

Oracle® Communications Session Border Controller

Platform Preparation and Installation Guide

Release S-Cz8.3.0 - for Service Provider and Enterprise
F20276-07
June 2021

The Oracle logo, consisting of a solid red square with the word "ORACLE" in white, uppercase, sans-serif font centered within it.

ORACLE®

F20276-07

Copyright © 2018, 2021, Oracle and/or its affiliates.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs) and Oracle computer documentation or other Oracle data delivered to or accessed by U.S. Government end users are "commercial computer software" or "commercial computer software documentation" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, reproduction, duplication, release, display, disclosure, modification, preparation of derivative works, and/or adaptation of i) Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs), ii) Oracle computer documentation and/or iii) other Oracle data, is subject to the rights and limitations specified in the license contained in the applicable contract. The terms governing the U.S. Government's use of Oracle cloud services are defined by the applicable contract for such services. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Inside are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Epyc, and the AMD logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Contents

About This Guide

My Oracle Support viii

Revision History

1 Introduction to Platform Preparation and Software Deployment

Acme Packet Engineered Platforms 1-1
Virtual Machines 1-1
Netra and COTS 1-2

2 Netra Server X5-2 Platform Preparation

Cable the Netra X5-2 for Communications 2-2
 Available Connections 2-4
 Cable the Local Console 2-5
 Connect ILOM to the Netra X5 for Communications 2-7
Software Installation - Netra and Server-based Platforms 2-7
Known Issues 2-9

3 Oracle Server X7-2 Platform Preparation

Cable the Oracle X7-2 3-8
 Available Connections 3-9
 Cable the Local Console 3-11
 Connect ILOM to the Oracle X7-2 3-12
Software Installation - Oracle X7-2 Platforms 3-12
Known Issues 3-14

4 Oracle Server X8-2 Platform Preparation

Available Connections 4-8

Cable the Oracle X8-2	4-9
Cable the Local Console	4-11
Connect ILOM to the Oracle X8-2	4-12
Install the Software on the X8-2	4-12
Next Steps After the Software Installation	4-13

5 Session Delivery Products as Virtual Machines

Hyper-threading and CPU Affinity	5-1
Host Hypervisor CPU Affinity (Pinning)	5-2
Configuration Overview	5-3
VLAN Support	5-4
Provisioning Entitlements	5-4

6 Virtual Machine Platforms

Create and Deploy on Oracle VM Manager	6-1
Create and Deploy on KVM	6-3
Create and Deploy on VMware®	6-5
Create and Deploy on Hyper-V®	6-7
OpenStack Heat Template	6-11

7 Public Cloud Platforms

Deploying the OCSBC on Cloud Infrastructures in Standalone Mode	7-1
Deploying the OCSBC on Cloud Infrastructures in HA Mode	7-2
Key OCSBC Configuration and Operation Detail in HA Mode	7-2
Cloud-Based HA Report Data	7-5
Cloud-Specific HA Deployment Considerations	7-6
HA over OCI Overview	7-6
HA over AWS Overview	7-6
Create and Deploy OCSBC Instances on EC2	7-7
Prerequisites to EC2 Deployment	7-7
Generate an EC2 AMI from the vSBC Image	7-8
EC2 Deployment Procedure	7-10
Deploy AWS AMI with Terraform	7-16
Create and Deploy on OCI	7-22
Prerequisites to Deploying an OCI Instance	7-22
Create Dynamic Group and Policy Statements	7-24
Deploying the OCI Instance	7-26
Create and Deploy on Azure	7-31
Prerequisites to Deploying an Azure Instance	7-31

Deploying the Azure Instance	7-33
Create Networking for Additional Interfaces	7-37
Set the User and Administrative Passwords on the OCSBC	7-38

8 Boot Management

Boot Loader Overview	8-1
Boot Parameters	8-2
Boot Parameter Definitions	8-3
Boot Flags	8-4
Changing Boot Parameters	8-4
Change Boot Parameters from the ACLI	8-5
Change Boot Parameters by Interrupting a Boot in Progress	8-6

9 Formatting the Disk Volume

40GB or Less Format Plan	9-1
40GB or More Default Format Plan	9-1
40GB or More Custom Format Plan	9-1
Formatting Procedure	9-2

10 Interface Considerations for VM Platforms

Software Adaptations for Physical Interfaces	10-1
COTS Interfaces	10-1
COTS Network Interfaces	10-2
The interface-mapping Branch	10-2
Working with the interface-mapping branch	10-3
interface-mapping	10-3
Serial Interfaces	10-4

11 Flash Drive Installation via Boot Media Creator

Creating a Build Image	11-1
------------------------	------

12 Software Upgrade

Upgrade Checklist	12-1
Check Upgrade Readiness	12-2
Download the Software	12-4
Stand-alone Upgrade	12-5
Check /boot for free space	12-5

Upload the Stage 3 Boot Loader and System Image	12-5
Software Upgrade Procedure	12-6
HA Upgrade	12-7
HA Upgrade Procedure	12-7
HA Backout Procedure	12-10

A Physical Interfaces on Acme Packet Platforms

Acme Packet 1100 Physical Interfaces	A-2
Acme Packet 3900 Physical Interfaces	A-3
SNMP Hardware Reporting	A-4
Acme Packet 3900 MIBS Paths	A-5
Acme Packet 4600 Physical Interfaces	A-5
Acme Packet 6100 Physical Interfaces	A-6
Acme Packet 6300/6350 Physical Interfaces	A-7
Signaling and Media Interfaces	A-8
Acme Packet 6300	A-9
Acme Packet 6350	A-10
Dual Port and Quad Port NIUs	A-11

About This Guide

This Installation and Platform Preparation Guide addresses platform preparation and system installation. This software encompasses multiple products. This content bridges the information between physical installation and initial power on procedures. The guide takes into account the fact that a variety of platforms are supported, each one posing its own operational considerations, and presents information specific to each platform that enables proper product operation.

Whereas platform documentation for physical installation is provided by Oracle and the respective vendors, this guide addresses those details in between physical installation and service configuration. For service configuration, see the applicable Configuration Guide for your product. In addition, the information herein can help users after product deployment to, for example, identify physical interfaces.

Documentation Set

The following table describes the documentation set for this release.

Document Name	Document Description
Acme Packet 3900 Hardware Installation Guide	Contains information about the components and installation of the Acme Packet 3900.
Acme Packet 4600 Hardware Installation Guide	Contains information about the components and installation of the Acme Packet 4600.
Acme Packet 6100 Hardware Installation Guide	Contains information about the components and installation of the Acme Packet 6100.
Acme Packet 6300 Hardware Installation Guide	Contains information about the components and installation of the Acme Packet 6300.
Acme Packet 6350 Hardware Installation Guide	Contains information about the components and installation of the Acme Packet 6350.
Release Notes	Contains information about the current documentation set release, including new features and management changes.
ACLI Configuration Guide	Contains information about the administration and software configuration of the Service Provider Oracle Communications Session Border Controller.
ACLI Reference Guide	Contains explanations of how to use the ACLI, as an alphabetical listings and descriptions of all ACLI commands and configuration parameters.
Maintenance and Troubleshooting Guide	Contains information about Oracle Communications Session Border Controller logs, performance announcements, system management, inventory management, upgrades, working with configurations, and managing backups and archives.

Document Name	Document Description
MIB Reference Guide	Contains information about Management Information Base (MIBs), Oracle Communication's enterprise MIBs, general trap information, including specific details about standard traps and enterprise traps, Simple Network Management Protocol (SNMP) GET query information (including standard and enterprise SNMP GET query names, object identifier names and numbers, and descriptions), examples of scalar and table objects.
Accounting Guide	Contains information about the Oracle Communications Session Border Controller's accounting support, including details about RADIUS and Diameter accounting.
HDR Resource Guide	Contains information about the Oracle Communications Session Border Controller's Historical Data Recording (HDR) feature. This guide includes HDR configuration and system-wide statistical information.
Administrative Security Essentials	Contains information about the Oracle Communications Session Border Controller's support for its Administrative Security license.
SBC Family Security Guide	Contains information about security considerations and best practices from a network and application security perspective for the Oracle Communications Session Border Controller family of products.
Installation and Platform Preparation Guide	Contains information about upgrading system images and any pre-boot system provisioning.
Call Traffic Monitoring Guide	Contains information about traffic monitoring and packet traces as collected on the system. This guide also includes WebGUI configuration used for the SIP Monitor and Trace application.
HMR Resource Guide	Contains information about configuring and using Header Manipulation Rules to manage service traffic.
TSCF SDK Guide	Contains information about the client-side SDK that facilitates the creation of secure tunnels between a client application and the TSCF of the OCSBC.
REST API Guide	Contains information about the supported REST APIs and how to use the REST API interface.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

My Oracle Support

My Oracle Support (<https://support.oracle.com>) is your initial point of contact for all product support and training needs. A representative at Customer Access Support (CAS) can assist you with My Oracle Support registration.

Call the CAS main number at 1-800-223-1711 (toll-free in the US), or call the Oracle Support hotline for your local country from the list at <http://www.oracle.com/us/support/contact/index.html>. When calling, make the selections in the sequence shown below on the Support telephone menu:

1. Select 2 for New Service Request.

2. Select 3 for Hardware, Networking, and Solaris Operating System Support.
3. Select one of the following options:
 - For technical issues such as creating a new Service Request (SR), select 1.
 - For non-technical issues such as registration or assistance with My Oracle Support, select 2.

You are connected to a live agent who can assist you with My Oracle Support registration and opening a support ticket.

My Oracle Support is available 24 hours a day, 7 days a week, 365 days a year.

Emergency Response

In the event of a critical service situation, emergency response is offered by the Customer Access Support (CAS) main number at 1-800-223-1711 (toll-free in the US), or call the Oracle Support hotline for your local country from the list at <http://www.oracle.com/us/support/contact/index.html>. The emergency response provides immediate coverage, automatic escalation, and other features to ensure that the critical situation is resolved as rapidly as possible.

A critical situation is defined as a problem with the installed equipment that severely affects service, traffic, or maintenance capabilities, and requires immediate corrective action. Critical situations affect service and/or system operation resulting in one or several of these situations:

- A total system failure that results in loss of all transaction processing capability
- Significant reduction in system capacity or traffic handling capability
- Loss of the system's ability to perform automatic system reconfiguration
- Inability to restart a processor or the system
- Corruption of system databases that requires service affecting corrective actions
- Loss of access for maintenance or recovery operations
- Loss of the system ability to provide any required critical or major trouble notification

Any other problem severely affecting service, capacity/traffic, billing, and maintenance capabilities may be defined as critical by prior discussion and agreement with Oracle.

Locate Product Documentation on the Oracle Help Center Site

Oracle Communications customer documentation is available on the web at the Oracle Help Center (OHC) site, <http://docs.oracle.com>. You do not have to register to access these documents. Viewing these files requires Adobe Acrobat Reader, which can be downloaded at <http://www.adobe.com>.

1. Access the Oracle Help Center site at <http://docs.oracle.com>.
2. Click **Industries**.
3. Under the Oracle Communications sub-header, click the **Oracle Communications documentation** link.
The Communications Documentation page appears. Most products covered by these documentation sets appear under the headings "Network Session Delivery and Control Infrastructure" or "Platforms."
4. Click on your Product and then Release Number.
A list of the entire documentation set for the selected product and release appears.

5. To download a file to your location, right-click the **PDF** link, select **Save target as** (or similar command based on your browser), and save to a local folder.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Revision History

This section provides a revision history for this document.

Date	Description
April 2019	<ul style="list-style-type: none">Initial release
May 2019	<ul style="list-style-type: none">Adds previously ENG-distributed expansion on vSBC and hyperthreading
October 2019	<ul style="list-style-type: none">Removes all support for HA when deployed over Azure for S-Cz8.3.0m1 releaseRemoves the Standard_F4s_v2 Azure machine flavorReferences Azure documentation for understanding disk sizing and data disk usage within AzureDenotes Azure data disks as unsupportedAdds recommendation for using Azure Regional subnetsUpdates port numbers in the table in "Acme Packet 4600 Physical Interfaces."
November 2019	<ul style="list-style-type: none">Updated with Oracle X8-2 platform for S-cZ8.3.0m1p2Updates forwarding cores on OCI Standard2.x shapes.
February 2020	<ul style="list-style-type: none">Updates the Media Interface port numbers in "Acme Packet 1100 Physical Interfaces."
September 2020	<ul style="list-style-type: none">Updates information about first login to SBC running on cloud platform, available in 8.3.0m1p7 or later.
December 2020	<ul style="list-style-type: none">Updates INT and EXT port speeds in "Acme Packet 1100 Physical Interfaces."
March 2021	<ul style="list-style-type: none">Removes note that conflicts with support for emulated NICs for management interfaces. This support is valid for S-Cz830m1p10 and later.
June 2021	<ul style="list-style-type: none">Adds section on deploying AWS with terraform for 830m1p12 and later.Adds DNS detail to AWS.Adds recommendation on AWS enhanced networking.

1

Introduction to Platform Preparation and Software Deployment

This documentation explains platform preparation, power-on and software deployment to the point where the user is ready to perform service configuration. Refer to Hardware Installation documentation for rack and stack procedures.

Platform support by Oracle Communications session delivery software extends to generic platforms. As such, preparation of these platforms requires that the user perform tasks independent of their session delivery product. Although the user needs to use platform documentation for this platform-specific information, Oracle distributes this documentation to provide the user with:

- Settings required by the session delivery software.
- Guidance to procedures that apply to session delivery software.

Acme Packet Engineered Platforms

Acme Packet engineered platforms are shipped with software pre-loaded on the system. When you power up the hardware for the first time, it will boot with a product image ready for configuration.

To install a newer patch release, or different version of software all together, continue to the Boot Management and Software Upgrade chapters in this guide for all considerations and procedures required to a system update.

Virtual Machines

Virtual Machines (VMs) supported by Oracle Communications Session Delivery software varies across software version. Find specific version support within the context of your version's documentation.

Operation over VMs is roughly equivalent to deployment over COTS/Server hardware. Platform preparation, however, differs greatly. In addition, platform preparation differs greatly between VM platforms.

Preparation procedures that apply to all VM platforms include the following steps:

1. Make the VM template available to the VM manager.
2. Configure the VM manager to apply the template correctly for Oracle Communications Session Delivery software.
3. Power-on the VM. If the deployment is using a VM template, the system uses that template to automatically install onto the virtual drive, after which the server reboots. Deployments using raw images do not perform an installation process.

VM deployment requires extensive knowledge about the specific platform that is not documented herein. The intent of this documentation is to provide information that helps the

user navigate the deployment and perform tasks that are specifically related to Oracle Communications Session Delivery software.

Netra and COTS

You must provision Netra (and COTS) hardware before installing software. This includes platform-specific configuration, such as BIOS, and platform management access. Once a version of the Oracle Communications Session Border Controller is running on a Netra or COTS platform, you simply install new software using the instructions provided in the Boot Management and Software Upgrade chapters herein.

2

Netra Server X5-2 Platform Preparation

Oracle Communications produces a variety of software products that run on the Netra X5-2 for Communications platform, including Oracle session delivery applications.

Use your Hardware documentation to install and establish system management by way of ILOM. Then use the steps below to prepare the Netra X5-2 for session delivery software installation.

Note:

The [Connect ILOM to the Netra X5 for Communications](#) also displays ILOM cabling.

1. Confirm applicable firmware on the server.
 - To check the firmware versions installed in the server, go to the Oracle Integrated Lights Out Manager (ILOM) web interface, and navigate to **System Information, Firmware**.
 - Review your session delivery product Release Notes for qualified software and firmware versions.
2. Upgrade or downgrade the firmware on the server as necessary. Go to https://docs.oracle.com/cd/E37444_01/index.html for ILOM upgrade instructions.
3. Configure the BIOS settings. (Settings navigation may differ based on the BIOS version.)
 - a. Observe the boot procedure and use the documented key sequence to interrupt the boot and display the BIOS configuration dialogs. For example, pressing the F2 key is a common way to enter BIOS configuration from a terminal application that supports function keys.
 - b. Navigate to the Boot menu and, depending on the software distribution you are using, set the USB or CD as the first device followed by the disk controller.
 - c. Disable Hyper-Threading.

Note:

Refer to [Hyperthreading and CPU Affinity](#) for Oracle guidelines on the use of Hyper-threading.

- d. Disable CPU power limit.
- e. Disable C6 Reporting.
- f. Disable the UEFI Stack.
- g. Change Energy Performance to Performance. (For example, set "ENERGY_PERF_BIAS_CFG" mode to "PERF".)

Figure 2-1 Netra X5-2 for Communications Configuration A (4 Onboard 10 GigE Ports)

Figure 2-2 Netra X5-2 for Communications Configuration B (4 Onboard 10 GigE Ports & 1 Quad GigE NIC)

Figure 2-3 Netra 5-2 for Communications Configuration C (4 Onboard 10 GigE Ports & 2 Quad GigE NICs)

Oracle recommends using Category 6 (or better) for all Ethernet connections.

You do not need to use every port for proper operation.

You can install and remove Ethernet and 1000BASE-T cables while the Netra X5-2 for Communication runs, but when you disconnect a cable the link is lost and the system generates an alarm.

Available Connections

Please read all of the information for each of the available connections prior to cabling the Netra X5-2 for Communications.

Port	Description	You Need
NET (0-3)	10 GigE ports - labeled Net 3, Net 2, Net 1 and Net 0 (left to right). Enables you to connect the Netra X5-2 to your network.	A Category 6 (or better) Ethernet cable to connect to the NET 0 port to your network Network parameters such as an IP address (can be provided by DHCP services or assigned a static address in the OS) Additional Category 6 (or better) Ethernet cables and Ethernet addresses as needed for additional connections to NET 1 - 3

Port	Description	You Need
NET MGT	Provides a 10/100BASE-T Ethernet connection to the Service Processor (SP) through an RJ-45 connector. The NET MGT port provides support connections to the SP using the Oracle Integrated Lights Out Manager (ILOM) CLI and Web interface. By default, the NET MGT port is configured to use DHCP to automatically obtain an IP address. Alternatively, you can assign a static IP address to the NET MGT port. To use the NET MGT port, you must configure its network settings. Once configured, use the NET MGT port IP address to log on to the device using a browser or secure shell.	Category 6 (or better) Ethernet cable to connect the NET MGT port to your network IP address for this port (required from DHCP or a static address)
SER MGT (COM1)	Provides a TIA/EIA-232 serial Oracle/Cisco standard connection to the SP through an RJ-45 connector. Default settings: 8N1: eight data bits, no parity, one stop bit 115200 baud Disable hardware flow control (CTS/RTS) Disable software flow control (XON/XOFF)	A terminal device (e.g., terminal, connection to a terminal server, or computer such as a laptop running terminal emulation software) A cable to connect the terminal device to the SER MGT (COM1) port
USB	Provides USB connections to the SP. The USB ports are hot pluggable, so you can connect and disconnect USB cables from these ports and peripheral devices without affecting server operations.	USB keyboard USB mouse Note: Maximum USB cable length: 5 meters
VIDEO	Provides a temporary video connection to the SP.	VGA monitor HDB-15 video cable with a maximum cable length of 6 meters (19.7 feet)

Cable the Local Console

You can connect the Administration console to either the Oracle Integrated Lights Out Manager (ILOM) (NET MGT), the local VGA+USB console ports, or the local SER MGT (COM1) serial console port.

- To cable a serial console connection:
 - Serial console cable with an RJ-45 connector

- To cable a USB and Video Connection:
 - DB-15 video cable with a maximum cable length of 6 meters (19.7 feet)
 - USB cable with a maximum cable length of 6 meters (19.7 feet)
 - USB keyboardIn the following procedure, you have the option to either cable a serial connection or to cable a USB/Video connection.

 Note:

Do not configure COM2 in the bootparams menu.

When configuring boot loader parameters, set the console to VGA when you use ILOM or VGA+USB, or to COM1 when you use SER MGT. The boot loader is accessible on all console ports, but only input from the active console port can be recognized by the Netra X5-2 for Communications.

1. Locate the appropriate cables to connect to the Netra X5-2 for Communications.
2. To cable a serial connection, insert the serial console cable into the SER MGT (COM1) port.

Figure 2-4 Connecting to USB, VGA and SER MGT (COM1) Ports

 Note:

Refer to the Netra X5-2 for Communications hardware documentation for information on how to configure the terminal application to connect to the console, and how to establish communications with the Netra X5-2 for Communications.

3. To cable a USB/Video connection, do the following:
 - a. Insert the 15-pin connector end of the video cable into the Video port.
 - b. Insert the USB cable from the mouse and keyboard into the USB ports.
4. Lead the cables neatly away from the rear panel.
5. Plug in the cables to their respective destination components.

Connect ILOM to the Netra X5 for Communications

Use the following procedure to make a connection to the Netra X5-2 for Communications Oracle Integrated Lights Out Manager (ILOM) port. For a remote permanent connection to the Service Processor over the ILOM connection, use the rear panel NET MGT port.

Note:

Keep Ethernet cables separated from power cables by at least 60mm where possible and never run them in the same channel of the rack without segregation.

- Category 6 (or better) Ethernet cable with RJ-45 jacks

1. Locate the cable to connect to the Netra X5-2 for Communications.
2. Plug the RJ-45 connector into the ILOM port.

Figure 2-5 Connecting to ILOM Port

3. Lead the cable neatly away from the rear panel.
 4. Connect the other end of the cable to the LAN.
- Refer to the Netra X5-2 for Communications hardware documentation for information on how to configure the Web browser application to connect to the console, and how to establish communications with the Netra X5-2 for Communications.

Software Installation - Netra and Server-based Platforms

Oracle Communications Session Delivery software requires software installation when deployed on Netra and Server-based platforms.

Installation Procedure

Software installation to Netra and server-based platforms includes the following high-level steps:

1. Ensure your device is set to boot from your boot media. This may be by way of USB or CD.
2. Insert your installation media in any USB slot or CD drive.
3. Power up the device, observing the boot cycle.

4. When power-up is complete, the device loads the Oracle Communications Session Border Controller (OCSBC) software. Wait for this to complete.
5. When notified, remove the boot media and allow the device to boot to the newly installed OCSBC software.
(This step may not be required as some platforms support a boot priority mechanism that knows to boot from your hard drive after the installation is complete.)

 Note:

Note that the OCSBC boots by default to VGA (or as configured by BMC) during the installation. You can change this to serial temporarily during installation. After installation you can set the boot option to VGA or serial in the boot parameters. This setting is “permanent,” meaning that any device set to boot to VGA appears “dead” at serial (and vice-versa).

Logging Into the System

The Oracle Communications Session Border Controller (OCSBC) requires you to set passwords for the Admin and User accounts the first time you power up a new or factory reset system by way of local access. You cannot access the Admin and User accounts until you set the corresponding passwords. Use either an SSH or console connection when setting passwords. You log into your system after setting passwords.

Before you begin, plan your passwords to meet the following requirements:

- 8-64 characters
- Include three of the following:
 - Lower case letters
 - Uppercase letters
 - Numerals
 - Punctuation

The system leads you through the process for setting the Admin and User passwords, as follows:

1. Power up the SBC. The system prompts you to set the User account password.
2. At the prompt, type **acme**, and press ENTER. The system prompts you to enter the password that you want for the User account.
3. Type the User account password, and press ENTER.
4. Type **enable**, and press ENTER. The system prompts you to set the Admin account password.
5. Type **packet**, and press ENTER. The system prompts you to enter the password that you want for the Admin account.
6. Type the Admin account password, and press ENTER. The system logs you in as Admin.

First Steps after Software Installation

Oracle recommends the following steps after installation on the Oracle X7-2 platform.

1. Execute the OCSBC **format hard-disk** command, per your requirements. See [Formatting the Disk Volume](#) for reference and instructions.
2. Turn off the OCSBC using the **Halt** command. This provides you with a graceful software shutdown, after which the hardware is still powered on.
3. Power cycle the hardware using the power switch.

To configure the OCSBC, refer to the *ACLI Configuration Guide*.

