:

```
[labnario]displ curr | inc snmp
snmp-agent
snmp-agent local-engineid 800007DB03548998AE0B48
snmp-agent community read LABNARIO_COMMUNITY_RO acl 2012
```

```
snmp-agent community write LABNARIO_COMMUNITY_RW mib-view LIMITED-VIEW1 acl 2012 snmp-agent sys-info contact Call labnario at 00-11 223344556677 snmp-agent sys-info location Warsaw, Poland snmp-agent sys-info version v2c undo snmp-agent sys-info version v3 snmp-agent target-host trap address udp-domain 150.100.1.1 source LoopBack0 params securityname LABNARIO v2c snmp-agent mib-view excluded LIMITED-VIEW1 hwCfgChgNotify snmp-agent trap source LoopBack0 snmp-agent trap enable
```

Verification:

```
[labnario]display snmp-agent community
 Community name: LABNARIO_COMMUNITY_RO
 Group name:LABNARIO_COMMUNITY_RO
 Acl:2012
 Storage-type: nonVolatile
 Community name: LABNARIO_COMMUNITY_RW
 Group name:LABNARIO_COMMUNITY_RW
 Acl:2012
 Storage-type: nonVolatile
[labnario]displ snmp-agent mib-view viewname LIMITED-VIEW1
  View name:LIMITED-VIEW1
 MIB Subtree: hwCfqChqNotify
 Subtree mask:FFF0(Hex)
 Storage-type: nonVolatile
 View Type:excluded
 View status:active
[labnario]displ snmp-agent target-host
Target-host NO. 1
 IP-address : 150.100.1.1
 Source interface : LoopBack0
 VPN instance : -
 Security name : LABNARIO
 Port : 162
 : trap
 Type
 Version
 : v2c
 : No authentication and privacy
 NMS type
 Level
 : NMS
 With ext-vb : No
[labnario]displ acl 2012
Basic ACL 2012, 1 rule
ACL's step is 5
rule 10 permit source 150.100.1.1 0 (0 times matched)
```