

SMI

STRUCTURE OF MANAGEMENT INFORMATION

RFC 1155: SMIv1

RFC 1212: CONCISE MIB DEFINITIONS

RFC 2578: SMIv2

RFC 2579: TEXTUAL CONVENTIONS

MAKES THE DEFINITION OF (NEW) MIBs EASIER

SMI

MANAGEMENT INFORMATION WITHIN MANAGED SYSTEMS MUST BE REPRESENTED AS:

- SCALARS
 - TABLES

(= TWO DIMENSIONAL ARRAYS OF SCALARS)

THE SNMP PROTOCOL CAN ONLY EXCHANGE (A LIST OF) SCALARS

DEFINED IN TERMS OF ASN.1 CONSTRUCTS

SMI: DATA TYPES FOR SCALARS

	SMIv1	SMIv2
SIMPLE TYPES:	INTEGER OCTET STRING OBJECT IDENTIFIER	INTEGER OCTET STRING OBJECT IDENTIFIER
	-	Integer32
APPLICATION-WIDE TYPES:	- Gauge Counter - TimeTicks IpAddress Opaque NetworkAddress	Unsigned32 Gauge32 Counter32 Counter64 TimeTicks IpAddress Opaque
PSEUDO TYPES:	-	BITS

MANAGER

EXAMPLE OF SCALAR OBJECTS

MANAGED OBJECT INSTANCES

AGENT

OBJECT NAMING

INTRODUCE NAMING TREE

THE LEAVES OF THE TREE REPRESENT THE MANAGED OBJECTS

NODES ARE INTRODUCED FOR NAMING PURPOSES

OBJECT NAMING

address

Object ID = 1.1 Object Instance = 1.1.0 Value of Instance = 130.89.16.2

> • info Object ID = 1.2

> > name

Object ID = 1.2.1 Object Instance = 1.2.1.0 Value of Instance = *printer-1*

• uptime

Object ID = 1.2.2 Object Instance = 1.2.2.0 Value of Instance = 123456

ALTERNATIVE:
Object ID = NEW-MIB info uptime

OBJECT NAMING: MIBs

OBJECT TYPE DEFINITION

OBJECT-TYPE: INTEGER OCTET STRING OBJECT IDENTIFIER BITS IpAddress Integer32 **SYNTAX** Counter32 Counter64 Gauge32 TimeTicks Opaque New Type read-only read-write **MAX-ACCESS** read-create accessible-for-notify not-accessible current **STATUS** deprecated obsolete **DESCRIPTION** IIII

OBJECT TYPE DEFINITION - EXAMPLE

-- Definition of address

DEFINITION OF NON-LEAF 'OBJECTS'

Name **OBJECT IDENTIFIER** ::= {...}

EXAMPLE:
info OBJECT IDENTIFIER ::= {NEW-MIB 2}

ALTERNATIVE CONSTRUCT: OBJECT IDENTITY

EXAMPLE:

info OBJECT-IDENTITY

STATUS current

DESCRIPTION "The node under which future scalar objects

should be registered"

::= {NEW-MIB 2}

DEFINITION OF A MIB

NEW-MIB **DEFINITIONS** ::= **BEGIN**

import statement(s) module identity definition

definition of all node and leaf objects

definition of implementation requirements

END

MODULE IDENTITY - EXAMPLE

newMibModule MODULE-IDENTITY LAST-UPDATED "200104041200Z" ORGANIZATION "UT-ARCH" CONTACT-INFO "

EWI-ARCH Group

University of Twente

POBox 217

7500 AE Enschede

The Netherlands

Email: simpleweb@simpleweb.org "

DESCRIPTION

"Experimental MIB for demo purposes"

::= { enterprises ut(785) 7 }

IMPORT STATEMENT - EXAMPLE

IMPORTS

MODULE-IDENTITY, OBJECT-TYPE, TimeTicks, enterprises

FROM SNMPv2-SMI;

TABLES

EXAMPLE: ROUTING TABLE

destination next		
2	2	
3	3	
5	2	
7	2	
8	3	
9	3	

TO RETRIEVE INDIVIDUAL TABLE ENTRIES

EACH ENTRY SHOULD GET AN IDENTIFIER

NAMING OF TABLE ENTRIES - I

POSSIBILITY 1 (NOT BEING USED BY SNMP): USE ROW NUMBERS

EXAMPLE: THE VALUE OF NEW-MIB routeTable next 5 IS 3

NAMING OF TABLE ENTRIES - II

POSSIBILITY 2 (USED BY SNMP): INTRODUCE AN INDEX COLUMN

EXAMPLE: THE VALUE OF NEW-MIB routeTable next 5 IS 2

TABLE INDEXING

GENERAL SCHEME

EXAMPLES:

OID of Table
$$= 1.3$$

$$1.3.2.7 \Rightarrow 2$$

1.3.1.1 => entry does not exist

1.3.2.1 => entry does not exist

TABLE INDEXING - NON-INTEGER INDEX

AN INDEX NEED NOT BE AN INTEGER

130.89.16.1	130.89.16.1
130.89.16.4	130.89.16.4
130.89.16.23	130.89.16.1
130.89.19.121	130.89.16.1
192.1.23.24	130.89.16.4
193.22.11.97	130.89.16.4