Boot parameter changes to consider prior to service configuration include:

- Set your "Target Name" to your preferred OCSBC name.
- Verify your "Console Device", eg, com1 (serial).
- Set the "IP Address" to your preferred management port IP address.

 Note:

Note at the boot parameters that the default system is named "/boot/bzImage". Be aware that upgrading code includes obtaining images with, for example, an SCz prefix and the .bz file extension.

Known Issues

Netra X5-2 for Communications

The **interface-mapping locate** command does not work with the Netra X5-2 for Communications onboard interfaces. The command does work with PCI interfaces installed on the platform.

The Onboard Ethernet ports of the Oracle X-series servers (X3-2, X5-2, and so on.) run natively at 10GBASE-T, which requires the use of Category 6a cabling. These ports negotiate down to 1000BASE-T or 100BASE-T, but the negotiation might not succeed when you use incompatible cables. For example, do not use Cat5/5e cables or Cat6 cables not rated for 500MHz operation.

3

Oracle Server X7-2 Platform Preparation

Oracle Communications produces a variety of software products that run on the Oracle Server X7-2 platform, including Oracle session delivery applications.

Use your Hardware documentation to install and establish system management via ILOM. Then use the steps below to prepare the Oracle X7-2 for session delivery software installation.

 Note:

The [ILOM Cable Connection procedure](#) also displays ILOM cabling.

1. Confirm applicable firmware on the server.
 - To check the firmware versions installed in the server, go to the Oracle Integrated Lights Out Manager (ILOM) web interface, and navigate to **System Information, Firmware**.
 - Software and firmware versions qualified for use with Oracle Session Delivery products include:
 - ILOM—v4.0.2.20.b
 - BIOS— 41.02.13.00
2. Upgrade or downgrade the firmware on the server as necessary. Go to https://docs.oracle.com/cd/E81115_01/index.html for ILOM upgrade instructions.
3. Configure the BIOS settings. (Settings navigation may differ based on the BIOS version.)
 - a. Observe the boot procedure, logged to the console during bootup, and use the documented key sequence to interrupt the boot and display the BIOS configuration dialogs. For example, pressing the F2 key is a common way to enter BIOS configuration from a terminal application that supports function keys.
 - b. Navigate to the Boot menu and, depending on the software distribution you are using, set the USB or CD as the first device followed by the disk controller. (Navigation: Boot)
 - c. Disable Hyper-Threading. (Navigation: Advanced, Processor Configuration, Hyper-Threading)

 Note:

Refer to [Hyperthreading and CPU Affinity](#) for Oracle guidelines on the use of Hyper-threading.

- d. Disable CPU power limit. (Navigation: Advanced / CPU Power Management Configuration)

- e. Disable C6 Reporting. (Navigation: Advanced / CPU Power Management Configuration, CPU C6 report)
- f. Change Energy Performance to Performance. For example, set "ENERY_PERF_BIAS_CFG" mode to "PERF". (Navigation: Advanced / CPU Power Management Configuration, Energy Performance)
- g. To decrease boot up time, Oracle recommends disabling Intel PXE Boot Agent for both onboard and NIC ethernet ports. Press F2 and navigate to Advanced, Network Stack Configuration. Then disable IPv4 PXE support.

 Note:

PXE boot is not supported in this release.

- h. Reboot the server.
4. Initialize the HDD.
- a. Open the ILOM remote system console to observe the system's boot cycle, and interrupt the boot cycle to enter the MegaRAID configuration utility.

Figure 3-1 Selecting RAID Configuration

- b. Navigate the utility to establish your virtual drive's operation, initially including the **Configure** action.

Figure 3-2 Begin RAID Configuration

- c. Clear the configuration, regardless of the initial state.

Figure 3-3 Clear Any Existing RAID Configuration

- d. Access the menu from which you create a virtual drive.

Figure 3-4 RAID - Create Virtual Drive

- e. Set the RAID level to RAID-1.

Figure 3-5 Set Drive to RAID1

- f. Select your drives.

Figure 3-6 RAID - Select Drives

- g. It is common to select all drives at this point.

Figure 3-7 Select All Drives

- h. Save your RAID configuration.

Figure 3-8 Save RAID Configuration

- i. The system allows you to Confirm your configuration and continue with initialization.

Figure 3-9 Initialize RAID Configuration

- j. After initialization is complete, return to the Main Menu to Save and Exit.

Figure 3-10 Exit RAID Configuration

5. Perform a cold shutdown by removing all system power.

Cable the Oracle X7-2

After mounting the Oracle X7-2 in an equipment rack and installing all components, use the following instructions to connect all appropriate data cables to the ports before powering the system up and beginning the configuration.

Oracle has qualified the following configurations of the Oracle X7-2:

- Configuration A: One Four-port 10 GigE NIC
- Configuration B: Two Four-port 10 GigE NICs (each of the three slots are qualified)
- Configuration C: One QSFP NIC (in quad port mode only) and ONE Four-port 10 GigE NIC

 Note:

The 40G interface speed is not supported.

On board interfaces for all configurations include:

- One RJ-45 serial management (SER MGT) port
- One 10/100/1000BASE-T RJ-45 Oracle Integrated Lights Out Manager (ILOM) service processor (SP) network management (NET MGT) port
- One 1000BASE-T RJ-45 Gigabit Ethernet (GbE) port, labeled NET 0
- Two 10/25GbE SFP+ Ethernet ports, labeled NET 1 and NET 2
- Two 10GBASE-T RJ-45 Gigabit Ethernet (GbE) ports, labeled NET 1 and NET 2

 Note:

The 10/25GbE SFP+ Ethernet ports (NET 1 and NET 2) are the dedicated HA ports for the server. When using an SFP+ port, network connectivity is disabled on the 10GBASE-T RJ-45 GbE (NET 1 and NET 2) Ethernet ports.

Figure 3-11 Oracle X7-2 Configuration A (4x10 GigE NIC)

Figure 3-12 Oracle X7-2 Configuration B (Two 4x10 GigE NICs)

Figure 3-13 Oracle X7-2 Configuration B (One QSFP and One 4x10 GigE NICs)

Caution:

Please review your Oracle X7-2 Product Notes. Notes for release 1.1.2 describes physical issues with some optical transceivers installed into an SFP28 port.

Oracle recommends using Category 6 (or better) for all Ethernet connections.

You do not need to use every port for proper operation.

Available Connections

Please read all of the information for each of the available connections prior to cabling the Oracle X7-2.

Port	Description	You Need:
NET (0-2)	<p>From left to right:</p> <ul style="list-style-type: none"> • 1 GigE ports - Net 0 • 10 GigE ports - Net 1, Net 2 <p>Enables you to connect the Netra X7-2 to your network.</p>	<p>A Category 6 (or better) Ethernet cable to connect to the NET 0 port to your network</p> <p>Network parameters such as an IP address (can be provided by DHCP services or assigned a static address in the OS)</p> <p>Additional Category 6 (or better) Ethernet cables and Ethernet addresses as needed for additional connections to NET 0, 1 and 2.</p>
NET MGT	<p>Provides a 10/100/1000 BASE-T Ethernet connection to the Service Processor (SP) through an RJ-45 connector. The NET MGT port provides support connections to the SP using the Oracle Integrated Lights Out Manager (ILOM) CLI and Web interface. By default, the NET MGT port is configured to use DHCP to automatically obtain an IP address. Alternatively, you can assign a static IP address to the NET MGT port. To use the NET MGT port, you must configure its network settings. Once configured, use the NET MGT port IP address to log on to the device using a browser or secure shell.</p>	<p>Category 6 (or better) Ethernet cable to connect the NET MGT port to your network</p> <p>IP address for this port (required from DHCP or a static address)</p>
SER MGT (COM1)	<p>Provides a TIA/EIA-232 serial Oracle/Cisco standard connection to the SP through an RJ-45 connector. This interface connects to either Service Processor by default, but can be redirected to the host.</p> <p>Default settings:</p> <ul style="list-style-type: none"> • 8N1: eight data bits, no parity, one stop bit • 9600 baud (change to 115200 baud) • Disable hardware flow control (CTS/RTS) • Disable software flow control (XON/XOFF) 	<p>A terminal device (e.g., terminal, connection to a terminal server, or computer such as a laptop running terminal emulation software)</p> <p>A cable to connect the terminal device to the SER MGT (COM1) port</p>

Port	Description	You Need:
USB	Provides USB3.0 connection to the computer. The USB port is hot pluggable, so you can connect and disconnect USB cables without affecting server operations.	Installation media Note: Maximum USB cable length: 5 meters

Cable the Local Console

You can connect the Administration console to the local SER MGT (COM1) serial console port. You can also operate the console using serial emulation over ILOM.

To cable a console connection:

- Connect a serial console cable with an RJ-45 connector to the SER MGT port.
- Connect ethernet to the ILOM port and use serial emulation.

When configuring boot loader parameters, set the **Console Device** to COM1. Never use COM2 or VGA. The Oracle X7-2 server cannot boot the system when set to the default of VGA. You must change this bootparameter when deploying over this platform.

Refer to the section "Change Boot Parameters by Interrupting a Boot in Progress" within the *Installation and Platform Preparation Guide* to learn how to set your **Console Device** bootparameter to "COM1". Refer to (http://docs.oracle.com/cd/E93361_01/html/E93392/gtibt.html) to learn how to run an SSH session via iLOM using Virtual Serial Port Emulation.

Follow this procedure to cable your console:

1. Locate the appropriate cables to connect to the Oracle X7-2.
2. To cable a serial connection, insert the serial console cable into the SER MGT (COM1) port.

Figure 3-14 Connecting to USB and SER MGT (COM1) Ports

3. For installation procedures, insert the USB stick in the USB port.
4. Lead the cables neatly away from the rear panel.
5. Plug in the cables to their respective destination components.

Connect ILOM to the Oracle X7-2

Use the following procedure to make a connection to the Oracle X7-2 Oracle Integrated Lights Out Manager (ILOM) port. For a remote permanent connection to the Service Processor over the ILOM connection, use the rear panel NET MGT port.

 Note:

Keep Ethernet cables separated from power cables by at least 60mm where possible and never run them in the same channel of the rack without segregation.

- Category 6 (or better) Ethernet

1. Locate the cable to connect to the Oracle X7-2 for Communications.
2. Plug the RJ-45 connector into the ILOM port.

Figure 3-15 Connecting to ILOM over the Network

3. Lead the cable neatly away from the rear panel.
 4. Connect the other end of the cable to the LAN.
- Refer to the Oracle X7-2 hardware documentation (https://docs.oracle.com/cd/E72435_01/html/E72440/index.html) for information on how to configure the Web browser application to connect to the console, and how to establish communications with the Oracle X7-2.

Software Installation - Oracle X7-2 Platforms

The Oracle Communications Session Router (OCSR) requires software installation when deployed on the Oracle X7-2.

Software Installation Process

Software installation to Oracle X7-2 includes the following high-level steps:

1. Insert your installation media into the USB slot. Alternatively, connect the ISO image by way of ILOM virtual media.

 Note:

Please review the Oracle X7-2 Product Notes. Notes for release 1.1.3 describe the requirement to maintain the default of SSL enabled for any OS installation.

2. Power on the Oracle X7-2 .
3. Observe the startup process and press F8 to enter the boot menu when it becomes available.
4. Select the bootable USB or ISO setting.

 Note:

You may need to scroll through the list to reach the ISO setting.

5. Save and exit the boot menu. The Oracle X7-2 starts the OCSR installation.
6. Change the Console Device boot parameter to COM1 during installation. If you miss this change during the installation, power on and off the device or catch the boot parameter interrupt and change as soon as possible.
7. Remove the USB media when prompted by the Oracle X7-2.
8. Allow the Oracle X7-2 complete its installation process and boot to the newly installed OCSR software.

Log On to the System

The OCSR requires you to set passwords for the Admin and User accounts the first time you power up a new or factory reset system by way of local access. You cannot access the Admin and User accounts until you set the corresponding passwords. Use either an SSH connection or console connection when setting passwords. You log on to the system after setting passwords.

Before you begin, plan your passwords to meet the following requirements:

- 8-64 characters
- Include three of the following:
 - Lower case letters
 - Uppercase letters
 - Numerals
 - Punctuation

The system leads you through the process for setting the Admin and User passwords, as follows:

1. Power up the OCSR. The system prompts you to set the User account password.
2. At the prompt, type **acme**, and press ENTER. The system prompts you to enter the password that you want for the User account.
3. Set your User account password, and press ENTER.
4. Type **enable**, and press ENTER. The system prompts you to set the Admin account password.
5. Type **packet**, and press ENTER. The system prompts you to enter the password that you want for the Admin account.
6. Set your admin account password, and press ENTER. The system logs you in as Admin.

Note:

Setting passwords is also covered in the *ACLI Configuration Guide*.

Next Steps After Software Installation

Oracle recommends the following steps after installation on the Oracle X7-2 platform.

1. Execute the OCSR **format hard-disk** command, per your requirements. See the "Formatting the Disk Volume" section for reference and instructions.
2. Turn off the OCSR using the **Halt** command. This provides a graceful software shutdown, after which the hardware is still powered on.
3. Power cycle the hardware using the power switch, a power controller, or by physically disconnecting and reconnecting the power cable.

To configure the OCSR, refer to the *ACLI Configuration Guide*.

Boot parameter changes to consider prior to service configuration include:

- Set your "Target Name" to your preferred OCSR name.
- Set the "Console Device" to COM1 (serial).
- Set the "IP Address" to your preferred management port IP address.
- Set the "Netmask" for your management port IP address.
- Set the "Gateway" address for your management port IP address.

Note:

Note at the boot parameters that the default Boot File is "/boot/bzImage". Be aware that upgrading code includes obtaining images with, for example, an SCz prefix and the .bz file extension.

Known Issues

Oracle X7-2 for Communications

The **interface-mapping locate** command does not work with the Oracle X7-2 for Communications onboard interfaces. The command does work with PCI interfaces installed on the platform.

The Onboard Ethernet ports of the Oracle X-series servers (X3-2, X5-2, X7-2 and so on.) run natively at 1GBASE-T or 10GBASE-T, which requires the use of Category 6a cabling. These ports negotiate down to 1000BASE-T or 100BASE-T, but the negotiation might not succeed when you use incompatible cables.

4

Oracle Server X8-2 Platform Preparation

Oracle Communications produces a variety of software products that run on the Oracle Server X8-2 platform, including Oracle session delivery applications.

Use your Hardware documentation to install and establish system management by way of Oracle Integrated Lights Out Manager (ILOM). Then use the steps below to prepare the Oracle X8-2 for session delivery software installation.

Note:

The [ILOM Cable Connection procedure](#) also displays ILOM cabling.

1. Confirm applicable firmware on the server.
 - To check the firmware versions installed in the server, go to the ILOM web interface, and navigate to **System Information, Firmware**.
 - Software and firmware versions qualified for use with Oracle Session Delivery products include:
 - ILOM—v4.0.3.34
 - BIOS— 51.01.01.00
2. Upgrade or downgrade the firmware on the server as necessary. Go to https://docs.oracle.com/cd/E81115_01/index.html for ILOM upgrade instructions.
3. Configure the BIOS settings. (Settings navigation may differ based on the BIOS version.)
 - a. Observe the boot procedure, logged to the console during bootup, and use the documented key sequence to interrupt the boot and display the BIOS configuration dialogs. For example, pressing the F2 key is a common way to enter BIOS configuration from a terminal application that supports function keys.
 - b. Navigate to the Boot menu and, depending on the software distribution you are using, set the USB or CD as the first device followed by the disk controller. (Navigation: Boot)
 - c. Disable Hyper-Threading. (Navigation: Advanced, Processor Configuration, Hyper-Threading)

Note:

Refer to [Hyperthreading and CPU Affinity](#) for Oracle guidelines on the use of Hyper-threading.

- d. Disable CPU power limit. (Navigation: Advanced / CPU Power Management Configuration)

- e. Disable C6 Reporting. (Navigation: Advanced / CPU Power Management Configuration, CPU C6 report)
- f. Change Energy Performance to Performance. For example, set "ENERY_PERF_BIAS_CFG" mode to "PERF". (Navigation: Advanced / CPU Power Management Configuration, Energy Performance)
- g. To decrease boot up time, Oracle recommends disabling Intel PXE Boot Agent for both onboard and NIC ethernet ports. Press F2 and navigate to Advanced, Network Stack Configuration. Then disable IPv4 PXE support.

 Note:

PXE boot is not supported in this release.

- h. Reboot the server.
4. Initialize the Hard Disk Drive.
- a. Open the ILOM remote system console to observe the system's boot cycle, and interrupt the boot cycle to enter the MegaRAID configuration utility.

Figure 4-1 Selecting RAID Configuration

- b. Navigate the utility to establish your virtual drive's operation, initially including the **Configure** action.

Figure 4-2 Begin RAID Configuration

- c. Clear the configuration, regardless of the initial state.

Figure 4-3 Clear Any Existing RAID Configuration

- d. Access the menu from which you create a virtual drive.

Figure 4-4 RAID - Create Virtual Drive

- e. Set the RAID level to RAID-1.

Figure 4-5 Set Drive to RAID1

- f. Select your drives.

Figure 4-6 RAID - Select Drives

- g. It is common to select all drives at this point.

Figure 4-7 Select All Drives

- h. Save the RAID configuration.

Figure 4-8 Save RAID Configuration

- i. The system allows you to Confirm your configuration and continue with initialization.

Figure 4-9 Initialize RAID Configuration

- j. After the initialization completes, return to the Main Menu to Save and Exit.

Figure 4-10 Exit RAID Configuration

5. Perform a cold shutdown by removing all system power.

Available Connections

Please read all of the information for each of the available connections prior to cabling the Oracle X8-2.

Port	Description	You Need:
NET (0-2)	<p>From left to right:</p> <ul style="list-style-type: none"> • 1 GigE ports - Net 0 • 10 GigE ports - Net 1, Net 2 <p>Enables you to connect the Netra X8-2 to your network.</p>	<p>A Category 6 (or better) Ethernet cable to connect to the NET 0 port to your network. Network parameters such as an IP address (can be provided by DHCP services or assigned a static address in the OS)</p> <p>Additional Category 6 (or better) Ethernet cables and Ethernet addresses as needed for additional connections to NET 0, 1 and 2.</p>
NET MGT	<p>Provides a 10/100/1000 BASE-T Ethernet connection to the Service Processor (SP) through an RJ-45 connector. The NET MGT port provides support connections to the SP using the Oracle Integrated Lights Out Manager (ILOM) CLI and Web interface. By default, the NET MGT port is configured to use DHCP to automatically obtain an IP address. Alternatively, you can assign a static IP address to the NET MGT port. To use the NET MGT port, you must configure its network settings. When configured, use the NET MGT port IP address to log on to the device using a browser or secure shell.</p>	<p>Category 6 (or better) Ethernet cable to connect the NET MGT port to your network. IP address for this port (required from DHCP or a static address)</p>

Port	Description	You Need:
SER MGT (COM1)	Provides a TIA/EIA-232 serial Oracle/Cisco standard connection to the SP through an RJ-45 connector. SER MGT (COM1) connects to either Service Processor by default, but can be redirected to the host. Default settings: <ul style="list-style-type: none"> • 8N1: eight data bits, no parity, one stop bit • 9600 baud (change to 115200 baud) • Disable hardware flow control (CTS/RTS) • Disable software flow control (XON/XOFF) 	A terminal device (For example, terminal, connection to a terminal server, or computer such as a laptop running terminal emulation software) A cable to connect the terminal device to the SER MGT (COM1) port
USB	Provides USB3.0 connection to the computer. You can connect and disconnect USB cables to the USB port without affecting server operations.	Installation media Note: Maximum USB cable length: 5 meters

Cable the Oracle X8-2

After mounting the Oracle X8-2 in an equipment rack and installing all components, use the following instructions to connect all appropriate data cables to the ports before powering the system up and beginning the configuration.

Oracle qualified the following configurations of the Oracle X8-2.

- Configuration A: One Four-port 10 GigE NIC
- Configuration B: Two Four-port 10 GigE NICs (each of the three slots are qualified)
- Configuration C: One QSFP NIC (in quad port mode only) and ONE Four-port 10 GigE NIC

Note:

The X8-2 does not support the 40G interface speed.

On board interfaces for all configurations include:

- One RJ-45 serial management (SER MGT) port
- One 10/100/1000BASE-T RJ-45 Oracle Integrated Lights Out Manager (ILOM) service processor (SP) network management (NET MGT) port
- One 1000BASE-T RJ-45 Gigabit Ethernet (GbE) port, labeled NET 0
- Two 10/25GbE SFP+ Ethernet ports, labeled NET 1 and NET 2
- Two 10GBASE-T RJ-45 Gigabit Ethernet (GbE) ports, labeled NET 1 and NET 2

Note:

The 10/25GbE SFP+ Ethernet NET 1 port is the HA port. When using an SFP+ port, network connectivity is disabled on the 10GBASE-T RJ-45 GbE (NET 1) Ethernet port.

Figure 4-11 Oracle X8-2 Configuration A (4x10 GigE NIC)

Figure 4-12 Oracle X8-2 Configuration B (Two 4x10 GigE NICs)

Figure 4-13 Oracle X8-2 Configuration B (One QSFP and One 4x10 GigE NICs)

▲ Caution:

Please review your Oracle X8-2 Product Notes. Notes for release 1.1.2 describes physical issues with some optical transceivers installed into an SFP28 port.

Oracle recommends using Category 6 (or better) for all Ethernet connections.

You do not need to use every port for proper operation.

Cable the Local Console

You can connect the Administration console to the local SER MGT (COM1) serial console port. You can also operate the console using serial emulation over ILOM.

To cable a console connection:

- Connect a serial console cable with an RJ-45 connector to the SER MGT port.
- Connect ethernet to the ILOM port and use serial emulation.

When configuring boot loader parameters, set the **Console Device** to COM1. Never use COM2 or VGA. The Oracle X8-2 server cannot boot the system when set to the default of VGA. You must change this bootparameter when deploying over this platform.

Refer to the section "Change Boot Parameters by Interrupting a Boot in Progress" within the *Installation and Platform Preparation Guide* to learn how to set your **Console Device** bootparameter to "COM1". Refer to (http://docs.oracle.com/cd/E93361_01/html/E93392/gtibt.html) to learn how to run an SSH session via iLOM using Virtual Serial Port Emulation.

Follow this procedure to cable your console:

1. Locate the appropriate cables to connect to the Oracle X8-2.
2. To cable a serial connection, insert the serial console cable into the SER MGT (COM1) port.

Figure 4-14 Connecting to USB and SER MGT (COM1) Ports

✎ Note:

Refer to the Oracle X8-2 hardware documentation for information on how to configure the terminal application to connect to the console, and how to establish communications with the Oracle X8-2.

3. For installation procedures, insert the USB stick in the USB port.

4. Lead the cables neatly away from the rear panel.
5. Plug in the cables to their respective destination components.

Connect ILOM to the Oracle X8-2

Use the following procedure to make a connection to the Oracle X8-2 Oracle Integrated Lights Out Manager (ILOM) port. For a remote permanent connection to the Service Processor over the ILOM connection, use the rear panel NET MGT port.

Note:

Keep Ethernet cables separated from power cables by at least 60mm where possible and never run them in the same channel of the rack without segregation.

- Category 6 (or better) Ethernet

1. Locate the cable to connect to the Oracle X8-2 for Communications.
2. Plug the RJ-45 connector into the ILOM port.

Figure 4-15 Connecting to ILOM over the Network

3. Lead the cable neatly away from the rear panel.
4. Connect the other end of the cable to the LAN.
 - Refer to the Oracle X8-2 hardware documentation (https://docs.oracle.com/cd/E93359_01/html/E93391/index.html) for information about how to configure the Web browser application to connect to the console, and how to establish communications with the Oracle X8-2.

Install the Software on the X8-2

The Oracle Communications Session Router (OCSR) requires software installation when deployed on the Oracle X8-2.

Software installation to Oracle X8-2 includes the following high-level steps:

1. Insert your installation media into the USB slot or connect the ISO image by way of Oracle Integrated Lights Out Manager (ILOM) virtual media.
2. Power on the Oracle X8-2.
3. Observe the startup process, and press F8 to enter the boot menu when it becomes available.
4. Select the bootable USB or ISO setting.

 Note:

You may need to scroll through the list to reach the ISO setting.

5. Save and exit the boot menu.
The Oracle X8-2 starts the OCSR installation.
6. Change the Console Device boot parameter to COM1 during installation. If you miss this change during the installation, power on and off the device or catch the boot parameter interrupt and change as soon as possible.
7. Remove the USB media when prompted by the Oracle X8-2.
8. Allow the Oracle X8-2 complete the installation process and boot to the newly installed OCSR software.

Next Steps After the Software Installation

Oracle recommends the following steps after installation on the Oracle X8-2 platform on the OCSR.

1. Execute the OCSR **format hard-disk** command, per your requirements. See the "Formatting the Disk Volume" for reference and instructions. .
2. Turn off the OCSR using the **Halt** command. This provides a graceful software shutdown, after which the hardware is still powered on.
3. Power cycle the hardware using the power switch, a power controller, or by physically disconnecting and reconnecting the power cable.

To configure the OCSR, refer to the *ACLI Configuration Guide*.

Boot parameter changes to consider prior to service configuration include:

- Set the **Target Name** to your preferred OCSR name.
- Set the **Console Device** to COM1 (serial).
- Set the **IP Address** to your preferred management port IP address.
- Set the **Netmask** for your management port IP address.
- Set the **Gateway** address for your management port IP address.

 Note:

The boot parameters default Boot File is "/boot/bzImage". Be aware that upgrading code includes obtaining images with, for example, an SCz prefix and the .bz file extension.

5

Session Delivery Products as Virtual Machines

You can deploy version S-Cz8.3.0 of Oracle's Session Delivery Products as Virtual Machine (VM). This document refers to Session Delivery Products generically. See your software version's Release Notes to verify your product's support for deployment as a virtual machine.

VM deployment types include:

- A standalone (not orchestrated) instance Oracle Communications Session Border Controller operating as a virtual machine running on a hypervisor, and
- Virtual Machine(s) deployed within an Orchestrated Network Functions Virtualization (NFV) environment.

Standalone OCSBC VM deployment instances are always supported. Support within an orchestrated environment is dependent on orchestrator and OCSBC version. High Availability configurations are supported by both deployment types.

Hypervisor platform and resource requirements are version-specific. Refer to your *Release Notes* for applicable requirements, recommendations, caveats for qualified platforms.

Hyper-threading and CPU Affinity

Hyper-threading can provide increased workload efficiencies in specific configurations, but poorly designed configurations can just as easily impact performance of the OCSBC.

Due to the polling operation of DPDK, using hyper-threaded cores can significantly degrade the OCSBC's packet processing performance. Oracle recommends you disable hyper-threading on the host system if possible, or configure CPU affinities on the hypervisor to ensure mapping from only one virtual CPU to each physical CPU core. Learn how to configure CPU affinity via your hypervisor documentation.

To use hyper-threading with OCSBC, it's important that the hypervisor passes a valid CPU map to the VM, so that OSBC has sufficient information to avoid any potential contention from using hyper-threaded sibling cores for realtime critical processes.

In summary:

1. Configurations that have hyperthreading disabled on the host are supported in all cases - same for both bare metal and virtual hosts.
2. Configurations that have hyperthreading enabled on the host are supported if the hypervisor provides correct CPU sibling maps to the guest.
3. Configurations that have hyperthreading enabled on the host but do not report sibling maps to the guest are unsupported unless CPU cores are manually pinned at the hypervisor to avoid sibling contention.

You can verify and troubleshoot the OCSBC CPU assignments using, for example, the **show datapath-config** command and understanding the following guidelines:

- The OCSBC displays sibling CPUs in lower-case letters:
 - A signaling core with signaling sibling appears as "Ss".
 - There can be no combination of SBC core types, such as "Fd" (Forwarding with DoS).
 - Cores other than signaling appear as the core type with no sibling, such as "Dn".
- The OCSBC displays a **verify-config** ERROR if there is an error with CPU assignment, including improperly configured hyper-threaded sibling CPUs.

Host Hypervisor CPU Affinity (Pinning)

Many hardware platforms have built in optimizations related to VM placement. For example, some CPU sockets may have faster local access to Peripheral Component Interconnect (PCI) resources than other CPU sockets. Users should ensure that VMs requiring high media throughput are optimally placed by the hypervisor, so that traversal of cross-domain bridges, such as QuickPath Interconnect (QPI), is avoided or minimized.

Some hypervisors implement Non-Uniform Memory Access (NUMA) topology rules to automatically enforce such placements. All hypervisors provide manual methods to perform CPU pinning, achieving the same result.

The diagram below displays two paths between the system's NICs and VM-B. Without configuring pinning, VM-B runs on Socket 0, and has to traverse the QPI to access Socket 1's NICs. The preferred path pins VM-B to Socket 1, for direct access to the local NICs, avoiding the QPI.

Figure 5-1 Contrast of Data Paths with and without CPU Pinning

 Note:

The OCSBC relies on multiple queues on virtual NICs to scale session capacity. Multiple queues enable the OCSBC to scale through multiple forwarding cores. This configuration is platform dependent: physical NIC, Hypervisor, virtual NIC, and vSwitch.

The user can learn how to pin CPUs via their hypervisor documentation.

Configuration Overview

Oracle Communications Session Border Controller Virtual Machine (VM) deployments require configuration of the VM environment and, separately, configuration of the OCSBC itself. VM-specific configuration on the OCSBC includes boot parameter configuration, enabling functionality and performance tuning.

During VM installation, you can configure operational information within the system's boot parameters, including:

- IP address
- Host name

Refer to the instructions on installing the OCSBC on each supported hypervisor to see how and when you do this during installation. Refer to the *ACLI Configuration Guide* for instruction on changing these settings after installation.

During VM installation, the OCSBC sets default functionality, assigning cores to signaling and media forwarding. If you need DoS and/or transcoding functionality, configure the applicable cores after installation and before performing service. See the *ACLI Configuration Guide* for core configuration instructions.

Applicable performance tuning configuration after deployment includes:

- Media manager traffic/bandwidth utilization tuning
- Datapath-related CPU core allocation

See the *ACLI Configuration Guide* for instructions on VM tuning configuration.

 Note:

For Xen-based hypervisors, the default boot mode uses DHCP to obtain an IP address for the first management interface (wancom0) unless a static IP is provisioned. Note that DHCP on wancom0 does not support lease expiry, so the hypervisor must provide persistent IP address mapping. If persistent IP address mapping is not provided, the user must manually restart the VM whenever the wancom0 IP address changes due to a manual change or DHCP lease expiry.

Beyond installation, VM-related functional support, and VM-related tuning, you perform basic OCSBC configuration procedures after installation, including:

- Setting Passwords
- Setup Product

- Setup Entitlements
- Service configuration

Refer to the *ACLI Configuration Guide* for instructions on these procedures.

Refer to the documentation listed in the *About This Guide* section of this document for other OCSBC-related configuration.

VLAN Support

Refer to the *ACLI Configuration Guide* for instructions on configuring VLANs on the OCSBC. Note that when you configure a VLAN, the OCSBC requires VLAN tags to be included in the packets delivered to and from the VM.

Oracle recommends that you evaluate the VLAN support of your deployment's hypervisor and interface I/O mode before implementation to ensure secure support for the transmission and receiving of VLAN-tagged traffic. Please consult your hypervisor's vendor documentation for details.

Provisioning Entitlements

VNF products licensing follows the standard C-series self-entitlements licensing model. Refer to the *ACLI Configuration Guide* for instructions on setting entitlements.

6

Virtual Machine Platforms

Oracle distributes virtual machine templates, each containing a virtual disk image and default configuration for the supported profile of each VM platform. VM platform support is dependent on your Oracle product version.

This section addresses requirements associated with running applicable software as virtual machines. It also provides basic instructions on loading and starting machine templates.

VM distributors maintain extensive documentation sites. You must use those vendors' documentation for full explanations and instructions on VM deployment and operation.

Create and Deploy on Oracle VM Manager

This section provides detail on deploying Oracle Communications Session Delivery products in an Oracle Virtual Machine environment and assumes Oracle VM Manager 3.4.2. The section also assumes the user understands deployment in these environments and that the majority of deployment tasks, from hardware installation and startup to VM resource and management setup, is complete.

For information on Oracle OVM, including server and manager documentation, refer to the following links. The bottom link opens the page specifically to Oracle OVM version 3.4.2.

<http://www.oracle.com/technetwork/documentation/vm-096300.html>
http://docs.oracle.com/cd/E64076_01/

Once hardware, VM resources and VM management are in place, the user prepares the VM management environment. High level steps include:

- Discover Oracle VM Servers
- Discover Storage (File Server or SAN)
- Create a Virtual Machine Network
- Create a Server Pool
- Create a Storage Repository

Note:

The following procedure describes a typical deployment. The system may display different screens, depending on the deployment.

Oracle Communications Session Delivery product-specific setup steps include the following.

- Add Resources to Storage Repository
 - Import an assembly
 - Import a virtual machine template (from the assembly)

- Create a virtual machine from a template
- Configure processing resources
- Assign Networks
- Specify Boot Order
- Connect to the console
- Start your virtual machine

Use the Oracle VM Manager to deploy your VMs. Browsing the manager displays the management application, with tabs across the top for VM Manager configuration and display, and two panes providing access to controls and components for specific VM management.

Follow the steps below to deploy your VM(s):

1. From the Oracle VM Manager application Home page, navigate to the **Repositories** tab.
2. Click the **Virtual Appliances** folder on the left pane, then click the download icon from the center pane.
Oracle VM Manager displays the **Import Virtual Appliance** dialog.
3. Type the URL, either the HTTP or the FTP server, of your .ova appliance into the **Virtual Appliance download location** text box.
4. Check the **Create VM** checkbox.
5. Select the server pool to which your new machine belongs from the **Server Pool** dropdown.
6. Click OK.
Oracle VM manager creates your Virtual Machine.
7. Select **VM Files** folder on the left pane and verify the file is present.
8. Select the **Servers and VMs** tab and select the server pool.
9. Click on the **Perspective** drop down menu and select **Virtual Machines**.
10. Right click on the Virtual Machine and select **Edit**.
11. Edit your VM to configure the desired CPU, memory and core resources. Consider the following settings:
 - Operating System - Oracle Linux 7
 - Domain Type - XEN HVM PV Drivers
 - Memory - Set according to your deployment (defaults to 8G)
 - Processors - Set according to your deployment (defaults to 4)
12. Open the **Networks** tab to manage your networks using the **Network** drop-down selection box. OVM does not display MAC addresses until the user applies the configuration.

The OCSBC enumerates and binds network interfaces in the order presented by the hypervisor to the virtual machine. If it presents 3 or less interfaces, the bind order is wancom0, s0p0, s1p0. If it presents more than 3 interfaces, the bind order is:

- a. wancom0

- b. wancom1
- c. wancom2
- d. spare
- e. s0p0
- f. s1p0
- g. s0p1
- h. s1p1

If your hypervisor randomly allocates addresses for network interfaces, the interface order at the hypervisor does not necessarily match that at the OCSBC. You can use the **interface-mapping show** command to determine the MAC address to interface order, and if necessary, adjust it using the **interface-mapping swap** command.

13. If you want to increase the default disk size, click the **Disks** tab and the pencil icon to set a larger disk size.
Do not decrease disk size.
14. Click the **Boot Order** tab and ensure that Disk is the first (or only) option in the boot order list.
15. Click OK.
The system applies your settings to your VM.
16. Click the **Console** icon from the menu bar.
Oracle VM Manager displays a terminal screen with the serial CLI operational.
17. Highlight the target and click the **Start** button.
Oracle VM Manager starts your VM, displaying the startup sequence and, ultimately, providing ACLI access in the console.

Create and Deploy on KVM

For complete KVM documentation, refer to <http://www.linux-kvm.org/page/Documents>.

1. Install the Virtualization Host group and virt-install.

```
# yum groupinstall "Virtualization Host"  
# yum install virt-install
```

2. Extract the image.

```
# tar xvf nnSCZ739.64-img-vm_kvm.tar  
nnSCZ739.64-img-vm_kvm.ovf  
nnSCZ739.64-img-vm_kvm.qcow2  
legal.txt
```

3. Use virt-manager to create the management and media network interfaces.
 - Create a virtual bridged network for management interfaces.
 - Create virtual networks for media interfaces.

4. Provision a new virtual machine.

```
# virt-install \  
  --name SBC739 \  
  --description "nnSCZ739 KVM" \  
  --os-type=Linux \  
  --os-variant=rhel7 \  
  --ram=8192 \  
  --vcpus=4 \  
  --disk path=/opt/nnSCZ739.64-img-  
vm_kvm.qcow2,bus=virtio,size=10,format=qcow2 \  
  --network bridge=br-Mgmt \  
  --network bridge=br-Mgmt \  
  --network bridge=br-Mgmt \  
  --network bridge=br-Mgmt \  
  --network network=medial \  
  --network network=media2 \  
  --import \  
  --cpu host
```

 Note:

Use interface-mapping to pin the four br-Mgmt network interfaces to wancom0, wancom1, wancom2, and spare.

--name

Identify a unique name for the virtual machine on this hypervisor.

--description

Describe this virtual machine.

--os-type

Specify the operating system type.

--os-variant

Optimize the configuration for a specific operating system.

--ram

Allocate a specific amount of RAM to this virtual machine.

--vcpus

Allocate a specific number of virtual CPUs to this virtual machine.

--disk

Specify the path to the disk image.

--network

Connect the virtual machine to a host network.

--import

Skip the operating system installation process and build a guest around the disk image specified with `--disk`.

`--cpu`
Configure the CPU model and CPU features exposed to the virtual machine.

See `man virt-install` for more information.

 Note:

The `--cpuset` and `--numatune` options may be used to establish CPU affinity and socket pinning.

Create and Deploy on VMware®

This section provides detail on deploying Oracle Communications Session Delivery products over the ESXi hypervisor and assumes VMware 6. The section also assumes the user understands deployment in these environments and that the majority of deployment tasks, from hardware installation and startup to VM resource and management setup, is complete.

For information on VMware 6, which is also supported, refer to the following link.

<https://www.vmware.com/support/pubs/vsphere-esxi-vcenter-server-6-pubs.html>

Before You Begin:

- Confirm that the VMware version 6 Hypervisor is installed on an appropriate network server.
- Confirm that the server has 40GB of space for this installation.

 Note:

The following procedure describes a typical deployment. The system may display different screens, depending on the deployment.

Detail on Oracle Communications Session Delivery product-specific setup steps is shown below.

1. On the vSphere Client application Home page, go to **File, Deploy OVF Template File**.
2. On the Source screen, browse to the target .ova file, and click Next.
3. On the End User License Agreement screen, click Accept and click Next.
4. On the Name and Location screen, do the following and click Next.
 - Name. Enter a name for the template.
 - Inventory Location. Select the location where you want to deploy the template.
5. On the Host / Cluster screen, select the host or cluster where you want to run the deployed template, and click Next.
6. If applicable to your deployment, select the resource, from the Resource Pool screen, in which you want to deploy this template, and click Next.
7. On the Storage screen, select the destination storage for the virtual machine files, and click Next.

8. On the Disk Format screen, select Thick Provisioned Lazy Zeroed, and click Next.
9. On the Network Mapping screen, map the networks used in this template to networks in your inventory, and click Next.

The OCSBC enumerates and binds network interfaces in the order presented by the hypervisor to the virtual machine. If 3 or less interfaces are presented, the bind order is wancom0, s0p0, s1p0. If more than 3 interfaces are presented, the bind order is:

- a. wancom0
- b. wancom1
- c. wancom2
- d. spare
- e. s0p0
- f. s1p0
- g. s0p1
- h. s1p1

If your hypervisor randomly allocates addresses for network interfaces, the interface order at the hypervisor does not necessarily match that at the OCSBC. You can use the **interface-mapping show** command to determine the MAC address to interface order, and if necessary, adjust it using the **interface-mapping swap** command.

10. On the properties screen, enter parameters per your configuration, and click Next.

Figure 6-1 Properties Dialog for OVF Deployment

Deploy OVF Template

Properties
Customize the software solution for this deployment.

Source
OVF Template Details
End User License Agreement
Name and Location
Host / Cluster
Disk Format
Network Mapping
Properties
Ready to Complete

Bootloader parameters

Boot File
/boot/bzImage

IP Address
10.0.0.10

VLAN
0

Netmask
255.0.0.0

Gateway
10.0.0.1

Host server IP
(enables FTP/TFTP network boot)

FTP username

FTP password

Flags

 Note:

Do not enter plaintext values in the password fields.

11. On the Ready to Complete screen, review the selections, and do one of the following:
 - Edit a previous screen by way of the Back button.
 - When the edits are completed, or if no edits are required, click FinishThe system displays the Deploying screen.

Figure 6-2 OVF Deployment Status Dialog

When the Deploying screen closes, VM creation and deployment is completed.

Create and Deploy on Hyper-V®

Follow the steps below to deploy the Oracle Communications Session Border Controller (OCSBC) on Hyper-V on Windows 2012 R2 (Generation 1). This procedure assumes you understand deployment with Hyper-V hypervisor and that the majority of deployment tasks, from hardware installation and startup to Virtual Machine (VM) resource and management setup, are complete.

For information on Hyper-V, refer to the following link.

<https://docs.microsoft.com/en-us/windows-server/virtualization/virtualization>

Before You Begin:

- Refer to your OCSBC version's Release Notes for minimum required memory and CPUs.
- Confirm that the Hyper-V hypervisor is installed on an appropriate network server.
- Confirm that the server has 40GB of space for this installation.
- Confirm the number of network interfaces needed for your deployment. (Wancom0, wancom1 and wancom2 should be Legacy Network Adapters; all others should be Network Adapters (PV).
- Confirm the amount of memory needed for your deployment.
- Confirm the number of processors to use for your deployment.
- Confirm your .vhd (Virtual Hard Drive) file is available to Hyper-V in a permanent location. Keeping this Oracle distribution on the same physical server as the Hyper-V manager ensures the best access to it during OCSBC operation.

The following procedure describes an example that provides basic deployment guidelines. Steps for deploying your system may differ. You may, for example, decide not to use the

wizard. In addition, the Hyper-V Manager provides access to its controls and wizards from multiple entry points.

Instances of Hyper-V Manager may display the **Actions** dialog in the upper-right pane of the manager's main window, but you may find your **Actions** controls elsewhere in your manager. Regardless of access, you use this dialog to start and run the **New, Virtual Machine** wizards used in this procedure.

1. Start the Hyper-V Manager.
2. Start the **Virtual Switch Manager** from the **Actions** dialog.
Hyper-V displays the **Virtual Switch Manager** dialog.
3. Click the **Create Virtual Switch** button.
Hyper-V modifies the **Virtual Switch Manager** dialog, presenting fields within which you specify your new switch.
4. Add virtual networks for each management and media interface. Set the following on the **Create Virtual Switch** dialog for each switch you create:
 - Virtual switch **Name**
 - Uncheck **Allow management operating system to share this network adapter**
 - The switch for wancom1, wancom2 can be **internal** or **external**. High availability via external (eg, separate hypervisor platforms) is preferred.
 - All other switches must be **external**.

During installation, the OCSBC enumerates and binds network interfaces in the order presented by the hypervisor to the OCSBC. This "presented" order is the same order in which you create networks. If the manager presents 3 or less interfaces, the bind order is wancom0, s0p0, s1p0. If it presents more than 3 interfaces, the bind order is:

- a. wancom0
 - b. wancom1
 - c. wancom2
 - d. spare
 - e. s0p0
 - f. s1p0
 - g. s0p1
 - h. s1p1
5. Click **New, Virtual Machine**
- Hyper-V displays the introductory page of the **New Virtual Machine Wizard**.
6. Click **Next**.
- Hyper-V advances through the **New Virtual Machine Wizard** pages each time you click **Next**. The wizard allows you to go back to the Previous page, Cancel the wizard, or Finish the wizard with the respective buttons. Your procedure through the wizard may vary, depending on your infrastructure and intent.
7. Enter or select at least the following as you progress through the wizard.
- a. Type a name for your VM in the **Name** field.
 - b. Select **Generation 1** as your machine type.
 - c. Assign the desired memory.
 - d. Click **Next**, skipping the Configure Networking dialog. You add networks later in the process.
 - e. Connect to the Virtual Hard Disk you downloaded by selecting the **Use an existing virtual hard disk** radio button and browsing to your .vhd file.
 - f. Finish
- The Hyper-V Manager returns to the main dialog, displaying your new machine in the Virtual Machine list.
8. Right click the VM.
- The Hyper-V Manager displays a pop-up menu.
9. Click **Settings**
- The Hyper-V Manager displays the **Settings** dialog for your Virtual Machine displaying the **Add Hardware** controls in the right-hand pane.
10. Select **Legacy Network Adapter** and click the **Add** button.
- The Hyper-V Manager displays the **Legacy Network Adapter** dialog.
11. Select wancom0 you configured for your Virtual Machine from the drop-down listbox and click the **Apply**, then the **OK** buttons. Repeat this step for wancom1 and wancom2 if you are using these interfaces.
- The Hyper-V Manager returns to the initial Settings dialog and adds this adapter to your machine's component list in the left-side pane. Only configure wancom0, wancom1 and wancom2 as **Legacy Network Adapters**.
12. Select **Network Adapter** and click the **Add** button.
- The Hyper-V Manager displays the **Network Adapter** dialog.

13. Select the first adapter after wancom0 that you configured for your Virtual Machine from the drop-down listbox and click the **Apply**, then the **OK** buttons.
14. Repeat the previous step for the rest of your adapters, referring to the order described above.
15. Re-Open the **Settings ...** dialog.
16. For each **Network Adapter**, click the + sign beneath it to display the **Hardware Acceleration Advanced** links.
17. For each **Network Adapter's**, **Hardware Acceleration** settings, uncheck the **Enable virtual machine queue** checkbox. **Apply** and **OK** these changes.
18. For each media interface's **Network Adapter**, **Advanced** settings, check the **Enable MAC address spoofing** checkbox. **Apply** and **OK** these changes.

Figure 6-3 VM Settings on Hyper-V

19. Select **Processor** from the left-side pane, increase the number of processors for your deployment and click **Apply**, then **OK** to close the VM **Settings** dialog.
20. Right click your OCSBC VM and Click **connect**.
The Hyper-V Manager displays a VM connection dialog.
21. Click the **Power Button** icon to turn on your OCSBC VM.
22. Observe the machine boot process via the connection window until the boot finishes.

 Note:

If your hypervisor randomly allocates addresses for network interfaces, the interface order at the hypervisor may not match that at the OCSBC. If necessary, you can use the **interface-mapping show** command to determine the MAC address-to-interface order and adjust it using the **interface-mapping swap** command.

23. Proceed with OCSBC configuration.

OpenStack Heat Template

The Oracle Communications Session Border Controller supports Heat templates when launching virtual machines in OpenStack. Heat is OpenStack's orchestration service, and a Heat Orchestration Template (HOT) is a YAML file that defines the networks, security group, and other resources available for each virtual machine. During orchestration, Heat can simultaneously launch multiple virtual machines that work together as HA pairs.

Extract the Environment File

After downloading the compressed TAR file from Oracle, extract the contents on the machine from which you will deploy virtual machines.

1. Extract the compressed HOT file bundled with your software package.

```
tar xzf <filename>_HOT.tar.gz
```

2. Extract the Newton tar file if your OpenStack is running Newton; extract the Pike tar file if your OpenStack is running Pike or newer.

```
tar xf <filename>_HOT_newton.tar
```

This creates a local directory that contains the environment files.