EXAMPLES:

OID of Table = 1.3

1.3.1.130.89.16.23 => *130.89.16.23*

1.3.2.130.89.16.23 => *130.89.16.1*

1.3.1.193.22.11.97 => *193.22.11.97*

1.3.2.193.22.11.97 => *130.89.16.4*

1.3.2.130.89.19.121 => *130.89.16.1*

TABLE INDEXING - MULTIPLE INDEX FIELDS

USE OF MULTIPLE INDEX FIELDS

TABLE INDEXING - MULTIPLE INDEX FIELDS: EXAMPLE

EXAMPLE:

 $1.3.3.192.1.23.24.1 \Rightarrow 130.89.16.1$

 $1.3.3.192.1.23.24.2 \Rightarrow 130.89.16.4$

TABLE DEFINITION

-- Definition of the route table

routeTable **OBJECT-TYPE**

SYNTAX SEQUENCE OF RouteEntry

MAX-ACCESS not-accessible

STATUS current

DESCRIPTION "This entity's routing table"

::= {NEW-MIB 3}

routeEntry **OBJECT-TYPE**

SYNTAX RouteEntry

MAX-ACCESS not-accessible

STATUS current

DESCRIPTION "A route to a particular destination"

INDEX {dest, policy}

::= {routeTable 1}

TABLE DEFINITION (cont. 1)

```
RouteEntry::=
SEQUENCE{
 dest ipAddress,
 policyINTEGER,
 next ipAddress
}
```


TABLE DEFINITION (cont. 2)

this is the table

routeTable **OBJECT-TYPE SYNTAX** SEQUENCE OF RouteEntry

this is a row

routeEntry OBJECT-TYPE SYNTAX (RouteEntry)

- - -

this is a new type

RouteEntry::= SEQUENCE

. . .

TABLE DEFINITION (cont. 3)

```
dest OBJECT-TYPE
SYNTAX ipAddress
ACCESS not-accesible
STATUS
 current
DESCRIPTION"The address of a particular destination"
::= {routeEntry 1}
policy OBJECT-TYPE
SYNTAX
 INTEGER {
 costs(1) -- lowest delay
 reliability(2) } -- highest reliability
 not-accesible
ACCESS
STATUS
 current
DESCRIPTION"The routing policy to reach that destination"
::= {routeEntry 2}
next OBJECT-TYPE
SYNTAX ipAddress
ACCESS read-write
STATUS current
DESCRIPTION"The internet address of the next hop"
::= {routeEntry 3}
```


DEFINITION OF NEW TYPES

TEXTUAL CONVENTIONS

TO REFINE SEMANTICS OF EXISTING TYPES

EXAMPLE:

```
RunState ::= TEXTUAL CONVENTION
STATUS current
DESCRIPTION "..."
SYNTAX INTEGER{
  running(1)
  runable(2)
  waiting(3)
  exiting(4)}
```


TEXTUAL CONVENTIONS

- PhysAddress
- MacAddress
- TruthValue
- AutonomousType
 - InstancePointer
 - VariablePointer
 - RowPointer
 - RowStatus
 - TimeStamp
 - TimeInterval
 - DateAndTime
 - StorageType
 - TDomain
 - TAddress
 - Inet-Address...

ROW-STATUS TEXTUAL CONVENTION

USED TO CHANGE TABLE ROWS

TO: VIA: STATUS:

130.89.16.4	130.89.1.1	ACTIVE
130.89.17.6	130.89.1.1	NOT READY
130.89.18.2	130.89.1.4	ACTIVE
130.89.18.7	130.89.1.4	ACTIVE

ROW-STATUS - STATE DIAGRAM

- (1) set status column to createAndGo
- 2 set status column to createAndWait
- (3) set status column to active
- 4 set status column to notInService
- 5 set status column to destroy
- 6 set any other column to some value

4 or 6

NOTIFICATION TYPES

SMIv2:

MIBs MAY NOW INCLUDE NOTIFICATION TYPE MACROS

EXAMPLE:

::= {snmpTraps 4}

```
linkUp NOTIFICATION-TYPE
OBJECTS {ifIndex}
STATUS current
DESCRIPTION

"A linkUp trap signifies that the entity has detected that the ifOperStatus object has changed to Up"
```

DEFINITION OF IMPLEMENTATION REQUIREMENTS

THE MODULE-COMPLIANCE CONSTRUCT DEFINES IMPLEMENTATION REQUIREMENTS FOR AGENTS

newMibCompliance MODULE-COMPLIANCE

STATUS ...

DESCRIPTION ...

MODULE 1

MODULE ...

MANDATORY-GROUPS ...

GROUP ...

OBJECT ...

MODULE n

∷= { ... }

OBJECT GROUP CONSTRUCT

TO DEFINE A SET OF RELATED OBJECT TYPES

EXAMPLE:

```
newMibScalarGroup OBJECT-GROUP
OBJECTS { address, name, uptime }
STATUS current
DESCRIPTION "The collection of scalar objects."
::= { demoGroups 1 }
```