3. Locate the environment file in the `properties` directory.
 - For HA environments: `properties/sdHaParams.yaml`
 - For standalone environments: `properties/sdStandaloneParams.yaml`

Select Product and Entitlements

Both the product and its entitlements are defined in the entitlement file. Entitlement files are located in the `entitlements` directory.

Setup Product Description	Entitlement File Name
Session Border Controller	<code>sbc.yaml</code>
Peering Session Border Controller	<code>perring_sbc.yaml</code>
Enterprise Session Border Controller	<code>esbc.yaml</code>
Session Router - Session Stateful	<code>sr_session_stateful.yaml</code>
Session Router - Transaction Stateful	<code>sr_transaction_stateful.yaml</code>
Subscriber-Aware Load Balancer	<code>slb.yaml</code>

Entitlement files are passed to the `openstack` command when deploying a virtual machine. For complete instructions on deploying a Heat template, see the README.

Set Parameters in Environment File

The following parameters can be configured in the environment file. Note that some parameters are only available in the HA environment file and not in the standalone environment file.

- `primaryName`—Name of the instance as displayed in the OpenStack GUI. The value gets passed in the bootparams as the Target Name.
- `secondaryName`—(HA only) Name of the instance as displayed in the OpenStack GUI. The value gets passed in the bootparams as the Target Name.
- `highAvailability`—Enable or disable HA for this template. Always set to true in the HA environment file and false in the standalone environment file.
- `flavor`—The name or ID of the OpenStack flavor.
- `image`—The name or ID of the previously uploaded OCSBC image.
- `availabilityZone`—Specify the availability zone where the OCSBC will be placed.
- `securityGroup`—Specify the security group.

 Note:

The default security group drops incoming traffic, so either change the parameters of the default security group or create a new security group that allows incoming traffic.

- `affinityPolicy`—(HA only) Set the affinity policy for an HA pair. The default value anti-affinity is recommended.
- `userPass`—The SHA1 hash of the user passphrase.
- `adminPass`—The SHA1 hash of the admin passphrase.
- `diskPartitions`—Specify the percentage of disk space that will be allocated for each partition.
- `applyBaseConfiguration`—Enable or disable the base configuration which is suitable for minimal Standalone or HA-pair functionality.
- `configuration`—If `applyBaseConfiguration` is set to true, specify the input parameters for the base configuration. Subparameters include:
 - `dosCores`—Specify the number of CPU cores dedicated for denial-of-service protection.
 - `forwardingCores`—Specify the number of CPU cores dedicated for forwarding frames.
 - `transcodingCores`—Specify the number of CPU cores dedicated for transcoding media.
 - `ntpServer1`—Specify the IP address of an NTP server to use for time synchronization.
 - `ntpServer2`—Specify the IP address of an NTP server to use for time synchronization.

- snmpCommunityName—Specify the name of the SNMPv2 community to use for SNMP management.
- snmpIpAddress—Specify the IP address to add to the SNMPv2 community for SNMP management.
- wancom0VLAN—(Only available on Pike and newer) Specify the bootparameter VLAN value for the wancom0 interface.
- networks—Specify the name of the networks to attach to each network interface.
- portSecurityPolicy—Specify the port security policy currently in use for each network.
- primary:fixed_ips—Specify the IP addresses for the network interfaces on the primary HA pair. The wancom0 address gets passed in the bootparams as IP Address.
- secondary:fixed_ip—(HA only) Specify the IP addresses for the network interfaces on the secondary HA pair. The wancom0 address gets passed in the bootparams as IP Address.
- virtualIPs—(HA only) Specify the virtual IP addresses for HA media interfaces.
- virtualMACs—(HA only) Specify the virtual MAC addresses for HA media interfaces.
- vnicBinding—Specify the virtual NIC binding type for each media interface.

See the comments in the environment file for available values.

See the README for complete instructions on deploying a Heat template.

7

Public Cloud Platforms

Oracle distributes machine templates, each containing a virtual disk image and default configuration for the supported profile of each public platform. Public Cloud platform support is dependent on your Oracle product version. Refer to your Oracle Communications Session Border Controller (OCSBC) *Release Notes* to confirm the public clouds supported and important detail on that software version's support.

This section addresses requirements associated with running the OCSBC as public cloud instances. It also provides basic instructions on deploying machine instances.

Public Cloud providers maintain extensive product documentation. You must use those vendors' documentation for specifications, requirements, caveats, known issues, deployment details, and operation detail prior to deploying the OCSBC.

Deploying the OCSBC on Cloud Infrastructures in Standalone Mode

Deploying the OCSBC in standalone mode on public clouds consists of deploying a single OCSBC. Standalone deployments are significantly less complex to configure and maintain. Although some object types are not required for standalone mode, you can use them for other purposes, if desired.

Differences between standalone and HA deployment include:

- EC2
 - The **IAM** role is not required for the OCSBC
 - Only a single management interface is required
 - No **Elastic IP** addressing is required
 - No **Place Group** is required
- OCI
 - No **Instance Principal Authorization** is required
 - No **Dynamic Group** is required
 - Only a single management interface is required
 - No **Secondary Private** addressing is required
- Azure
 - The **IAM Network Contributor** role is not required for the OCSBC
 - No **Fault Domain** is required
 - No **Availability Set** is required
 - Only a single management interface is required
 - No **Elastic IP** addressing is required

Although the procedures in this document include steps that are used to support HA, you use the same procedures without the HA steps to deploy the OCSBC in standalone mode. Procedure documentation indicates when a step applies to HA deployments.

Deploying the OCSBC on Cloud Infrastructures in HA Mode

The Oracle Communications Session Border Controller (OCSBC) supports High Availability (HA) deployments on public clouds using the redundancy mechanisms native to those clouds. You configure the cloud to recognize the OCSBC. The REST client on the OCSBC subsequently makes requests to the cloud's Software Defined Networking (SDN) controller for authentication and virtual IP address (VIP) management. While HA configuration across all OCSBC platforms is similar, public cloud HA configuration fundamentally does not require configuring virtual MAC addresses. This feature supports only IPv4 addressing. The OCSBC includes a REST client to configure the cloud's SDN controller. The local REST client supports both HTTP and HTTPS, using the former for metadata requests and the latter for other cloud management requests.

Vendors manage public clouds using SDN. The SDN controller owns all networking aspects including vNICs, IP addresses, MAC addresses, and so forth. Without the knowledge of the SDN controller, IP addresses cannot be assigned or moved. As a result, the network either drops or ignores GARP traffic. The absence of GARP invalidates the use of HA by the OCSBC in these networks, therefore requiring alternate HA functionality on the OCSBC.

The OCSBC recognizes when it is deployed on these clouds. When it needs to failover, instead of issuing GARP traffic to invoke the transfer of VIPs from one node to another, it uses the cloud's REST API to reconfigure virtual IP addressing.

Cloud configuration and the use of REST is equivalent across the range of public clouds, with vendors using different terminology for similar functions and objects.

Note:

The OCSBC does not support High Availability (HA) when deployed over Azure.

Key OCSBC Configuration and Operation Detail in HA Mode

When the OCSBC is deployed in an HA configuration in a public cloud, the system's configuration and operation is predominantly the same as in an on-premise HA configuration. The only operational difference is its behavior when going active. Because the OCSBC knows it is deployed on a public cloud, it automatically replaces its GARP procedures when it goes active with REST calls to fetch VIPs. Going active includes first startup of the primary, as well as the standby taking over because of an HA event.

HA Operation

When an OCSBC goes into active state on a public cloud, its REST client requests VIPs. If it does not receive the addressing, it re-issues these requests after 5 seconds, then 10, 20, 40, 80 and finally 160 seconds. If these request fail, it attempts to acquire

VIPs every 300 seconds until it succeeds. Upon success, the OCSBC suspends these re-requests and begins to send address verification requests every 300 seconds. These requests verify that the SDN continues to associate this OCSBC with these VIPs.

When moving from Active to any other state, the OCSBC gracefully abandons any outstanding REST client operations.

Configuration Considerations

Key OCSBC configuration considerations across all cloud environments include:

- Do not configure virtual MAC addresses
- Configure VIPs via the cloud's console as secondary private IPs on the media vNICs
- Obtain wancom0 management address via DHCP
- Obtain the wancom0 default gateway via DHCP
- Obtain the cloud's name servers via DHCP, allowing the local DNS resolver to cache cloud infrastructure addressing

Regarding the use of DHCP to obtain addressing, this means that those subnets must have DHCP enabled and DNS name server IPs configured.

Authentication

The public cloud's API requires that the client authenticate with the cloud to successfully invoke the API. Although each cloud has differences between their authentication mechanisms, they are typically categorized as either Provisioning or Automatic. The OCSBC uses Automatic authentication.

With Automatic authentication, the SDN assigns an OCSBC instance with an appropriate role, providing credentials through its instance metadata. The instance does not need to be provisioned with any credentials. These credentials may be temporary and change periodically. As a result, the OCSBC instance does not cache its credentials, obtaining the latest credentials when invoking the API.

DNS Resolver

Because the REST API resolves hostnames into IP addresses, OCSBC needs an active DNS resolver. This ensures that it can forward properly. As part of this feature, the OCSBC enables its DNS resolver when deployed on public clouds. The OCSBC then obtains the name server IPs for the DNS resolution through DHCP. The DHCP client obtains the name server IPs and populates them in the **`/etc/resolv.conf`** file. The OCSBC uses the nameservers for DNS resolution when invoking REST API.

Note: The OCSBC must obtain the IP address for the wancom0 interface through DHCP which will provide the name server IPs. Without DHCP, the OCSBC has no mechanism to manually configure the name server IPs.

IP Addressing

The following diagram portrays an IP addressing example applicable to an HA deployment in a public cloud. Note that the external endpoints are SIP peers reachable through internet/public IPs.

The minimum number of subnets is four:

- 1 management (wancom0)
- 1 HA subnet (wancom1)
- 2 media subnets (s0p0 and s1p0)

Additional subnets may include:

- 1 additional HA subnet (wancom2)
- 6 additional media subnets, a total of 8 media subnets

Cloud categories of typical IP addressing includes:

- Private IP—Each vNIC has a primary private IP, and you can add and remove secondary private IPs. The primary private IP address on an instance does not change during the instance's lifetime and cannot be removed from the instance.
- Secondary Private IP—Each vNIC can be assigned additional IP addresses (apart from the primary private IP), from the same subnet, called secondary private IPs.
- Public IP—Each vNIC with a private IP can optionally be assigned with a Public IP. Public IPs can be either:
 - Ephemeral Public IP—A temporary public IP and exists only for the lifetime of the instance.

- Reserved Public IP (Elastic IP in AWS)—Persistent and exists beyond the lifetime of the instance it's assigned to. You can unassign it and then reassign it to another instance whenever you like.

As you configure IP addressing, note that both OCI and AWS use the terminology, **Primary Private IP**, which maps to the OCSBC **primary-utility-address** and **Secondary Private IP** which maps to the OCSBC **secondary-utility-address**. Important considerations include:

- A management subnet is typically a public subnet. Each instance that requires management access from outside the cloud needs a public IP assigned. Oracle recommends you use a Reserved Public IP instead of Ephemeral Public IP. HA subnets are private subnets.
- Media subnets can be either public or private subnets depending on where the OCSBC peers are located, as follows:
 - If the OCSBC peers reside in the cloud on the same subnet, you need a private subnet.
 - If the OCSBC peers are reachable through Internet, you need a public subnet.
- For each media subnet the OCSBC is attached to, you need one secondary private IP to act as VIP. Additionally, for each media subnet that requires Internet access, the secondary private IP must be attached to a Reserved Public IP.

RTC Support

This feature is RTC supported. If you make any configuration changes that affect HA operation, the OCSBC immediately issues request for new VIP addressing via its REST client.

Cloud-Based HA Report Data

The OCSBC logs all events related to VIP failover for each VIP including failure, number of attempts, nature of response received from the REST API, and the end result. You can observe the system's REST requests and resultant processing in the HA operation log.

The OCSBC logs all REST client events into the **log.cloudha** file. The OCSBC generates alarms for all REST API failures and clears all alarms as soon as the respective REST API failure clears.

OCSBC REST API alarms include:

- Alarm code **APP_ALARM_CLOUD_HA_USER_ERROR** (#327732), includes the following CRITICAL alarms:
 - IAM role does not exists
 - Invalid credentials
 - User has insufficient permissions
 - Your account is currently blocked
- Alarm code **APP_ALARM_CLOUD_HA_CURL_ERROR** (#327733), includes the following alarms. These alarms are of type CRITICAL, unless specified otherwise:
 - Cloud not resolve host
 - cURL timedout to invoke REST API (type - MAJOR)
 - cURL failed to invoke REST API

- Alarm code **APP_ALARM_CLOUD_HA_SERVER_ERROR** (#327734), includes the following CRITICAL alarms:
 - The server is overloaded and can't handle the request
 - The request has failed due to a temporary failure of the server
- Alarm code **APP_ALARM_CLOUD_HA_API_ERROR** (#327735), includes the following alarms. These alarms are of the type CRITICAL, unless specified otherwise:
 - Invalid secondary private IP (type - MAJOR)
 - A parameter specified in a request is not valid, is unsupported, or cannot be used
 - Failed to switchover VIP
 - Invalid usage of the HA script

Cloud-Specific HA Deployment Considerations

Deployment over individual cloud environments pose specific authentication and configuration requirements. In addition, each environment uses region types that you must adhere to so the OCSBC can perform HA functions.

HA over OCI Overview

OCI uses **Instance Principal Authorization** to allow the instances to access services. The following steps summarize the process flow for setting up and using instances as principals. Upon completing these steps, the OCSBC instance can then obtain a temporary certificate to authenticate itself while invoking the API.

1. Create a **Dynamic Group**. In the dynamic group definition, you provide the matching rules to specify the instances you want to allow to make API calls for services.
2. Create a policy granting permissions to the dynamic group to access services.

As you deploy, follow these guidelines:

- Create both OCSBC instances in the same Availability Domain
- Oracle recommends that you create OCSBC instances in separate Fault Domains.

As you configure, follow these guidelines:

- Do not configure and use more than 4 secondary private IP addresses per HA deployment. More than 4 IPs causes HA failover to take too long.
- On the primary OCSBC instance, configure Secondary Private IPs (to be used as OCSBC virtual IPs) through the OCI console. Do not use the OCSBC ACLI to configure a **sec-utility-addr**.
- When required, map your Secondary Private IPs to Reserved Public IPs.

HA over AWS Overview

AWS uses **Identity and Access Management** (IAM) roles to provide instances access to the infrastructure services. Configure an IAM role with required policies and associate the IAM role with OCSBC instances during creation. The instances can then

obtain the credentials through the metadata and authenticate itself while invoking the API.

As you deploy, follow these guidelines:

1. Create both OCSBC instances in the same **Availability Zone**.
2. Oracle recommends that you use **Place Groups** of type **Spread** for launching both OCSBC instances.

As you configure, follow these guidelines:

1. On the primary instance of OCSBC, and through the AWS console, configure Secondary Private IPs to be used as OCSBC virtual IPs.
2. When required, map Secondary Private IP addressing with Elastic IP addressing.

AWS uses its **Access key ID** and **Secret access key** as security credentials. Since these credentials change periodically, the OCSBC does not cache the information. Instead, the OCSBC always retrieves and uses the latest information from the metadata. In addition, the OCSBC retries the API by refreshing the latest security credentials if it receives any error response indicating the authentication failed.

Create and Deploy OCSBC Instances on EC2

You can deploy the Oracle Communications Session Border Controller (OCSBC) on Amazon's Elastic Computing (EC2) infrastructure in either standalone or High Availability (HA) mode. When deployed on this platform, you configure and operate the OCSBC as you would on any other platform. You deploy the OCSBC to use the environment's IP infrastructure, including the private and public addressing scheme, and its translation functions to protect the EC2 management environment from direct exposure to the OCSBC service delivery environment. These deployments also use EC2's DHCP to establish consistent, compliant management addressing and flat networking across both management and service traffic.

Oracle recommends you use AWS enhanced networking for better network I/O throughput. Refer to your *OCSBC Release Notes* for your version's supported machine shapes. You can also refer to AWS resources, including the *Enable enhanced networking with the Intel 82599 VF interface on Linux instances* web page for key information about enhanced networking, including the EC2 machine shapes that support it.

Find release-specific requirements and information on this feature in your *OCSBC Release Notes*. Find configuration information in the *OCSBC ACLI Configuration Guide*. If desired, request information to refine your virtual machine resources configuration to desired performance from Oracle Support or Sales.

Prerequisites to EC2 Deployment

Prerequisites to this deployment procedure include :

- You have identified and are deploying to the correct AWS **Region**. This is typically a default component of your EC2 Account.
- You have identified and are deploying to the correct AWS **Availability Zone**. By deploying 2 (HA) instances during deployment at the same time, you are ensuring that both instances reside in the same **Availability Zone**.
- An Amazon Virtual Private Cloud (VPC) is configured.
- A security policy is configured.

- You have determined the number of management and media interfaces you want for each instance.
- All subnets are configured. Each OCSBC management and media interface requires its own unique subnet.

When deploying within an AWS VPC, AWS provides a predefined DNS Server IP. This means that you must use caution when determining your service networks. AWS predetermines this address as the VPC CIDR range +2.

For example, if AWS provides you with a VPC CIDR Range of 10.8.0.0/16, it also provides the DNS IP as 10.8.0.2 using DHCP. If you have configured any media or HA subnet such that it overlaps this network, such as 10.8.0.0/22, the OCSBC sends DNS requests out that interface, which eventually fail.

Your EC2 workspace may present dialogs and fields that differ from this procedure. For full information on deploying EC2 instances, see the Amazon EC2 documentation.

Generate an EC2 AMI from the vSBC Image

You perform this procedure to convert the Oracle Communications Session Border Controller (OCSBC) image provided by Oracle into an AMI, from which you can create vSBC machines.

This procedure requires that you, from the EC2 system, create a Linux machine, attach a new disk to it, and put the OCSBC image on your machine. Next, use the Linux command line to convert the image from qemu to raw format, then perform a data definition (dd) procedure to write the disk image. Finally, you create a snapshot of the disk and convert the snapshot to an AMI image. You can create vSBCs from this AMI.

1. Launch an instance of the Red Hat Enterprise Linux 7.3 (HVM) with a Public IP for ssh access. You must create this Linux instance in the same Availability Zone as your second disk volumes.
2. Attach a second disk volume of 20GB to the VM instance, as a known device (e.g. /dev/xvdb). Create this disk using volume type **General Purpose SSD (gp2)**.
3. Download your OCSBC image via Oracle support. The correct image name is appended with -img-vm_kvm.tgz.
4. Copy the KVM release image to the target VM.

```
scp -i "Oracle.pem" nnSCZ830-img-vm_kvm.tgz ec2-user@public_ip_addr:
```

5. ssh into the target VM.

```
ssh -i "Oracle.pem" ec2-user@public_ip_addr
```

6. Extract the qcow2 disk image from the release package. The command line below uses version 8.3.0 as an example.

```
tar xvfz nnSCZ830-img-vm_kvm.tgz
```

7. Install the KVM image conversion utility.

```
sudo yum install qemu-img
```

8. Convert the image to raw format.

```
qemu-img convert -p nnSCZ830-img-vm_kvm.qcow2 nnSCZ830-img-vm_kvm.raw
```

9. When you attach the disk to the VM, choose the disk symbol, for example **sdf**. You can check this by navigating to Image/Volumes/Attachment information.

```
Attachment information i-06715fac7647142fc (SQA-OL6-ANVIL-1):/dev/sdf  
(attached)
```

10. Verify the attachment using the linux list block devices command, **lsblk**. Example output is shown below.

```
host:/dev$ lsblk  
NAME MAJ:MIN RM SIZE RO TYPE MOUNTPOINT  
xvda 202:0 0 200G 0 disk  
└─xvda1 202:1 0 15G 0 part /  
xvdf 202:80 0 20G 0 disk
```

11. Write the raw image into the 20GB volume.

```
sudo dd if=nnSCZ830-img-vm_kvm.raw of=/dev/xvdb
```

You may or may not be able to use the `status=progress` flag within this command. This is dependent on the version of the `dd` command. In addition, note that using the `status=progress` flag causes the process to take longer.

12. From the EC2/Elastic Block Store/Volumes tab, right-click the 20GB volume and click **Detach Volume** from the VM.
13. From the same tab, right click the 20GB volume again, click **Create Snapshot** and wait for the snapshot to complete.
14. From the EC2/Elastic Block Store/Snapshots tab, right-click the snapshot, and click **Create Image** to generate an AMI.

The Create Image from EBS Snapshot dialog provides for multiple configurations, including:

- Name your Image.
- Select **x86_64** from the Architecture drop-down.
- Select **Use default** from the RAM disk ID drop-down.
- Select **Hardware-assisted virtualization** from the Virtualization type drop-down.
- Select **Use default** from the Kernel ID drop-down.
- Select **General Purpose SSD (gp2)** from the Volume Type drop-down.

You can use this AMI to launch new VM instances. Follow the procedures to format the hard disk if you create instances with a disk volume greater than 20GB.

EC2 Deployment Procedure

Deploying the OCSBC on EC2 includes the following high-level steps:

1. Launch your Instances on AWS—This is the main instance configuration procedure. It includes a multi-dialog wizard that presents configuration options in the preferred sequence. The result of this wizard is an installed, operational OCSBC or two HA OCSBC instances with no networking.
2. Configure the Network Interfaces for Your Instances—This is a preparatory task, creating interfaces that you attach to instances in the next procedure.
3. Attach the Network Interfaces to Your Instances—This assigns interfaces to instances. Check your interface assignments using the OCSBC ACLI **interface-mapping** commands, shown below, after OCSBC startup and correct interface assignment, if necessary. See the *Oracle® Communications Session Border Controller Platform Preparation and Installation Guide* for further instructions on using these commands.
4. Apply your OCSBC Configuration—This is an OCSBC ACLI configuration procedure.
5. During ACLI configuration, configure the first private address provided by EC2 for media interfaces as the **pri-utility-address**, and the secondary private address as the interface's **ip-address** when you configure your primary HA OCSBC.
6. During ACLI configuration, you only need the first private address provided by EC2 for the secondary HA OCSBC media interface addresses. Configure that address as each applicable media interface's **sec-utility-address**.

Deploying the OCSBC for HA, adds the following high-level considerations:

- Configure an Identity and Access Management (IAM) Role for the OCSBCs—This is a preparatory task.
- Place both OCSBCs in the same **Availability Zone**.
- A **Place Group**, of the type **Spread**, must be available, within which you place both OCSBCs.
- You must assign a public IP to the wancom0 management interface.
- Configure Secondary Private IPs (Virtual IPs) for all Media Interfaces to create virtual IPs for use during HA switchovers.
- You must map the Secondary addresses used for Virtual IPs to **Elastic IP** addressing.
- The wancom0 management subnets must be public to allow access from outside the cloud. You can meet this requirement by allowing an auto-assigned Public IP or by configuring it with an **Elastic IP**.

For both HA and standalone deployments, all Media interfaces addresses that must be reachable through the internet must reside on public subnets; all others can reside on private subnets. In addition, you can create additional IP addresses for an interface, allowing for different addresses on **steering-pools**, HIP, and other objects.

Your EC2 workspace may present dialogs and fields that differ from this procedure. For full information on deploying EC2 instances, see the Amazon EC2 documentation.

Configure an IAM Role

Create an IAM role for use by HA OCSBC instances deployed for high availability. (This is not required for standalone OCSBCs.) Attach the policy **AmazonVPCFullAccess** to this IAM role. The policy is already created and deemed appropriate for OCSBC users. The example role below is named **sbc_access**.

The screenshot shows the AWS IAM console interface. The left sidebar contains navigation options: Dashboard, Groups, Users, Roles (selected), Policies, Identity providers, Account settings, Credential report, and Encryption keys. The main content area displays the 'Summary' for the role 'sbc-access'. Key details include: Role ARN (arn:aws:iam::305089035110:role/sbc-access), Role description (API Gateway Policy | Edit), Instance Profile ARNs, Path (/), Creation time (2018-10-24 19:19 UTC+0530), and Maximum CLI/API session duration (4 hours | Edit). Below the summary, there are tabs for Permissions, Trust relationships, Tags, Access Advisor, and Revoke sessions. The 'Permissions' tab is active, showing 'Permissions policies (1 policy applied)'. An 'Attach policies' button is visible, followed by a table listing the attached policy: 'AmazonVPCFullAccess'. A 'Permissions boundary (not set)' link is also present.

Launch Your Instance

1. Login to the AWS management console and click the EC2 link to open the EC2 Dashboard.
2. Review and confirm your deployment's **Region** and **Availability Zone**.
3. On the EC2 Dashboard, click **Launch Instance**.

The screenshot shows the AWS EC2 Dashboard. The left sidebar lists navigation options: EC2 Dashboard (selected), Events, Tags, Reports, Limits, INSTANCES (Instances, Launch Templates, Spot Requests, Reserved Instances, Dedicated Hosts, Scheduled Instances, Capacity Reservations), IMAGES (AMIs, Bundle Tasks), ELASTIC BLOCK STORE (Volumes, Snapshots, Lifecycle Manager), NETWORK & SECURITY (Security Groups, Elastic IPs, Placement Groups, Key Pairs, Network Interfaces). The main content area shows 'Resources' for the US East (N. Virginia) region, listing 11 Running Instances, 0 Dedicated Hosts, 21 Volumes, 2 Key Pairs, 2 Placement Groups, 10 Elastic IPs, 4 Snapshots, and 23 Security Groups. Below this is a 'Create Instance' section with a 'Launch Instance' button. A 'Service Health' section shows the status for US East (N. Virginia), indicating that all availability zones (us-east-1a through us-east-1d) are operating normally. A 'Scheduled Events' section shows no events.

4. Navigate to the **My AMIs** link to choose the image for your instance, and click **Select**.
5. Choose the desired instance type. See your software version's release notes for tables of supported machine sizing.
6. Click **Next: Configure Instance Details**. The AWS instance deployment sequence displays the **Configure Instance Details** dialog.
7. Configure the following instance details; leave the others at their defaults:
 - a. Specify the number of Instances. (Specify 2 for an HA setup.)
 - b. Select the correct Network for wancom0.
 - c. Select the correct Subnet for wancom0.
 - d. Establish a public IP for wancom0, either by using the **Auto assign Public IP** control or by configuring an elastic IP after deployment.
 - e. HA only—Check **Placement Group**. Ensure the group is of type **Spread**, and that both OCSBCs reside in the same group.
 - f. HA only—Select the appropriate IAM role. (Choose the IAM role you configured above.)
 - g. Scroll down to the **Network interfaces** configuration fields.
 - h. Ensure you are configuring the **Device** named **eth0**.
 - i. Select **New network interface** from the **Network Interface** dropdown list for wancom0.
 - j. Select the correct **Subnet** from the dropdown list for wancom0.
 - k. Ensure the Primary IP field is set to Auto-assign.
8. Scroll to the bottom of the **Configure Instance Details** dialog and click **Next: Add Storage**.
9. Choose your desired OCSBC storage size in GB. The default storage size is 40GB.
10. Click **Next: Add Tags**.
11. Enter any arbitrary name to identify the instance. Ensure the name allows you to uniquely identify this instance during later deployment procedures and operation.
12. Click **Next: Configure Security Group**.
13. You can either create a new security group or select an existing security group to set appropriate firewall rules. Refer to EC2 documentation for configuration instructions.
14. Click the **Review and Launch** button. EC2 displays a summary of your instance.
15. Review the Instance configuration and click the **Launch** button.
16. From the pop-up screen, select an existing SSH key pair or create a new key pair and check the **acknowledgment** check-box.
 - a. If you create a new key pair, enter a name and click **Download Key Pair**.
 - b. Move the PEM file to your `.ssh` directory.

- c. After launching the instance, SSH to the VM with the `-i` argument.

```
ssh -i .ssh/my_new_keypair.pem admin@<Public IP address>
```

17. Click **Launch Instances**. EC2 creates your instances.
18. Return to the EC2 Dashboard and click the **Running Instances** link.
19. Select your new instances and name them. These names can be the same as your tag names.

Create Network Interfaces for OCSBC Instances

1. From the EC2 Dashboard, click **Network Interfaces** under **Network & Security** on the left panel.
2. Click **Create Network Interfaces**.
3. Create HA and/or Media interfaces by selecting the appropriate subnet and security group from the popup.
Example configurations on an instance named **myHA1** include:

- Wancom-1 interface for **myHA1**
 - For **Description**, type in a name that you can clearly recognize later.
 - For **Subnet**, choose the subnet you created for HA management from the drop-down.
 - For **Private IP**, retain the **auto assign** setting, based on the following criteria. If you use **auto assign**, EC2 applies the first available IP from the subnet to that interface. If you need more precise IP management, the **custom** option is recommend.
 - For **Security groups**, choose the Security group you created for this management from the drop-down.
- s0p0 media interface for **myHA1**
 - For **Description**, type in a name that you can clearly recognize later.
 - For **Subnet**, choose the subnet you created for this media interface from the drop-down.
 - For **Private IP**, retain the **auto assign** setting.
 - For **Security groups**, choose the Security group you created for media from the drop-down.

Perform this step for each management and media interface on your instance.

Attach the Network Interfaces to the OCSBC Instances

1. From the EC2 Dashboard, click **Running Instances**.
2. Select your first instance. Ensure that it is highlighted
3. Open the **Actions** drop down and select **Networking, Attach Network Interface**.
4. From the **Attach Network Interface** pop-up, select your first network interface name.
5. Repeat these steps for all network interfaces created above.
6. Repeat these steps for all your instances.

Configure Secondary Private IPs (Virtual IPs) for all HA Deployments

This procedure, which creates virtual addressing, applies only to HA deployments. Perform these steps on the Primary instance of the HA pair only.

1. From the EC2 Dashboard, click **Running Instances**.
2. From the bottom panel, select **Description, Network Interfaces**.
3. Click one of the media interfaces. Its network interface details appear in a pop-up.
4. Click **Interface ID** from the pop-up window. This takes you to the network interface that is mapped to this media interface.
5. From the **Actions** link, click the **Manage IP Addresses** option. This opens the **Manage IP Addresses** pop-up.
6. Click the **Assign new IP** option. This assigns a new secondary private IP address to the network-interface selected.
7. Click the **Yes, Update** button.
8. Repeat these steps for all the media interfaces on the current instance.

Configure Elastic IP Addressing

This procedure, which makes virtual addresses persistent through HA switchovers, applies only to HA deployments.

1. Under Network & Security in the left column, click **Elastic IPs**.
2. Click **Allocate Elastic IP Address**, and then **Allocate**, and then **Close**.
3. Select the newly allocated IP address and click **Actions**, and then **Associate Elastic IP Address**.
4. Click on the text box next to **Instance** and select your instance from the drop-down menu.
5. Click **Associate**.

Set the User and Administrative Passwords on the OCSBC

These password procedures are required before any further OCSBC operations. For HA deployments, perform these procedures on both OCSBCs.

1. From the E2C Dashboard, under Instances in the left column, click **Instances** and click the newly created OCSBC.
2. Under the Description tab, note the public hostname and the Instance ID.
3. When the virtual machine has finished initializing, SSH to the public hostname. The username is "user" and the initial SSH password is "acme" + the instance ID.
4. Set the user password by logging in for the first time.

```
$ ssh user@somewhere.compute-1.amazonaws.com
user@somewhere.compute-1.amazonaws.com's password:
```

```
*ALERT*
*****
user password has not been set. Please set password now.
*****
```


```

** Only alphabetic (upper or lower case), numeric and punctuation
** characters are allowed in the password.
** Password must be 8 - 64 characters,
** and have 3 of the 4 following character classes :
** - lower case alpha
** - upper case alpha
** - numerals
** - punctuation
*****
Enter New Password:
Confirm New Password:

>

```

5. Set the administrative password by typing **enable** at the command prompt. The initial enable password is "packet" + the instance ID.

```

> enable
Password:
*ALERT*
*****
admin password has not been set. Please set password now.
*****
** Only alphabetic (upper or lower case), numeric and punctuation
** characters are allowed in the password.
** Password must be 8 - 64 characters,
** and have 3 of the 4 following character classes :
** - lower case alpha
** - upper case alpha
** - numerals
** - punctuation
*****
Enter New Password:
Confirm New Password:

#

```

6. Verify the network interfaces have MAC addresses. Use the **show interfaces mapping** command to verify the network interfaces have MAC addresses.

```

# show interfaces mapping
Interface Mapping Info
-----
Eth-IF  MAC-Addr Label
wancom0 06:DF:71:BA:D8:77 #generic
wancom1 06:A6:08:58:92:C9 #generic
s0p0 06:D4:E6:E8:B8:FB #generic
s1p0 06:EA:08:51:4D:DF #generic
wancom2 FF:FF:FF:FF:FF:FF #dummy
spare FF:FF:FF:FF:FF:FF #dummy
s0p1 FF:FF:FF:FF:FF:FF #dummy
s1p1 FF:FF:FF:FF:FF:FF #dummy
s0p2 FF:FF:FF:FF:FF:FF #dummy
s1p2 FF:FF:FF:FF:FF:FF #dummy

```

```
s0p3 FF:FF:FF:FF:FF:FF #dummy
s1p3 FF:FF:FF:FF:FF:FF #dummy
```

Execute the **interfaces-mapping**, **swap** command, if necessary, to correct any issues with your interface to MAC address mapping.

7. Reboot the virtual machine.

```
# reboot
```

Refer to the *Oracle® Communications Session Border Controller Configuration Guide* after you have completed this deployment for administrative and service configuration, including product setup, entitlement setup and HA configuration.

Deploy AWS AMI with Terraform

Use terraform to deploy the OCSBC AMI on AWS.

Prerequisites

1. Create an IAM policy for terraform to create an S3 stack.
 - a. Navigate to **Services**, and then **IAM**, and then **Policies**, and then **Create policy**.
 - b. Select the JSON tab.
 - c. Paste the following JSON into the JSON editor.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Sid": "VisualEditor0",
 "Effect": "Allow",
 "Action": [
 "dynamodb:ListTables",
 "ec2:DescribeAccountAttributes"
 ],
 "Resource": "*"
 },
 {
 "Sid": "VisualEditor1",
 "Effect": "Allow",
 "Action": [
 "s3:GetLifecycleConfiguration",
 "s3:GetBucketTagging",
 "s3:ListBucketVersions",
 "s3:GetBucketLogging",
 "dynamodb:ListTagsOfResource",
 "s3:CreateBucket",
 "s3:ListBucket",
 "s3:GetAccelerateConfiguration",
 "dynamodb:DeleteTable",
 "s3:PutEncryptionConfiguration",
 "s3:GetBucketObjectLockConfiguration",
```

```

 "s3:GetObjectAcl",
 "s3:GetEncryptionConfiguration",
 "dynamodb:TagResource",
 "dynamodb:DescribeTable",
 "s3:GetBucketRequestPayment",
 "dynamodb:GetItem",
 "dynamodb:DescribeContinuousBackups",
 "s3:DeleteBucket",
 "s3:PutBucketVersioning",
 "dynamodb:ConditionCheckItem",
 "dynamodb:UntagResource",
 "s3:GetBucketWebsite",
 "dynamodb:Scan",
 "dynamodb:Query",
 "s3:GetBucketVersioning",
 "dynamodb:DescribeTimeToLive",
 "s3:GetBucketAcl",
 "s3:GetReplicationConfiguration",
 "dynamodb:CreateTable",
 "s3:GetObject",
 "s3:GetBucketCORS",
 "dynamodb:DescribeBackup",
 "s3:GetBucketLocation",
 "s3:GetObjectVersion",
 "dynamodb:GetRecords"
 ],
 "Resource": [
 "arn:aws:dynamodb:MY-REGION:ACCOUNT-ID:table/MY-DYNAMODB-TABLE",
 "arn:aws:dynamodb:MY-REGION:ACCOUNT-ID:table/MY-DYNAMODB-TABLE/backup/*",
 "arn:aws:dynamodb:MY-REGION:ACCOUNT-ID:table/MY-DYNAMODB-TABLE/index/*",
 "arn:aws:dynamodb:MY-REGION:ACCOUNT-ID:table/MY-DYNAMODB-TABLE/stream/*",
 "arn:aws:s3:::MY-S3-BUCKET",
 "arn:aws:s3:::MY-S3-BUCKET/linuxvm/terraform.tfstate",
 "arn:aws:s3:::MY-S3-BUCKET/ami/terraform.tfstate"
 ]
}
]
}

```

 Note:

Replace ACCOUNT-ID, MY-REGION, MY-DYNAMODB, and MY-S3-BUCKET with their appropriate values for your environment.

2. Create an IAM policy for both the Linux VM and AMI stack.
 - a. Navigate to **Services**, and then **IAM**, and then **Policies**, and then **Create policy**.
 - b. Select the JSON tab.

c. Paste the following JSON into the JSON editor.

```

{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Sid": "VisualEditor0",
 "Effect": "Deny",
 "Action": [
 "ec2:TerminateInstances",
 "ec2:RunInstances"
 ],
 "Resource": "arn:aws:ec2:MY-REGION:ACCOUNT-
ID:instance/*",
 "Condition": {
 "StringNotEquals": {
 "ec2:InstanceType": "t2.micro"
 }
 }
 },
 {
 "Sid": "VisualEditor1",
 "Effect": "Allow",
 "Action": [
 "ec2:DeregisterImage",
 "ec2:DescribeInstances",
 "ec2:ImportKeyPair",
 "ec2:DescribeTags",
 "ec2:DescribeSnapshotAttribute",
 "ec2:DescribeInstanceAttribute",
 "ec2:RegisterImage",
 "ec2:DescribeSnapshots",
 "ec2:DescribeInstanceCreditSpecifications",
 "ec2:DescribeSecurityGroups",
 "ec2:DescribeVolumeAttribute",
 "ec2:DescribeImages",
 "ec2:DescribeVolumeStatus",
 "ec2:DescribeVpcs",
 "ec2:DescribeVolumes",
 "ec2:DescribeAccountAttributes",
 "ec2:DescribeSubnets",
 "ec2:DescribeKeyPairs",
 "ec2>DeleteKeyPair",
 "ec2:DescribeInstanceStatus"
 ],
 "Resource": "*"
 },
 {
 "Sid": "VisualEditor2",
 "Effect": "Allow",
 "Action": [
 "ec2:DetachVolume",
 "ec2:AttachVolume",
 "ec2:CreateTags"
 ],

```

```

 "Resource": [
 "arn:aws:ec2:*:ACCOUNT-ID:network-interface/*",
 "arn:aws:ec2:*:ACCOUNT-ID:security-group/*",
 "arn:aws:ec2:MY-REGION::snapshot/*",
 "arn:aws:ec2:*:ACCOUNT-ID:subnet/*",
 "arn:aws:ec2:MY-REGION:ACCOUNT-ID:volume/*",
 "arn:aws:ec2:*:ACCOUNT-ID:instance/*",
 "arn:aws:ec2:MY-REGION:ACCOUNT-ID:key-pair/*",
 "arn:aws:ec2::*:image/*"
 ]
  },
  {
 "Sid": "VisualEditor3",
 "Effect": "Allow",
 "Action": [
 "ec2:TerminateInstances",
 "ec2:RunInstances"
 ],
 "Resource": [
 "arn:aws:ec2:MY-REGION:ACCOUNT-ID:subnet/*",
 "arn:aws:ec2:MY-REGION::image/ami-*",
 "arn:aws:ec2:MY-REGION:ACCOUNT-ID:instance/*",
 "arn:aws:ec2:MY-REGION:ACCOUNT-ID:volume/*",
 "arn:aws:ec2:MY-REGION:ACCOUNT-ID:network-
interface/*",
 "arn:aws:ec2:MY-REGION:ACCOUNT-ID:key-pair/*",
 "arn:aws:ec2:MY-REGION:ACCOUNT-ID:security-group/*"
 ]
  },
  {
 "Sid": "VisualEditor4",
 "Effect": "Allow",
 "Action": [
 "s3:PutObject",
 "s3:GetObject",
 "ec2:DeleteVolume",
 "ec2:DeleteSnapshot",
 "dynamodb:PutItem",
 "ec2:CreateKeyPair",
 "dynamodb>DeleteItem",
 "ec2:CreateSnapshot",
 "s3:ListBucket",
 "dynamodb:UpdateItem",
 "ec2:CreateVolume"
 ],
 "Resource": [
 "arn:aws:s3:::MY-S3-BUCKET",
 "arn:aws:s3:::MY-S3-BUCKET/*",
 "arn:aws:ec2:MY-REGION::snapshot/*",
 "arn:aws:ec2:MY-REGION:ACCOUNT-ID:volume/*",
 "arn:aws:ec2:MY-REGION:ACCOUNT-ID:key-pair/*",
 "arn:aws:dynamodb:*:ACCOUNT-ID:table/MY-DYNAMODB-
TABLE",
 "arn:aws:dynamodb:MY-REGION:ACCOUNT-ID:table/MY-
DYNAMODB-TABLE"
 ]
  }
}

```

```

 ]
  }
}

```

 Note:

Replace ACCOUNT-ID, MY-REGION, MY-DYNAMODB, and MY-S3-BUCKET with their appropriate values for your environment.

3. Create a t2.micro EC2 Linux instance from which to run terraform. See the [AWS documentation](#) for instructions.
4. Apply the IAM policies created above to the EC2 instance.
5. From your EC2 instance, install the latest version of terraform.
 - a. Navigate to <https://releases.hashicorp.com/terraform/>
 - b. Download the latest version.
 - c. Unzip the zip file.

```
unzip terraform*_linux_amd64.zip
```

- d. Copy the terraform binary to a location within your environment's PATH variable.

```
sudo cp terraform /usr/local/bin/
```

6. Create an SSH keypair and set the permissions on the private key.

```
ssh-keygen -t rsa -b 4096 -f aws-acme-key
chmod 400 aws-acme-key
```

7. Download the OCSBC image from the [Oracle Software Delivery Cloud](#). The zip file contains both the terraform stack builder and the qcow2 image. Copy the terraform stack builder file and the qcow2 image to your EC2 instance.

```
scp -i .ssh/aws-key nnSCZ840p3-img-vm_kvm.tgz ec2-user@10.1.1.1:
scp -i .ssh/aws-key nnSCZ840p3_tfStackBuilder.tar.gz ec2-
user@10.1.1.1:
```

8. Extract the terraform scripts and the qcow2 image.

```
tar xvf nnSCZ840p3-img-vm_kvm.tgz
tar xvf nnSCZ840p3_tfStackBuilder.tar.gz
```

Create an S3 Bucket

Follow the procedure below if you want to create an S3 bucket. If you have an existing S3 bucket you want to use, skip this section.

1. Navigate to the `aws/AMI/s3` directory.

```
cd aws/AMI/s3
```

2. Initialize terraform.

```
terraform init
```

3. Get terraform packages and validate the templates.

```
terraform get
terraform validate
```

4. Plan and apply to create an S3 bucket DynamoDB table.

```
terraform plan
terraform apply -auto-approve
```

 Note:

Save the state file to the same bucket for later creating the S3 stack using AWS console

Create the AMI

Three files within the `aws/AMI` folder contains variables in the standard format of `variableName = "value"`. Each variable within the three variable files should be updated to reflect your environment.

1. Navigate to the `aws/AMI` directory.

```
cd ~/aws/AMI
```

2. Update the variables in the following files with suitable values:

- `linuxvm/terraform.tfvars`
- `linuxvm/bucket.tf`
- `ami/bucket.tf`

3. Run the bash script `create_ami.sh` with the `-c` argument to specify the workspace name.

```
bash create_ami.sh -c nnSCZ840
```

The script runs a series of terraform commands to create the AMI.

Refer to the README file for more information.

For instructions on using an AMI, see [Use an AMI](#) in the AWS documentation.

Delete the AMI

If you no longer need the AMI, follow these steps to delete it.

1. Navigate to the `aws/AMI/` directory.

```
cd aws/AMI
```

2. Run the `create_ami.sh` script with the `-d` flag.

```
bash create_ami.sh -d nnSCZ840
```

Create and Deploy on OCI

You can deploy the Oracle Communications Session Border Controller (OCSBC) on Oracle Cloud Infrastructure (OCI) in either standalone or High Availability (HA) mode. When deployed on this platform, you configure and operate the OCSBC as you would on any other platform. You deploy the OCSBC to use the environment's IP infrastructure, including the private and public addressing scheme, and its translation functions to protect the OCI management environment from direct exposure to the OCSBC service delivery environment. These deployments also use OCI's DHCP to establish consistent, compliant management addressing and flat networking across both management and service traffic.

Prerequisites to Deploying an OCI Instance

The OCI deployment infrastructure provides a flexible management system that allows you to create objects required during the instance deployment procedure prior to or during that deployment. When created prior to deployment, these objects become selectable, typically from drop-down lists in the appropriate deployment dialogs. You may use these objects for a single deployment or for multiple deployments.

Deployment prerequisite tasks:

- Identify and deploy to the correct OCI **Region**. This is typically a default component of your OCI Account.
- Identify and deploy to the correct OCI **Availability Domain**. By deploying 2 (HA) instances during deployment at the same time, you are ensuring that both instances either reside in the same Availability Domain or are attached to the same regional subnet if they are located in different Availability Domains.
- Identify and deploy to the correct OCI **Fault Domains** (HA only). You deploy HA instances in the same **Availability Domain**, and in separate **Fault Domains**.
- Create an Oracle Virtual Cloud Network (VCN). Required VCN configuration includes:
 - Security list—These access control lists provide traffic control at the packet level.
 - Subnet configuration—The OCSBC has 3 types of vNICs, including management (`wancom0`), HA (`wancom1/wancom2`) and Media (`s0p0`, `s1p0` etc). To maintain traffic separation, each of the vNICs should be connected to a separate subnet within the VCN.
 - Internet Gateway—Create a default internet gateway for the compartment and give it an appropriate name.
 - Route table (Use Default)—Create a route table to route appropriate Subnet(s) through the Internet Gateway.

- DHCP options (Use Default)—Enable DHCP on the VCN by creating a set of DHCP options, and using the default resolver.

There are additional VCN components that you may find useful for your OCSBC deployment. These include:

- Dynamic Routing Gateway
- Local Peering Gateways
- NAT Gateways
- Service Gateways

Create Security Lists

Security lists specify the type of traffic allowed on a particular type of subnet. OCSBC deployments typically need 2 lists, but you may use three if there are specific rules that apply to your HA subnet and are different from your management subnet.

Rules set on security lists can be either stateful or stateless. Stateful rules employ connection tracking and have the benefit of not requiring exit rules. However, there is a limit to the number of connections allowed over stateful connections, and there is a performance hit. Oracle, therefore, recommends stateless lists for media interfaces.

 Note:

The OCSBC implements its own ACLs. Protocol access may require that you configure OCI security lists and OCSBC ACLs. In addition, the port numbers you use within OCSBC ACLs should match those configured in these security groups.

The security list for management ports can be stateful. Ports you should consider opening for management interfaces include:

- SSH—TCP port 22
- NTP—UDP port 123
- SNMP—UDP port 161
- SNMP Trap—UDP port 162

The security list for media ports should be stateless. Ports you should consider opening for management interfaces include:

- SIP—UDP or TCP port 5060
- SIP TLS—TCP port 5061
- H323—TCP port 1719
- RTP —UDP or TCP port 5004 and 5005

Oracle recommends using a private subnet for HA and a basic security list that allows all local traffic. However, there are some deployments where this is not possible. In these cases, create a security list with a port open for the port you've selected in `redundancy-config`, which is typically port 9090.

Create Networks and Subnets

OCI interface types include those hidden from the internet and those that are not. In addition, if you are deploying the OCSBC in HA mode, you must ensure that the cloud can switch between media interfaces on HA instances during failover. This requires secondary private and reserved public addressing. The table below lists configuration requirements and considerations for interfaces, with respect to OCI interface types.

vNIC Subnet	Public or Private	Required for Standalone	Required for HA	Private IP	Public IP - Ephemeral	Secondary Private IP	Reserved Public IP
wancom0	Either	Required	Required	Required	Optional	N/A	Optional
wancom1	Private	N/A	Required	Required	N/A	N/A	N/A
wancom2	Private	N/A	Optional	Required	N/A	N/A	N/A
s0p0, s1p0, s0p1 (and all other Media interfaces)	Public	Between 1 and 8 interfaces	Between 1 and 8 interfaces	Required	Yes for standalone mode, if traffic comes through Internet. (N/A for HA)	Yes for HA mode. (Optional for standalone)	Yes for HA mode, if traffic comes through Internet. (Can be used instead of ephemeral public IP for standalone.)

Oracle recommends creating regional subnets, which means the subnet can span across availability domains within the region. With this primary and secondary OCSBC instances can be deployed in two different Availability Domains thereby making use of OCI infrastructure level high availability. Alternatively you could create non-Regional subnets which means the subnet is limited to a single Availability Domain. In this case, both primary and secondary OCSBC instances MUST be deployed within that Availability Domain

Refer to OCI's Regional Subnets documentation for further information about using these objects.

During the deployment procedure, ensure that OCI provides the IP address for the wancom0 (primary management) interface via DHCP.

Create Dynamic Group and Policy Statements

High Availability (HA) instances require the ability to interact with the platform's API during failover events. You create both Dynamic Groups and Policy Statements for this purpose. Dynamic Groups include rules configuration, which you use to define the instances that belong the group. Policy statements refer to dynamic group names, followed by the action allowed for the group.

The use of dynamic groups allows you to provide the required privileges to multiple instances at the same time. This means you can define and provide these privileges to all instances in a compartment simultaneously by specifying the compartment ID as a single rule attribute. If you want to limit the privileges to a subset of the instances in a compartment, you need to add rule attributes accordingly. If you want to specify individual instances, you need to create the instance first so you have its OCID available as an additional attribute.

Create Dynamic Group

To create a Dynamic Group:

1. From the Oracle Cloud **VCN Compartment** dialog, click the Hamburger menu icon to display its drop-down menu and click **Identity, Dynamic Groups**.
2. **Name**—Enter a name for your dynamic group. This name can be anything. You use this name when configuring policy statements.
3. **Matching Rules**—Use matching rules configuration to define which instances belong to your group. You specify the attributes on which you want to group instances, and add them to the dynamic group. You can use the provided rule builder, which automatically populates the matching rule text box with your rule(s).
Consider the identifier syntax, <instance.compartment.id.> Be sure to use the OCID of the compartment in which OCSBC you create your instances.

Note:

Your IAM policy must include you in the Administrators group to manage dynamic groups.

Create Policy Statements

To create applicable policy statements:

1. From the Oracle Cloud **VCN Compartment** dialog, click the Hamburger menu icon to display its drop-down menu and click **Identity, Policies**.
2. **Policy Name**—Enter a name for your policy. This name can be anything.
3. **Policy Statements**—Create the statements needed by the instances in your dynamic group to perform HA procedures with the platform's API, including:
 - Allow dynamic-group <dynamic-group name> to read all-resources in compartment <compartment name>
 - Allow dynamic-group <dynamic-group name> to use private-ips in compartment <compartment name>
 - Allow dynamic-group <dynamic-group name> to use vnics in compartment <compartment name>
 - Allow dynamic-group <dynamic-group name> to use vnic-attachments in compartment <compartment name>

For <dynamic-group-name>, use the same name you used for the dynamic group you created above.

Deploying the OCI Instance

The OCI instance configuration procedure includes a multi-dialog wizard that presents configuration options in the preferred sequence. The result of this wizard is an installed, operational OCSBC or two HA OCSBC instances with management networking only. Having completed the pre-requisites, OCI is able to display objects, including network/subnets and Security Groups, for you to simply select during deployment.

Deploying the OCSBC on OCI, whether or not you are using HA, includes the following high-level steps:

1. Upload Image
2. Select Shape
3. Create Instance
4. Attach the Network Interfaces to Your Instances—Check your interface assignments using the OCSBC CLI **interface-mapping** commands after OCSBC startup and correct interface assignment, if necessary. See the *Oracle® Communications Session Border Controller Platform Preparation and Installation Guide* for further instructions on using these commands.
5. Create a Console Connection.
6. Apply the OCSBC Configuration—This is an OCSBC CLI configuration procedure.

The OCI workspace may present dialogs and fields that differ from this procedure. For full information on deploying OCI instances, see the Oracle OCI documentation.

Upload Image

The OCSBC is not available as a pre-packaged image on OCI. You must upload the OCSBC disk file to a **Bucket** and create a Custom Image that you can then use when creating an OCSBC instance. Note that the file you upload must be in **qcow2** format

1. Click the Hamburger menu to display the drop-down menu and click **Object Storage > Object Storage**.
2. If there is no **Bucket** available to store the disk file in the Compartment, create one by clicking the **Create Bucket** button.
3. After creating your **Bucket**, select it and click the **Upload Object** button.
4. From the **Upload Object** dialog, locate your qcow2 image and upload it to the bucket.
5. From the **overflow** menu, which appears as three dots (ellipses) at the bottom right corner of the bucket's dialog, click **Create a pre-authenticated request** for access to the stored object from the Custom Image.
6. Enable Read/write permissions by selecting the **PERMIT READ ON AND WRITES TO THE OBJECT** radio button from the **Create Pre-Authenticated Request** dialog.
7. Click the **Create Pre-Authenticated Request** button.

8. From the **Pre-Authenticated Request Details** dialog, click the copy link under the **PRE-AUTHENTICATED REQUEST URL** field and save this URL for accessing the image later.

You use this URL when generating your Custom Image.

Create Image

After uploading the OCSBC qcow2 disk file and generating a pre-authenticated request, you can import it as a Native OCI image. This process may take 5-10 minutes, after which the Custom Image is available to deploy as an OCSBC instance.

1. From the Oracle Cloud Hamburger menu select **Compute, Custom Images**.
2. From the **Import Image** dialog, select the correct compartment from the **CREATE IN COMPARTMENT** drop-down.
3. Type a name in the **NAME** field.
4. Select Linux from the **OPERATING SYSTEM** drop-down.
5. Select **IMPORT FROM AN OBJECT STORAGE URL**.
6. Paste your **PRE-AUTHENTICATED REQUEST URL** into the **OBJECT STORAGE URL** field.
7. Select **QCOW2** from the **IMAGE TYPE** radio buttons.
8. Select **NATIVE MODE** from the **LAUNCH MODE** radio buttons.
9. Click **Import Image**.

Create an OCSBC Instance

OCI notifies you when it completes the image upload, after which you can create as many OCSBC instances as desired.

1. Select **Compute, Instances** from the Oracle Cloud Hamburger menu.
2. On the Instance screen for your Compartment click the **Create Instance** button.
3. From the **Create Compute Instance** dialog, select the recently uploaded Custom Image.
4. Specify your instance **Name**.
5. Specify the **Availability Domain** to which you want to deploy your OCSBC.
6. Under **Shape**, click **Change Shape**.
7. Specify **Virtual Machine** as your instance type.
8. Select a supported **VM.Standard** Shape. After deployment, you can change the shape of your machine by, for example, adding disks and interfaces.
See your software version's release notes for tables of supported machine shapes.

Configure Networking

In the **Configure networking** section of the **Create Compute Instance** dialog:

1. Select your Virtual Cloud Network Compartment.
2. Select a previously created Virtual Cloud Network.
This vNIC is the wancom0 interface of the OCSBC.
3. Select a Subnet Compartment.
4. Select a Subnet.

The subnet you select for this vNIC should be the one you created for management traffic.

5. Select the **ASSIGN A PUBLIC IP ADDRESS** option.

Boot Volume

If a larger boot volume is desired, select **Specify A Custom Boot Volume Size** and enter the number in gigabytes. You can use the default size or manually specify for your deployment. If manually specifying disk size, use the formula $((2 * \text{RAM}) + 12\text{GB})$ to ensure your disk size is adequate. See the *Platform Preparation and Installation Guide* for extended detail on disk partitions and size.

Add SSH Keys

If needed, you may instantiate your OCSBC with your own SSH public key configured as an authorized-key for the local admin account.

1. Copy your client's SSH public key.

Note:

On Linux, a user's SSH public key is stored in the `.ssh/id_rsa.pub` file. If this file does not exist, create it with the command `ssh-keygen -t rsa -b 4096`.

2. In the Add SSH keys section, select **Paste SSH Keys**.
3. Paste your SSH public key into the **SSH Keys** field.

Add SSH keys

Linux-based instances use an [SSH key pair](#) instead of a password to authenticate remote users. Generate a key pair or upload your own public key now. When you [connect to the instance](#), you will provide the associated private key.

GENERATE SSH KEYS CHOOSE SSH KEY FILES PASTE SSH KEYS NO SSH KEYS

SSH KEYS

+ Another Key

Creating the Virtual Machine

1. Confirm your settings are correct.
2. Click **Create** to instantiate your OCSBC.
3. On the Work Requests page, note the public IP address and the OCID.

Selecting Networks and Subnets

The minimum OCSBC deployment typically has four interfaces, so at a minimum use **Create vNIC** under Attached VNICS to add:

- HA uplink (wancom 1)
 - At least 2 Media Interfaces
1. Navigate to **Compute**, and then **Instances** and open your instance.
 2. Click the **Stop** button to stop your instance. The infrastructure cannot add interfaces to an instance when it is running.
 3. Scroll down to the **Attached VNICs** section of your instance dialog and click the **Create VNIC** button.
 4. Within the **Create VNIC** dialog, name your VNICs and select the subnets you created for them.
 5. You can now click the **Start** button to start your instance with VNICs attached.

Create a Console

If needed, create a console for your instance with appropriate SSH keys.

1. Scroll to the **Console Connections** section of the instance, available under **Resources**.
2. Click the **Create Console Connection** button.
3. From the **Create Console Connection**, either choose or paste in your SSH Key files.
4. Click the **Create Console Connection**

After creating the console connection, you can access it via SSH or VNC.

Set the User and Administrative Passwords on the OCSBC

These password procedures are required before any further OCSBC operations. For HA deployments, perform these procedures on both OCSBCs.

1. Click Compute, and then Instances, and open your newly created OCSBC.
2. Under the Instance Information tab, copy the OCID.
3. When the virtual machine has finished initializing, SSH to the public hostname. The username is "user" and the initial SSH password is "acme" + the OCID.
4. Set the user password by logging in for the first time.

```
$ ssh user@somewhere.compute-1.oci.com
user@somewhere.compute-1.oci.com's password:
```

```
*ALERT*
*****
user password has not been set. Please set password now.
*****
** Only alphabetic (upper or lower case), numeric and punctuation
** characters are allowed in the password.
** Password must be 8 - 64 characters,
** and have 3 of the 4 following character classes :
** - lower case alpha
** - upper case alpha
** - numerals
** - punctuation
*****
Enter New Password:
Confirm New Password:
```

```
>
```

5. Set the administrative password by typing **enable** at the command prompt. The initial enable password is "packet" + the OCID.

```
> enable
Password:
*ALERT*
*****
admin password has not been set. Please set password now.
*****
** Only alphabetic (upper or lower case), numeric and punctuation
** characters are allowed in the password.
** Password must be 8 - 64 characters,
** and have 3 of the 4 following character classes :
** - lower case alpha
** - upper case alpha
** - numerals
** - punctuation
*****
Enter New Password:
Confirm New Password:

#
```

6. Verify the network interfaces have MAC addresses. Use the **show interfaces mapping** command to verify the network interfaces have MAC addresses.

The **interface-mapping** branch includes the **swap** command, which allows you to correct interface to MAC address mappings.

```
# show interfaces mapping
Interface Mapping Info
-----
Eth-IF  MAC-Addr Label
wancom0 06:DF:71:BA:D8:77 #generic
wancom1 06:A6:08:58:92:C9 #generic
s0p0 06:D4:E6:E8:B8:FB #generic
slp0 06:EA:08:51:4D:DF #generic
wancom2 FF:FF:FF:FF:FF:FF #dummy
spare FF:FF:FF:FF:FF:FF #dummy
s0p1 FF:FF:FF:FF:FF:FF #dummy
slp1 FF:FF:FF:FF:FF:FF #dummy
s0p2 FF:FF:FF:FF:FF:FF #dummy
slp2 FF:FF:FF:FF:FF:FF #dummy
s0p3 FF:FF:FF:FF:FF:FF #dummy
slp3 FF:FF:FF:FF:FF:FF #dummy
```

7. Reboot the virtual machine.

```
# reboot
```


Refer to the *Oracle® Communications Session Border Controller Configuration Guide* after you have completed this deployment for administrative and service configuration, including product setup, entitlement setup and HA configuration.

Create and Deploy on Azure

You can deploy the Oracle Communications Session Border Controller (OCSBC) on Azure public clouds. Azure provides multiple ways of managing your environment(s), including via its web portal, using its powershell and its CLI interfaces. This document focuses on the portal. The portal provides navigation via a web-page pane with links to specified functions on the left side of portal pages. These procedure also assume you have reviewed Azure documentation, and can access portal pages and navigation.

Deployment detail specific to Azure includes:

- VM Interfaces—An initial instance deployment creates only a single (wancom0) network interface with an ACL for inbound SSH and HTTP/HTTPS access only. You add additional media interfaces after initial deployment.
- Interface Types—Use Para-Virtual interfaces for both management and media/signaling ports.
- Virtual Hard Disk (VHD) Size—The OCSBC default disk size for Azure is 20G. Use the formula, $(2 \times \text{RAM}) + 2 + 2 + 8$ GB, and reconfigure the disk size during deployment if you plan on using the /sys and /app partitions or if you have larger RAM and disk requirements for your deployment.
- Console Selection—Use the serial console as the default device because Azure does not support a virtualized VGA console at startup.
- Cloud Detection—The OCSBC **show platform** command includes the **cloud** field, which, when applicable, shows the detected cloud environment, including Azure.

Note:

Azure auto-fills the target **Subscription, Resource Group, Region** and **Location** fields. These components are deployment-specific and used in some Azure configuration components. You may need to specify them if your cloud environment includes multiples of these components, which you would have defined prior to instance deployment.

Prerequisites to Deploying an Azure Instance

You can create some of the objects required during the instance deployment procedure prior to or during that deployment. When created prior to instance deployment, these objects become selectable, typically from drop-down lists in the appropriate deployment dialogs. You may use these objects for a single deployment or for multiple deployments.

Tasks denoted here as OCSBC instance deployment prerequisites include:

- You have identified and are deploying to or via the correct Azure:
 - Subscription
 - Region

- Location
- You have deployed the OCSBC VHD.
- You have created a bootable image using the Create image dialog.
- You have created the virtual networks you need for media and management interfaces, with the exception of wancom0. Within the context of interface creation, you also need to create:
 - Subnets—The OCSBC has 3 types of vNICs, including management (wancom0), and Media (s0p0, s1p0 etc). To maintain traffic separation, each of the vNICs should be connected to a separate subnet.
 - Security Groups—These are the equivalent of ACLs, defining the inbound and outbound traffic allowed through that interface.

During the instance interface creation procedure, you must have the appropriate image, subnets and security groups available. You create and attach the wancom0 network (subnet) during instance deployment.

Deploying the OCSBC VHD File

You acquire the OCSBC VHD file via your Oracle Support account. You deploy the OCSBC using the VHD supplied by Oracle, based on the OCSBC version.

1. Create a **Blob Container** under your **Storage Accounts** .
2. Upload the VHD using the **Microsoft Azure Storage Explorer**:
 - To a folder under the **Blob Container**
 - In the same **Region** where you plan to create your instance.

After the VHD is uploaded, its URI (URL) is available from the Azure GUI. You use this URI as the import source to create a new disk image. You can create instances manually using the Azure GUI, or via script using the PowerShell command-line. This document presents the GUI procedure.

Create Image

After uploading the file, you create an bootable image from the **Create image** and specify:

- An Image **Name**.
- An **OS disk**:
 - Set the **OS disk type** to **Linux**.
 - Paste or select your VHD file URI as the **Storage blob**.
 - Set the **Account Type** to **Standard HDD**.
 - Set **Host caching** to **Read/write**.

Click the **Create** button at the bottom of the dialog. Azure creates your boot image. You can review this image from your Azure **Home** page.

See Azure's *Upload a generalized VHD and use it to create new VMs in Azure* article for extended instructions on creating your image.

Create Virtual Networks

Virtual networks define the Azure cloud address space within which your interfaces reside. Virtual Subnets divide the virtual networks into segregated subsets in the same way as subnets that are not virtual. You can assign the actual interface address manually or use Azure's DHCP to acquire it.

You select subnets when you create an instances virtual interfaces. You also select security groups during interface creation.

To create a virtual network:

1. From Azure's navigation list on the left side of the portal, click **Create a resource, Networking, Virtual network**.
2. Enter your virtual network's name in the **Name** field.
3. Click **Address space** and configure the space on the subsequent dialog.
4. Repeat these steps for all distinct networks you need for your instance. interfaces.

Creating a virtual network establishes a single virtual subnet that consists of the entire network's address space. You can divide the network into multiple subnets:

1. From Azure's navigation list on the left side of the portal, click **Virtual networks** to display a list of all your
2. Click the name of your virtual network to access that network's configuration dialog.
3. Click **Subnets** (in the **SETTINGS** section) on the **Create virtual network** dialog.
4. Click **+Add** on the subnet's dialog.
5. Enter a Name on the **Add subnet** dialog.
6. Configure the range in the **Subnet address range** field.
7. Repeat these steps for all the interfaces you need for your instance.

If configured correctly, you can review your subnet configuration on **Subnets** dialog.

See Azure's on line documentation for articles that provide for extended instructions on creating your network elements.

Deploying the Azure Instance

This is the main instance configuration procedure. It includes a multi-dialog wizard that presents configuration options in the preferred sequence. The result of this wizard is an installed, operational OCSBC or two HA OCSBC instances with a management interface. You add media interfaces after deployment.

Important requirements, whether or not you are using HA, includes the following:

- Management subnets should be public to allow access from outside the cloud. Addressing within these subnets should include Public IP addresses.
- All Media interfaces addresses that must be reachable through the internet must reside on public subnets; all others can reside on private subnets.

In addition, if you are deploying HA instances, media interfaces must also use reserved public addressing.

The instance deployment wizard sequence includes:

1. Basics
2. Disks
3. Networking
4. Managment
5. Guest Config
6. Tags
7. Review and Create

Your Azure workspace may present dialogs and fields that differ from this procedure. For full information on deploying Azure instances, see the Azure documentation.

Basics

Azure instance deployment **Basics** configuration includes:

- Entering a name as your **Virtual machine name**.
- Select your **Availability Option**.
- Specifying the **Image** to deploy.
- **Size** the image.
- Specifying your **Administrator Account** information. The OCSBC image does not use this account, but you must set these fields or the platform does not allow the workflow to complete. You may either:
 - Use the authentication type of **Password**. Create a **null** user and give it any password. During instantiation, the OCSBC ignores this password.
 - Use the authentication type of **SSH public key**. Create a **null** user and paste in the SSH public key from the machine you'll use to log into the OCSBC. During instantiation, the OCSBC will load this key into the **ssh-key** configuration element as an authorized-key for the admin user.
- Specifying your **Inbound port rules** external port access to interfaces.

The image below displays the initial instance deployment wizard dialog.

Microsoft Azure
Search resources, services, and docs (G+/)

Home > Virtual machines > Choose recommended defaults that match your workload >

Create a virtual machine

[Basics](#) | [Disks](#) | [Networking](#) | [Management](#) | [Advanced](#) | [Tags](#) | [Review + create](#)

Create a virtual machine that runs Linux or Windows. Select an image from Azure marketplace or use your own customized image. Complete the Basics tab then Review + create to provision a virtual machine with default parameters or review each tab for full customization. [Learn more](#)

Project details

Select the subscription to manage deployed resources and costs. Use resource groups like folders to organize and manage all your resources.

Subscription ⓘ Microsoft Azure Enterprise - SBC

Resource group * ⓘ (New) techpubs-sbc_group
[Create new](#)

Instance details

Virtual machine name * ⓘ techpubs-sbc

Region ⓘ (US) East US 2

Availability options ⓘ No infrastructure redundancy required

Image * ⓘ shobhit-GA-image - Gen1
[Browse all public and private images](#)

Azure Spot instance ⓘ Yes No

Size * ⓘ Standard_D2s_v3 - 2 vcpus, 8 GiB memory (\$70.08/month)
[Select size](#)

Administrator account

Authentication type ⓘ SSH public key Password

i Azure now automatically generates an SSH key pair for you and allows you to store it for future use. It is a fast, simple, and secure way to connect to your virtual machine.

Username * ⓘ null

SSH public key source Use existing public key

SSH public key * ⓘ ssh-rsa
AAAAB3NzaC1yc2EAAAADAQABAAQDFupQQcItCr4EUPhU/kqobmpiYO
CtSq3pRUU9uuYrW0IJGUyqCtE59P1QATZHKR5T965CnQ49mVXa1VMpR
/Pfl±6M50Rrr?OmHΔIt7OW/h±h0cVvEz±nNS87AVolif6fG9mFcTE06k77-kYI
[Learn more about creating and using SSH keys in Azure](#)

Inbound port rules

Review + create
< Previous
Next : Disks >

During deployment you choose a size for the OCSBC, based on pre-packaged Azure sizes. After deployment, you can change the detail of these sizes to, for example, add disks or interfaces. Azure presents multiple size options for multiple size types. These size types define architectural differences and cannot be changed after deployment. Azure size types include:

- F(x)—Does not support premium storage
- FS(x)—Supports premium storage
- FS(x)_v2—Supports premium storage and hyperthreading.

See your software version's release notes for tables of supported machine sizing.

Disks

Azure instance deployment **Disk** configuration includes setting the **OS disk type** to **Standard HDD**.

Despite the initial boot disk size provided by Oracle, you are free to create a boot disk that is a different size, as supported by Azure. Specifically, consider whether you need a disk that is larger than the initial size to allow for storing log files and other data. When creating disks, refer to both Azure and this Installation Guide's instructions and guidelines on creating, formatting and mounting your disks.

Networking

Configure fields in the **Networking** dialog to establish the network used by wancom0. Azure instance deployment **Networking** configuration includes:

- Select or create a new **Virtual Network**.
- Select or create your **Subnet**.
- Enter a name as your **Public IP**.
- Select your **NIC network security group**.
- Select your **Select inbound ports**.

Leave the **Place this virtual machine behind an existing load balancing solution?** field set to **No**.

Management

Azure instance deployment **Management** configuration includes:

- Set **Boot diagnostics** to **On**.
- Set **OS guest diagnostics** to **On**.
- Set **Diagnostics storage account** to your account.

Leave all other fields set to **Off**.

Advanced

You do not need to configure anything on the **Advanced** dialog.

Tags

You are free to define tags in any way you want, to help clarify detail about those objects. You do not need to configure anything on the **Tags** dialog.

Review and Create

Use the **Review and Create** to review your settings, then click the **Create** button to complete instance creation.

Create Networking for Additional Interfaces

OCSBC instance includes establishing networking to the primary management interface, wancom0. You create networking for all other interfaces after deployment. Azure requires that you stop an OCSBC instance before you create and attach additional network interfaces. If not, Azure displays an error during interface configuration.

At a minimum, create the OCSBC s0p0 and s1p0 interfaces. This results in having 3 interfaces for the instance, including wancom0. When you select an instance from the portal, Azure displays an instance-specific navigation pane on the left side of the dialog. Begin each interface configuration as follows:

1. Click the **Settings, Networking** link.
2. At the top of the interface configuration dialog, click the **Attach Network Interface** link.
3. Within the **Attach Network Interface** dialog, click the **Create Network interface** link.

Create Network interface

Configure the applicable **Create Network interface** fields, including:

- Enter a distinguishable name in the **Name** field.
- Select the correct subnet from the **Subnet** dropdown field.
- Set the **Private IP** assignment setting to **Static**.
- Set the **Private IP address** to an address within the subnet.

Security Groups

The **Create Network interface** dialog includes the **Network security group** selection tool. By default, all network interfaces are set to deny all traffic. You assign security groups to each of the media interfaces to specify the traffic you want to allow. Assuming you have created these groups as a pre-requisite to instance deployment, you simply select the appropriate group from **Create Network interface** dialog.

Bear in mind that the OCSBC has its own traffic control configurations. Ensure that the Azure network interface and OCSBC configurations do not conflict.

Attach Network Interfaces to the OCSBC

Upon completing the configuration of the **Create Network interface** fields, you also attach them to your instance. Azure creates MAC addresses upon interface creation. Note these addresses so you can later verify they are attached to the correct OCSBC, as described below.

Restart the OCSBC

Start your instance after creating and attaching all interfaces. Use the instance's **Serial Console** to connect to the virtual COM1 serial port. After bootup, proceed with setting your OCSBC passwords from the OCSBC command line interface.

Set the User and Administrative Passwords on the OCSBC

This procedure turns to the OCSBC and performs the password procedures, which are required before any further OCSBC operations. For HA deployments, perform these procedures on both OCSBCs.

1. Under **Azure services**, click **Virtual machines** to locate the newly created OCSBC.
2. Connect to the Cloud Shell.
3. Use the `az` command to retrieve the `vmId`.

```
az vm show --name <vm-name> --resource-group <resource-group-name>
```

4. Note the public IP address.
5. When the virtual machine has finished initializing, SSH to the public IP address. The username is "user" and the initial SSH password is "acme" + the `vmId`.
6. Set the user password by logging in for the first time.

```
$ ssh user@<IP address>
user@somewhere.compute-1.azure.com's password:
```

```
*ALERT*
*****
user password has not been set. Please set password now.
*****
** Only alphabetic (upper or lower case), numeric and punctuation
** characters are allowed in the password.
** Password must be 8 - 64 characters,
** and have 3 of the 4 following character classes :
** - lower case alpha
** - upper case alpha
** - numerals
** - punctuation
*****
Enter New Password:
Confirm New Password:

>
```

7. Set the administrative password by typing **enable** at the command prompt. The initial enable password is "packet" + the `vmId`.

```
> enable
Password:
*ALERT*
*****
admin password has not been set. Please set password now.
*****
** Only alphabetic (upper or lower case), numeric and punctuation
** characters are allowed in the password.
** Password must be 8 - 64 characters,
```


```

** and have 3 of the 4 following character classes :
** - lower case alpha
** - upper case alpha
** - numerals
** - punctuation
*****
Enter New Password:
Confirm New Password:

#

```

- Verify the network interfaces have MAC addresses.
Use the **show interfaces mapping** command to verify the network interfaces have MAC addresses.

```

# show interfaces mapping
Interface Mapping Info
-----
Eth-IF  MAC-Addr Label
wancom0 06:DF:71:BA:D8:77 #generic
wancom1 06:A6:08:58:92:C9 #generic
s0p0 06:D4:E6:E8:B8:FB #generic
s1p0 06:EA:08:51:4D:DF #generic
wancom2 FF:FF:FF:FF:FF:FF #dummy
spare FF:FF:FF:FF:FF:FF #dummy
s0p1 FF:FF:FF:FF:FF:FF #dummy
s1p1 FF:FF:FF:FF:FF:FF #dummy
s0p2 FF:FF:FF:FF:FF:FF #dummy
s1p2 FF:FF:FF:FF:FF:FF #dummy
s0p3 FF:FF:FF:FF:FF:FF #dummy
s1p3 FF:FF:FF:FF:FF:FF #dummy

```

The **interface-mapping** branch includes the **swap** command, which allows you to correct interface to MAC address mappings.

- Reboot the virtual machine.

```
# reboot
```

Refer to the *Oracle® Communications Session Border Controller Configuration Guide* after you have completed this deployment for administrative and service configuration, including product setup, entitlement setup and HA configuration.

8

Boot Management

Boot Management includes the tasks needed to ensure the system is operating according to the users requirements as it starts up. Requirements met by properly managing system boot include defining management access IP, specifying the load to boot and specifying a system name. The user may set this information manually or configure the operational environment to provide it.

Boot management consists of tasks working with the following:

- **Boot Loaders**—The user needs to perform file management tasks to ensure that the software used to boot the system is compatible with the application system software itself. This typically includes verifying boot loader and application system software version for compatibility and placing the correct boot loader software in the correct location.
- **Boot Parameters**—The user sets boot parameters to specify their requirements for boot, including defining management access IP, specifying the load to boot and specifying a system name.
- **Boot Flags**—The user can, optionally, set special boot parameters called boot flags to further define how the system boots. The user may also set boot flags for diagnostic purposes under the guidance of Oracle support personnel.

Boot Loader Overview

Boot loader software loads the application to run on a platform. As such, boot loader software must be correct before system startup. Oracle Communications Session Delivery product distributions include and install the correct boot loader during application installation, meaning you need not consider boot loader version during first installation procedures. Application software upgrades do not update boot loaders. For this reason, you need to verify this compatibility manually. The following topics provide information about identifying the need and performing the updates.

Stage3 Boot Loader

Every new software release includes a system software image and a Stage3 boot loader. Oracle recommends you update this boot loader with every software upgrade, as described in the Software Upgrade section. Be sure to perform this update before booting the new system image.

The Stage3 boot loader is generally backward compatible with previous releases, but Oracle recommends that the Stage3 boot loader be installed from the same Major.Minor version as the system image. It is not normally necessary to update the boot loader when installing a maintenance or patch release when the Major.Minor release is the same.

For example, the same nnSCZ720.boot can be used with S-CZ720, S-CZ720m1, and so forth system software. But it should be upgraded when installing S-CZ730 system software to match that Major.Minor release.

The boot loader file name corresponds to the software image filename. For example, if the software image filename is nnECZ720.64.bz, the corresponding Stage3 boot loader filename is nnECZ720.boot. The Stage3 boot loader is compatible with previous releases.

Stage 3 boot loader upgrade procedure can be found in the [Update the Stage 3 Bootloader](#) section of this guide.

Note:

The OCSBC does not support uploading the boot loader by way of the Web GUI.

Boot Parameters

Boot parameters specify the information that your device uses at boot time when it prepares to run applications.

This section explains how to view, edit, and implement device's boot parameters, and boot flags. Boot parameters:

- Allow you to set the IP address for the management interface (wancom0).
- Allow you to set a system prompt. The target name parameter also specifies the title name displayed in your web browser and SNMP device name parameters.
- Specify the software image to boot and from where the system boots that image.

Note:

You must configure all three components of an IPv6 address, including address, mask and gateway, in your system's boot parameters for wancom0 addressing. Configure the mask as a forslash (/) after the address followed by the mask in number of bits. The system requires all three components for IPv6 Neighbor Discovery to work properly.

Boot flags are arguments to a specific boot parameter, and allow functional settings, such as the use of DHCP for acquiring a management port address, as well as various diagnostic startup configurations.

Configuring boot parameters has repercussions on your system's physical and network interface configurations. When you configure these interfaces, you can set values that might override the boot parameters.

The bootparam configuration list is shown below.

```
[Acme Boot]: p
Boot File : /boot/bzImage
IP Address : 172.44.12.89
VLAN :
Netmask : 255.255.0.0
Gateway : 172.44.0.1
IPv6 Address : 3fff:ac4:6001:0:208:25ff:fe05:f470/64
IPv6 Gateway  : 3fff:ac4:6001::ac4:6001
Host IP :
FTP username :
FTP password :
```

```

Flags : 0x00000040
Target Name : ORACLE
Console Device : COM1
Console Baudrate : 115200
Other :

```

```

[Acme Boot]: ?
? - print this list
@ - boot (load and go)
p - print boot params
c - change boot params
v - print boot logo with version
r - reboot
s - show license information

```

Boot Parameter Definitions

The system displays all boot parameters when you configure them after a boot interrupt. The system hides some boot parameters from the ACLI so that you do not attempt to configure them. If changed improperly, these parameters can cause the system to stop responding.

The following table defines each of the parameters that the system displays when you perform configuration after a boot interrupt.

Boot Parameter	Description
Boot File	The name and path of the software image you are booting. Include the absolute path for a local boot from the local /boot volume and for a net boot when a path on the FTP server is needed.
IP Address	IP address of wancom0.
VLAN	VLAN of management network over which this address is accessed. Note: VLANs over management interfaces are not supported on the Acme Packet 4600, Acme Packet 3900, and Acme Packet 6xxx.
Netmask	Netmask portion of the wancom0 IP Address.
Gateway	Network gateway that this wancom0 interface uses.
IPv6 address	Version 6 IP address/mask of wancom0. Configure the mask as a forslash (/) after the address followed by the mask in number of bits.
IPv6 Gateway	Version 6 network gateway that this wancom0 interface uses.
Host IP	IP Address of FTP server from which to download and execute a software image.
FTP Username	FTP server username
FTP password	FTP server password
Flags	Codes that signal the system from where to boot. Also signals the system about which file to use in the booting process. This sequence always starts with 0x (these flags are hexadecimal).
Target Name	Name of the Oracle Communications Session Border Controller as it appears in the system prompt. For example, ORACLE> or ORACLE#. You need to know the target name if you are setting up an HA node. This name must be unique among Oracle Communications Session Border Controllers in your network. This name can be 63 characters or less.

Boot Parameter	Description
Console Device	Serial output device type, dependent on platform. COM1 applies to virtual serial consoles, VGA to virtual video console. VGA is the default on VMware and KVM. COM1 is the default on OVM .
Console Baud Rate	The speed in bits per second which the console port operates at. It operates at 115200 BPS, 8 data bits, no stop bit, parity NONE.
Other	Allows miscellaneous and deployment-specific boot settings.

Boot Flags

Boot flags enable system boot behavior(s). The user can set a single flag, or add hex digits to set multiple flags.

- 0x00000008 Bootloader ~7 seconds countdown
- 0x00000040 Autoconfigure wancom0 via DHCP enable - VM platforms only
- 0x00000080 Use TFTP protocol (instead of FTP) enable - VM platforms only
- 0x00000100 Bootloader ~1 seconds quick countdown - VM platforms only

The following boot flags should only be used as directed by Oracle support:

- 0x00000001 acme.ko network module security override
- 0x00000002 Kernel debug enable
- 0x00000004 Crashdump disable
- 0x00000010 Debug sshd enable
- 0x00000020 Debug console enable getty
- 0x00001000 Userspace debug enable
- 0x00100000 Uniprocessor enable (SMP disable)
- 0x20000000 Fail-safe boot enable
- 0x40000000 Process startup disable (flatspin mode)

Never enter any other values without the direction of Oracle support. Some diagnostic flags are not intended for normal system operation.

Changing Boot Parameters

You can access and edit boot parameters by using either the ACLI or by interrupting the system boot process.

Note:

Changes to boot parameters do not go into effect until you reboot the system.

Change Boot Parameters from the ACLI

To access and change boot parameters from the ACLI:

1. In Superuser mode, type `configure terminal`, and press Enter.

```
ORACLE# configure terminal
```

2. Type `bootparam`, and press Enter. The boot device parameters display.

```
ORACLE(configure)# bootparam  
'.' = clear field; '-' = go to previous field; q = quit  
Boot File : /boot/nnScz100.bz
```

To navigate through the boot parameters, press Enter and the next parameter appears on the following line.

You can navigate through the entire list this way. To go back to a previous line, type a hyphen (-) and press Enter. Any value that you enter entirely overwrites the existing value and does not append to it.

3. To change a boot parameter, type the new value that you want to use next to the old value. For example, if you want to change the image you are using, type the new filename next to the old one. You can clear the contents of a parameter by typing a period and then pressing Enter.

```
ORACLE(configure)# bootparam  
'.' = clear field; '-' = go to previous field; q = quit  
  
Boot File : /boot/nnSCz100.bz /boot/nnSCz200.bz
```

When you have scrolled through all of the boot parameters, the system prompt for the `configure terminal` branch displays.

NOTE: These changed parameters will not go into effect until reboot. Also, be aware that some boot parameters may also be changed through PHY and Network Interface Configurations.

```
ORACLE(configure)#
```

4. Exit the `configure terminal` branch.
5. Reboot the system for the changes to take effect.

The ACLI **reboot** and **reboot force** commands initiate a reboot. With the **reboot** command, you must confirm that you want to reboot. With the **reboot force** command, you do not have make this confirmation.

```
ORACLE# reboot force
```

The system completes the full booting sequence. If necessary, you can stop the auto-boot at countdown to fix any boot parameters.

If you configured boot parameters correctly, the system prompt displays and you can go ahead with configuration, management, or monitoring tasks.

 Note:

If you configured the boot parameters incorrectly, the system goes into a booting loop and displays an error message. Press the space bar to stop the loop. Correct the error in the boot parameter, and reboot the system.

Change Boot Parameters by Interrupting a Boot in Progress

To access and change boot parameters by interrupting a boot in progress:

1. When the system is in the process of booting, you can press the space bar on your keyboard to interrupt when you see the following message appear:

```
Press the space bar to stop auto-boot...
```

2. After you stop the booting process, you can enter the letter `p` to display the current parameters, the letter `c` to change the boot parameters or the `@` (at-sign) to continue booting.

```
[Boot]: c
'.' = clear field; '-' = go to previous field; q = quit
Boot File : /boot/nnScz100.bz
```

To navigate through the boot parameters, press `Enter` and the next parameter appears on the following line.

You can navigate through the entire list this way. To go back to a previous line, type a hyphen (`-`) and press `Enter`. Any value that you enter entirely overwrites the existing value and does not append to it.

3. To change a boot parameter, type the new value that you want to use next to the old value. For example, if you want to change the image you are using, type the new filename next to the old one.

```
'.' = clear field; '-' = go to previous field; q = quit
Boot File : /boot/nnSCz100.bz /boot/nnSCz200.bz
```

4. After you have scrolled through the complete list of boot parameters, you return to the boot prompt. To reboot with your changes taking effect, type `@` (the at-sign), and press `Enter`.

```
[Acme Packet Boot]: @
```

The system completes the full booting sequence, unless there is an error in the boot parameters.

If you have configured boot parameters correctly, the system prompt displays and you can go ahead with configuration, management, or monitoring tasks.

 Note:

If you have configured the boot parameters incorrectly, the system goes into a booting loop and displays an error message. Press the space bar to stop the loop. Correct the error, and reboot your system.

9

Formatting the Disk Volume

After the system has booted the Oracle Communications product for the first time, the hard disk must be formatted from the application. Remember that, at the chassis level, the disk system must be presented as a single logical drive.

Note:

For systems without a separate boot flash, the **format system-disk** command combines the **/opt** and **/opt/crash** into a single system partition. This includes all systems other than the Acme Packet 4500, 4600, 6100 and 6300.

40GB or Less Format Plan

When formatting a 40 GB or smaller storage device, no data partitions are created. The default partitioning scheme is as follows:

Table 9-1 System Default Format Plan (40 GB max):

Location	Volume Name	Volume Size
system partition	/opt	8 GB
system partition	/opt/crash	32 GB

40GB or More Default Format Plan

When formatting a storage device larger than 40 GB, /mnt/sys and /mnt/app volumes are created in the data partition. Their relative sizes are based on the drive's size.

Table 9-2 System Format Plan (40 GB +):

Volume Number	Volume Name	Volume Size
system partition	/opt	8 GB
system partition	/opt/crash	2 x RAM size (not less than 8 GB)
data partition	/mnt/sys	20% remaining space
data partition	/mnt/app	80% remaining space

40GB or More Custom Format Plan

You can customize the format plan when a storage device larger than 40 GB is installed in your system. Before formatting the storage device, plan the number of volumes, volume names, and relative percentage of storage device disk space. A maximum of 4 volumes in the data partition are allowed.

Table 9-3 Custom System Format Plan (40 GB +):

Volume Number	Volume Name	Volume Size
systempartition	/opt	8 GB
system partition	/opt/crash	2 x RAM size (not less than 8 GB)
data partitions 1-4	/mnt/<user-label>	user-defined percentage of remaining space

Formatting Procedure

The **format** command requires one of the following arguments:

- **system-disk** — formats and creates the 2 system partitions: /opt and /opt/crash
- **data-disk** — formats and creates 1 or more data partitions with the default (/mnt/sys and /mnt/app) or user-defined volumes
- **hard-disk** — formats and creates both the system partition and data partition

After the drive(s) are formatted, the system mounts the newly created partitions.

Use the **format hard-disk** command and argument after first system start up to fully initialize the media. The command's other arguments are applicable any other time.

Note:

The format command may only be executed if certain tasks like local CDR and HDR generation are not active. Remove any boot time configuration for these features and reboot the system before attempting to format the hard-disk. In addition, ensure that your device is not passing traffic while you format any partition.

The following example shows the format command process.

```
ORACLE# format hard-disk
WARNING: Please ensure device is not currently in use by any
applications before proceeding
Continue [y/n]?: y
The following system partitions will now be created:
1: /opt 8000000 bytes
2: /crash 16218284032 bytes
Create the system partitions and filesystems as configured above [y/
n]?: y
*****
WARNING: All system logs and data on the disk will be
permanently erased and unrecoverable.
Are you sure [y/n]?: y
The format process will take a few minutes. Once
the format process begins, it cannot be stopped.
Please do not power down or reboot the system until
```

```
the format process is complete.
Continue [y/n]?: y
Suspending logging to hard disk
Stopping tLogCleaner task
Relocating logging onto RAM drive
Initializing /opt/ Cleaner
Starting tLogCleaner task
*** Removing previous system partitions - please wait ***
*** Creating new system partitions - please wait ***
*** Formatting partition /opt. Please wait... ***
[...]
This filesystem will be automatically checked every 23 mounts or
180 days, whichever comes first. Use tune2fs -c or -i to override.
*** Formatting completed successfully ***
*** Formatting partition /crash. Please wait... ***
[...]
This filesystem will be automatically checked every 31 mounts or
180 days, whichever comes first. Use tune2fs -c or -i to override.
*** Formatting completed successfully ***
e2fsck 1.41.14 (22-Dec-2010)
opt: clean, 11/1960 files, 1323/7812 blocks
e2fsck 1.41.14 (22-Dec-2010)
crash: clean, 11/991232 files, 104681/3959542 blocks
```

This section of the format hard-drive walk-through shows the data partition creation. The following system output shows that the user has chosen to define a custom data partition scheme by typing "n" at the following prompt.

```
Use factory default data partitions [y/n]?:n
```

In this case, the user creates three partitions.

```
Suspending logging to RAM drive
Stopping tLogCleaner task
Relocating logging onto hard disk
Initializing /opt/ Cleaner
Starting tLogCleaner task
Disk space used by system:
 16226317824 bytes
Use factory default data partitions [y/n]?: n
Enter the number of data partitions to create: 3
Total unallocated space = 100 %
Enter the name of volume 1 (or 'q' to quit): VOLUME1
Enter the size of the volume (in %): 20
Total unallocated space = 80 %
Enter the name of volume 2 (or 'q' to quit): VOLUME2
Enter the size of the volume (in %): 40
Total unallocated space = 40 %
Enter the name of volume 3 (or 'q' to quit): VOLUME3
Enter the size of the volume (in %): 40
The following data partitions will now be created:
/VOLUME1  96776308838 bytes
/VOLUME2  193552617676 bytes
/VOLUME3  193552617676 bytes
```

```
Create the data partitions and filesystems as configured above [y/n]?: y
*****
WARNING: All non-system data on the disk will be
permanently erased and unrecoverable.
Are you sure [y/n]?: y
The format process will take a few minutes. Once
the format process begins, it cannot be stopped.
Please do not power down or reboot the system until
the format process is complete.
Continue [y/n]?: y
*** Beginning format process ***
*** Removing previous data partitions - please wait ***
*** Creating new data partitions - please wait ***
*** Formatting partition /VOLUME1. Please wait... ***
mke2fs 1.41.14 (22-Dec-2010)
[...]
Writing inode tables: done
Creating journal (32768 blocks): done
Writing superblocks and filesystem accounting information: done
This filesystem will be automatically checked every 37 mounts or
180 days, whichever comes first. Use tune2fs -c or -i to override.
*** Formatting completed successfully ***
*** Formatting partition /VOLUME2. Please wait... ***
mke2fs 1.41.14 (22-Dec-2010)
[...]
Writing inode tables: done
Creating journal (32768 blocks): done
Writing superblocks and filesystem accounting information: done
This filesystem will be automatically checked every 23 mounts or
180 days, whichever comes first. Use tune2fs -c or -i to override.
*** Formatting completed successfully ***
*** Formatting partition /VOLUME3. Please wait... ***
mke2fs 1.41.14 (22-Dec-2010)
[...]
Writing inode tables: done
Creating journal (32768 blocks): done
Writing superblocks and filesystem accounting information: done
This filesystem will be automatically checked every 31 mounts or
180 days, whichever comes first. Use tune2fs -c or -i to override.
*** Formatting completed successfully ***
*** Format finished successfully
New partitions have been created ***
*** Mounting partitions ***
e2fsck 1.41.14 (22-Dec-2010)
VOLUME1: clean, 11/5914624 files, 418265/23626953 blocks
/VOLUME1 mounted
e2fsck 1.41.14 (22-Dec-2010)
VOLUME2: clean, 11/11821056 files, 789884/47254150 blocks
/VOLUME2 mounted
e2fsck 1.41.14 (22-Dec-2010)
VOLUME3: clean, 11/11821056 files, 789884/47253628 blocks
/VOLUME3 mounted
```

Power cycle the system after format is complete. You can re-enable any tasks that may have conflicted with the format, including local CDR and HDR generation, after the power cycle is complete.

Note:

If you find that, after the first reboot, the system has not created new partitions, perform another reboot to resolve this issue, which is created by an incorrect dynamic partition table refresh.

Interface Considerations for VM Platforms

Oracle Communications Session Border Controller management and media traffic use separate network interfaces to connect to networks. The user configures these interfaces' properties, and then adapts other configuration elements to those interfaces. This configuration requires an understanding of the platform's mechanisms for using interfaces as well as the properties they can configure, as presented in this section.

Software Adaptations for Physical Interfaces

Having been installed on a virtual machine, Oracle Communications Session Border Controller (OCSBC) physical interface configuration elements provide for the applicable properties and same statistics measurements as are available for Acme Packet platform interfaces. With the exception of the MACTAB file, the abstraction of these elements from those physical ports is transparent to the user.

The user must independently understand the bus or virtual network paths used by their hardware to access physical ports. Refer to your hardware or virtual machine documentation for information about proper configuration and operation related to, for example, physical port location and speed. The user must consider these system and physical details when configuring OCSBC **phy-interface** elements, which is documented in the *ACLI Configuration Guide*.

Media Interface Consideration

The template Oracle provides for VM deployment selects the correct interface detail for both management and media interfaces during deployment. If you are using a manual deployment approach or you wish to change interface selection after deployment, Use either Paravirtual, PCI-pt or SR-IOV I/O mode for media interfaces.

Note:

Prior to version S-Cz8.3.0m1p10, the OCSBC required emulated NICs for management interfaces

COTS Interfaces

Physical interfaces on COTS platforms are defined by the platform, with bussing and driver access fully independent of the Oracle Communications Session Border Controller. Utilization of COTS interfaces by the Oracle Communications Session Border Controller is the same as with VM interfaces. The Oracle Communications Session Border Controller extracts physical interface MAC addressing from the platform and maps it to Oracle Communications Session Border Controller configuration naming syntax to direct network traffic to physical interfaces based on the type of service they support.

COTS Network Interfaces

The Oracle Communications Session Border Controller maps interfaces upon first startup, based on the hardware's NIC configuration. The software looks to configure 2 management and 2 service ports for the common 4 on-board NIC configuration. The presence of additional NIC cards maps an additional management interface to the on-board NICs, leaving only a single service interface on the on-board NIC. The Oracle Communications Session Border Controller provides a means of testing and changing physical interface assignment.

The Oracle Communications Session Border Controller instantiates the first management port, eth0/wancom0, when it boots. The boot parameters define this addressing to enable initial management access via IP for purposes including network boot. The user does not need to configure physical (or network) interfaces for wancom0.

The interface-mapping Branch

The **interface-mapping** branch resides at the root level of the Oracle Communications Session Border Controller's ACLI. It contains a group of commands used for mapping physical interfaces on virtual machines or COTS platforms to the Oracle Communications Session Border Controller application's configuration. The system accomplishes this using physical interface MAC addresses and ACLI configuration interface naming.

Sample default Oracle Communications Session Border Controller interface mapping is presented below, using the **interface-mapping, show** command:

```
ORACLE(interface mapping)# show
Interface Mapping Info-----
Eth-IF  MAC-Addr Label
wancom0 00:50:88:BC:11:12 #generic
wancom1 00:50:88:BC:61:6C #generic
wancom2 00:50:88:BC:11:C7 #generic
spare 00:50:88:BC:61:12 #generic
s0p0 00:50:88:BC:71:79 #generic
s1p0 00:50:88:BC:21:FF #generic
s0p1 00:50:88:BC:41:A2 #generic
s1p1 00:50:88:BC:31:AC #generic
s0p2 FF:FF:FF:FF:FF:FF #dummy
s1p2 FF:FF:FF:FF:FF:FF #dummy
s0p3 FF:FF:FF:FF:FF:FF #dummy
s1p3 FF:FF:FF:FF:FF:FF #dummy
```

You can check or change **phy-interface** to MAC address configurations using the names shown under the Eth_IF column. You can identify the two types of physical interfaces that apply to the Oracle Communications Session Border Controller, by the naming conventions:

- Management interfaces, shown above as wancom0, wancom1 and wancom2
- Media interfaces, shown above as s0p0, s0p1, s1p0 and s1p1

It is recommended that the user configure physical interfaces using the naming in the **Eth-IF** column above on COTS and VM platforms. These conventions, which simply use 's' for slot and 'p' for port, are visible in the **interface-mapping, show** output.

The default interface mapping assignment assumes four interfaces on the VM. If deployed with less than four, the user may need to re-assign the resulting interface mapping, which they can verify using the **interface-mapping, show** command after system start-up. If the mapping is wrong, the **interface-mapping, show** command allows the user to correct it. The most likely change would be to swap the wancom1 mapping with a viable media interface.

Working with the interface-mapping branch

Interface identification on the Oracle Communications Session Border Controller is based on a system-level file called MACTAB that maps interface MAC addresses to interface naming that can be applied within Oracle Communications Session Border Controller configuration. In most cases, users retain the default mapping. The **interface-mapping, show** command provide access to commands that allow the user see, change and even locate each interface based on this mapping. The MACTAB file is stored in the `/boot` folder. The MACTAB file ensures that interface mapping is persistent, and therefore usable, by your configuration regardless of changes to the system.

The **interface-mapping, show** command displays the current mapping. An example of a MACTAB file that a user has configured is provided below.

```
ORACLE(interface-mapping)#show
Interface Mapping Info
=====
Eth-IF MAC-Addr Label
wancom0 00:16:3E:30:00:2A # ctrl port, onboard MAC
wancom1 00:16:3E:30:00:2B # 2nd ctrl port, onboard MAC
s0p0 00:16:3E:30:00:2C # First media interface
s1p0 00:16:3E:30:00:2D # Second media interface
=====
```

interface-mapping

The following table lists the **interface-mapping** commands along with their descriptions.

Command	Description
<code>interface-mapping show</code>	Display the existing content of <code>/boot/mactab</code> file, with the mapping information of all the available Ethernet Interface Names versus Physical Interface MAC addresses, along with any customer provided label information.
<code>interface-mapping locate <ethernet if name> <seconds></code>	Lets you visually locate the Ethernet media interface. One way to achieve this is to flash the LED of the physical interface when its device name is located. This parameter indicates, in seconds, when the flashing occurs on the LED.

Command	Description
interface-mapping label <ethernet if name> labeling text	Lets you label the Ethernet interface identified by <eth-if-name> with a text string you define. For example, you can use a label that is meaningful for your network layout. This label is stored and then displayed as # string after the MAC address for the Ethernet interface in the /boot/mactab file.
interface-mapping delete <ethernet if name>	Delete an unused Ethernet interface. The unused Ethernet interface could be result of changing network configuration. For example, if you replace an old NIC with a new one, the system writes the new one into mactab file, but does not delete the old one. A confirmation step appears with warning message. When you confirm the action, this entry is deleted from /boot/mactab file.
interface-mapping swap <ethernet if name1> <ethernet if name2>	Swap the mapping of Ethernet interface names against the available MAC physical interfaces. For example, you can first execute the interface-mapping show command to display the current information. <pre>interface-mapping show wancom0 00:16:3E:30:00:2A # control port, onboard MAC wancom1 00:16:3E:30:00:2B # 2nd control port, onboard MAC s0p0 00:16:3E:30:00:2C # PCI left side s1p0 00:16:3E:30:00:2D # PCI right side</pre> Then you can execute the interface-mapping swap command. <pre>interface-mapping swap s0p0 s1p0 wancom0 00:16:3E:30:00:2A # control port, onboard MAC wancom1 00:16:3E:30:00:2B # 2nd control port, onboard MAC s0p0 00:16:3E:30:00:2D # PCI right side s1p0 00:16:3E:30:00:2C # PCI left side</pre> A warning message appears. Once you confirm the action, the MAC addresses and their corresponding labels are swapped in the /boot/mactab/file.

Note:

The **delete** and **swap** commands require a reboot to activate the new MACTAB.

Serial Interfaces

In lieu of IP management access, serial access provides the user with direct access to the Oracle Communications Session Border Controller CLI. The user must identify how their system allows for serial access. The serial interface can be a critical

component of VM interface configuration as the user can make MACTAB changes via the serial interface without interrupting their own access during that management procedure.

Access to the Oracle Communications Session Border Controller serial interface is dependent on platform. Familiarity with the platform is required to understand serial configuration.

Virtual machine management software provides a simulated serial port service from which the user gets direct serial access to each system. See your virtual machine manager's documentation for instructions on accessing these serial ports.

Serial port configuration, via boot parameters, is the same across all platforms.

11

Flash Drive Installation via Boot Media Creator

The Boot Media Creator (BMC), is provided within Oracle Session Delivery software distributions. BMC is an application that allows the user to create a USB drive from which they can install software.

Users identify the distribution that includes BMC by filename. These filenames start with the software version, appended with the text `-img-usb.exe`.

For example, `nnSCZ725.64-img-usb.exe` is the BMC distribution of software version S-CZ7.2.5.

Run this executable on a Windows systems to create USB installation media. The provisioned USB flash drive will then be used for software installation via Netra/ COTS USB interfaces.

Creating a Build Image

Use the Boot Media Creator (BMC) to write a bootable software image to a USB flashdrive.

Use the following procedure to create a USB stick containing a build image.

1. Download the BMC version you need to use. This filename begins with the software version and appended with the suffix **-img-usb.exe**.
2. Insert your USB stick. Note that BMC erases all data from this stick during the creation procedure.
3. Start the BMC application. The image below displays BMC version 1.3.2.1. Your version may differ, but the user procedure is intuitive and similar across versions.

Figure 11-1 BMC - Step 3

4. Click **Next**. Select the embedded image.

Figure 11-2 BMC - Step 4

5. Click **Next**. BMC detects and displays your USB stick. You can insert and reinsert your stick, if needed.

Figure 11-3 BMC - Step 5

6. Highlight your stick and click **Next**. BMC displays a dialog allowing multiple options.

Figure 11-4 BMC - Step 6

Note that the **Include Preload tarfile** and **Generate installation logs** options are typically used in a manufacturing or staging environment. User settings should be:

- Installation Type: Commission
- Console Port: Default
- Include Preload tarfile: unchecked

- Generate installation logs: unchecked
7. Click **Next**. BMC confirms your settings.

Figure 11-5 BMC - Step 7

8. Click **Next**. BMC confirms that it will delete all data on your USB.

Figure 11-6 BMC - Step 8

9. Click **Yes**. BMC writes to the USB stick and indicates when it is finished.

Figure 11-7 BMC - Step 9

10. Click **Next** after the write operation is complete.

Figure 11-8 BMC - Step 10

11. Click **Back** to make another copy, or **Finish** to exit BMC.

Remove the USB flash drive when complete to ensure that the computer does not attempt to install your software during the next boot cycle.

12

Software Upgrade

This section provides information about how to upgrade your Oracle Communications Session Border Controller software image. Note that proprietary Acme Packet hardware is normally delivered with an operational image ready to run. Your deployment, however, may require a different version than what was delivered, making software upgrade a required step in platform preparation.

The Check Upgrade Readiness Command

The OCSBC provides you with the ability to examine system components and status to determine whether an upgrade can occur seamlessly. If not, the system provides you with information that describes changes you should make prior to attempting an upgrade. Review the output of this command three times during an upgrade cycle:

1. Run the **check-upgrade-readiness** command before any software upgrade. Examine the command output to identify and resolve any potential upgrade issues.
2. Also note that the system runs the **check-upgrade-readiness** command automatically upon the first reboot after a software upgrade. If the system finds significant issues after running the command, it may revert back to booting with the previous software version.
3. Run the **check-upgrade-readiness** after upgrade to check for any potential operational issues.

Note that the **verify-config** command can also provide important system status information that can assist you during an upgrade.

Upgrade Checklist

Before upgrading the Oracle Communications Session Border Controller software:

1. Obtain the name and location of the target software image file from either Oracle Software Delivery Cloud, <https://edelivery.oracle.com/>, or My Oracle Support, <https://support.oracle.com>, as applicable.
2. Provision platforms with the Oracle Communications Session Border Controller image file in the boot parameters.
3. Run the **check-upgrade-readiness** command and examine its output for any recommendations or requirements prior to upgrade.
4. Verify the integrity of your configuration using the ACLI **verify-config** command.
5. Back up a well-working configuration. Name the file descriptively so you can fall back to this configuration easily.
6. Refer to the Oracle Communications Session Border Controller Release Notes for any caveats involving software upgrades.

Check Upgrade Readiness

The Oracle Communications Session Border Controller (OCSBC) includes the **check-upgrade-readiness** ACLI command, which presents system information arranged to clearly tell you if you need to perform any tasks before you upgrade.

The **check-upgrade-readiness** command performs system diagnostics and configuration checks to generate a system status report. The command provides you with compatibility information with respect to new software version and boot loader version, boot parameter validity checks, NIU version, FPGA versions and so forth. In addition, the command displays system status information, such as CPU and memory utilization, that could impact the upgrade.

For HA deployments, the **check-upgrade-readiness** command provides a warning to the user if they are performing the command on the active and displays the application processes that are not synchronized.

Oracle recommends examining the output of this command at least twice:

1. Prior to upgrade—The command can display potential risks with the upgrade.
2. After upgrade—The system runs the command automatically when booting to a new software version to identify any component version incompatibilities. If the system finds problems, it stops the boot process and reboots to the prior version.

The command has a brief and a verbose output. The abbreviated output shows basic information and lists any issues.

```
ORACLE#check-upgrade-readiness
Warning: Some of the functional modules are overloaded, upgrading
system in such overload state may lead to instabilities. Details along
with current running version as follows...
Version info:
 Product name : Acme Packet 4600
 Release version : TSCZ0.0.0 Cycle 40 (WS Build 519)
 Platform : NN4600
Validate platform parameters:
 WARNING : session agents (9/10)
Validate CPU usage:
 ERROR : CPU Core 01 (Percent Usage:96)
Validate Standby HA role:
 WARNING : System with Active HA role. Upgrade standby
system first.
Check alarm status:
 WARNING : 1 unclear alarms exists in the system.
```

The verbose output shows the results of each check.

```
ORACLE#check-upgrade-readiness verbose
Warning: Some of the functional modules are overloaded, upgrading
system in such overload state may lead to instabilities. Details along
with current running version as follows...
System version info:
 Product name : Acme Packet 4600
 Release version : TSCZ0.0.0 Cycle 40 (WS Build 519)
```

Platform : NN4600

Validate Memory Usage:

OK : Memory usage (Percent Free: 93)

Validate CPU usage:

OK : CPU Usage (Percent Usage:77)

OK : CPU Core 00 (Percent Usage:89)

WARNING : CPU Core 01 (Percent Usage:93)

OK : CPU Core 02 (Percent Usage:44)

OK : CPU Core 03 (Percent Usage:81)

Validate Active and Standby sync status:

OK : System not in HA pair.

Validate Standby HA role:

WARNING : System with Active HA role. Upgrade standby system first.

Validate bootparams:

OK : IP address (10.196.131.112)

OK : netmask (255.255.224.0)

OK : gateway (10.196.128.1)

OK : host ip (10.196.0.83)

OK : IPV6 address ()

OK : IPV6 gateway ()

OK : space in /boot (Percent Free: 84)

Validate platform parameters:

OK : sessions (0/32000)

OK : Sip Rec Sessions (0/16000)

OK : SRTP Sessions (0/1000)

OK : MSRP Sessions (0/2000)

OK : Licensed Capacit (0/32000)

OK : HMU flows (0/64000)

WARNING : session agents (9/10)

OK : ARPs (0/4120)

OK : INTFC Flows (0/4096)

OK : Trusted Entries (3/8192)

OK : Untrusted Entries (1/4096)

OK : Media Entries (1/64000)

OK : Deny Entries (0/32768)

OK : Internal Flows (2/34088)

OK : RFC 2833 Flows (0/32000)

OK : QoS Sessions (0/64000)

OK : Xcoded Sessions (0/20000)

OK : Datapath TCP Sockets (0/128000)

OK : Datapath TLS Sockets (0/512)

Check alarm status:

WARNING : 2 unclear alarms exists in the system.

2 alarms to show

ID	Task	Severity	First Occurred	Last Occurred
----	------	----------	----------------	---------------

```
327691 94 4 2018-04-05 11:27:29 2018-04-05 11:27:29
Count  Description
2 all cdr push receivers have failed
131161 3350 4 2018-04-05 17:47:24 2018-04-05 17:47:24
Count  Description
1 CPU core0 is at 97 percent, over major threshold of 90 percent
done
```

Download the Software

To get the Oracle Communications Session Border Controller software, go to the Oracle Cloud Software Delivery website. With an account and a product license, you can download the software.

Before You Begin

Confirm that you have an account with Oracle and a license for the product that you want to download.

Download the Media Pack, software, and License Document for the product and platform that you want. In step 8, Oracle recommends that you view the Readme before attempting the software download.

1. Go to Oracle Cloud Software Delivery at <https://edelivery.oracle.com/>, and sign in.
2. On the Terms and Restrictions page, in the Oracle Trial License Agreement section, select one of the following:
 - If you want a trial license, select **Yes**.
 - If you have a license, select **Or**.
3. On the Terms and Restrictions page, in the Export Restrictions section, select **Yes**.
4. Click **Continue**.
5. On the Media Pack Search page, do the following:
 - Select a Product Pack
 - Select a Platform
6. Click **Go**.

The system displays a list of software for the selected product pack and platform.
7. Select the product that you want to download, and click **Continue**.
8. On the Download page, do the following:
 - a. Click **Readme** for download instructions and information about the Media Pack.
 - b. Click **Download** for the product download.
 - c. Click **Download** for the License Document download.
9. On the Oracle Software Delivery Cloud tool bar, click **Sign Out**.

Next Steps

You must unzip all of the files associated with a specific product into the same directory. You must also keep the directories for different products separate from each other. The directory in which you unzip the product files will be the staging area from where you will install the software.

Stand-alone Upgrade

This process incurs system downtime; your Oracle Communications Session Border Controller stops passing traffic for a period of time. Please plan for your standalone upgrade accordingly.

Check /boot for free space

- On the OCSBC, check for adequate space in the `/boot` volume to upload the new boot image and bootloader. Use the **show space boot** command.

```
OCSBC# show space boot
boot: 24759488/25760512 bytes (99%) remaining
```

You may delete files from an SFTP client if you need to free space.

The command **check-space-remaining boot** performs the same function as **show space boot**.

Upload the Stage 3 Boot Loader and System Image

Whenever you upgrade the software image, upload the stage 3 boot loader and the new system image file to the system. The stage 3 boot loader is backward compatible with application software.

The Stage3 boot loader is generally backward compatible with previous releases, but Oracle recommends that the Stage3 boot loader be installed from the same Major.Minor version as the system image. It is not normally necessary to update the boot loader when installing a maintenance or patch release when the Major.Minor release is the same.

System upgrades typically consist of transferring the new system image and stage3 boot loader to the system and setting boot parameters to the new system software. To ensure compatibility, copy the stage 3 boot loader to `/boot/bootloader` before you update the boot parameters to use the new software image file. The boot loader file must be renamed to `/boot/bootloader` on the target system with no file extension. When upgrading an HA pair, you must perform the upgrade procedure on each HA node.

Follow the steps below to upload the Stage3 boot loader and system image.

1. Obtain the stage 3 boot loader image file (*.boot).
2. Upload the stage 3 boot loader image file (*.boot) as `/boot/bootloader` to your system using an SSH File Transfer Protocol (SFTP) client.
3. Upload the new system software image (*.bz) to `/boot/`.
4. Validate the bootloader by rebooting the Oracle Communications Session Border Controller after renaming the bootloader.

```
[Downloads]$ ls -la
total 148820
drwxr-xr-x  2 bob src 4096 Jun 17 15:16 .
drwxr-xr-x 28 bob src 4096 May 21 14:17 ..
-rw-r--r--  1 bob src 10164527 Jun 17 15:15 nnSCZ720.64.boot
```

```

-rw-r--r-- 1 bob src 73849839 Jun 17 15:15 nnSCZ720.64.bz
[Downloads]$ sftp admin@172.30.46.20
admin@172.30.46.20's password:
Connected to 172.30.46.20.
sftp> cd /boot
sftp> put nnSCZ720.64.boot
Uploading nnSCZ720.64.boot to /boot/nnSCZ720.64.boot
nnSCZ720.64.boot 100% 9926KB 9.7MB/s
00:01
sftp> rm /boot/bootloader
sftp> rename nnSCZ720.64.boot /boot/bootloader
sftp> put nnSCZ720.64.bz
Uploading nnSCZ720.64.bz to /boot/nnSCZ720.64.bz
nnSCZ720.64.bz 100% 70MB  14.1MB/s
00:05
sftp> bye
Received disconnect from 172.30.46.20: 11: Logged out.
[Downloads]$

```

Note:

Strictly speaking, the Stage3 boot loader is ready for operation after upload and filename change, but validating it before booting the new system software is good practice.

Software Upgrade Procedure

The following procedure describes how to upgrade a Oracle Communications Session Border Controller with a new software image. In this procedure, the image file is located on the Oracle Communications Session Border Controller's local file system in `/boot`.

To upgrade a software image on a stand-alone system:

1. Change the boot configuration parameters to use the new image.

In the ACLI configure terminal menu, type **bootparam** and press <Enter> to display the list of boot parameters. Scroll through the boot parameters by pressing Enter. Stop when you reach the **file name** boot parameter and type the appropriate file name next to the previous file name. Press <Enter> to continue scrolling through the boot parameters.

The following example uses the filenames `/boot/nnSCZ720m5.64.bz` and `/boot/nnSCZ730.64.bz`.

```

OCSBC1# configure terminal
OCSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /boot/nnSCZ720m5.64.bz /boot/nnSCZ730.64.bz

```

2. Reboot the Oracle Communications Session Border Controller using the **reboot** command.

The Oracle Communications Session Border Controller should now be successfully running the new release.

HA Upgrade

In the descriptions and processes outlined below, ORACLE-1 is initially the active system and ORACLE-2 is initially the standby system. Please read the following procedures carefully before beginning the upgrade. If necessary, you can back out of the upgrade once during the upgrade procedure and once after you have completed the upgrade procedure.

Note:

See the diagram below, which addresses how the HA Upgrade procedures' sequence includes rebooting the standby system first to avoid service interruption.

Figure 12-1 Configure and Reboot Standby First for HA Procedures

HA Upgrade Procedure

This procedure upgrades HA deployments.

Note:

In the procedure below, ORACLE-1 is the active system and ORACLE-2 is the standby system. The standby system should be rebooted first.

1. Confirm that ORACLE-1 and ORACLE-2 start up and are synchronized.

Ensure that the running and current configurations on ORACLE-1 and ORACLE-2 have the same number. In the following examples, all of the configuration versions are 5.

On ORACLE-1 and ORACLE-2, use the **show health** command to ensure all processes are synchronized.

On ORACLE-1, show the current configuration version by using the ACLI **display-current-cfg-version** command. Then use the same command on ORACLE-2 and be sure that its current configuration version is the same as the one on ORACLE-1.

```
ORACLE-1# display-current-cfg-version
Current configuration version is 5
ORACLE-1#
ORACLE-2# display-current-cfg-version
Current configuration version is 5
ORACLE-2#
```

On ORACLE-1, show the running configuration version by using the ACLI **display-running-cfg-version** command. Then use the same command on ORACLE-2 and be sure that its running configuration version is the same as the one on ORACLE-1.

```
ORACLE-1# display-running-cfg-version
Running configuration version is 5
ORACLE-1#
ORACLE-2# display-running-cfg-version
Running configuration version is 5
ORACLE-2#
```

2. On ORACLE-2, before loading the software image to the flash, check the remaining space in the `/boot` directory using the ACLI **show space boot** command.

```
ORACLE-2# show space boot
boot: 24759488/25760512 bytes (99%) remaining
ORACLE-2#
```

If you see less than 50% of the space remaining, delete older stored firmware images to make space.

At a minimum, we recommend that you leave the `diags.gz` file and the currently running release on the flash memory (in the event that a rollback is required).

3. Upload the OCSBC software image file and stage three bootloader to the `/boot` directory using an SFTP client. (See the instructions on updating the Stage 3 Bootloader.)
4. Change the boot configuration parameters on ORACLE-2 to use the appropriate new release software image.

 Note:

From the point that you upgrade the image file, do not make any configuration changes. Likewise, do not use the **save-config** or **activate-config** commands. Once you execute the **save-config** command, the configuration can not be guaranteed to be backward compatible should you have to back out of the upgrade. Access the boot parameters on ORACLE-2:

- In the ACLI configure terminal menu, type **bootparam** and press <Enter> to begin displaying the list of boot parameters.

Scroll through the boot parameters by pressing <Enter>. Stop when you reach the file name boot parameter.

The following example uses the filenames `/boot/nnsCZ720m5.64.bz` and `boot/nnsCZ730.64.bz`.

```
ORACLE-2# configure terminal
ORACLE-2(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /boot/nnsCZ720m5.64.bz /boot/nnsCZ730.64.bz
```

As shown above, type the new Release file name next to the previous one, including the path. Press <Enter> to continue scrolling through the boot parameters.

Reboot ORACLE-2.

5. After ORACLE-2 has completed the boot process, use the **verify-config** command to confirm that the configuration has been upgraded properly.

```
ORACLE-2# verify-config
```

6. Confirm the ORACLE-2 is running the new boot image using the **show version** command.

```
ORACLE-2# show version
Acme Packet 4600 SCZ7.3.0
Build Date=09/09/15
```

7. Use the **show health** command to confirm that ORACLE-2 is the standby system.
8. As you did for ORACLE-2, upload the OCSBC software image file and stage three bootloaders to the `/boot` directory using an SFTP client. (See the instructions on updating the Stage 3 Bootloader.)
9. As you did for ORACLE-2, configure the boot parameters on ORACLE-1 to boot from the new software image. Then reboot ORACLE-1.

```
ORACLE-1# reboot
-----
WARNING: you are about to reboot this SD!
-----
Reboot this SD [y/n]?: y
```

Rebooting ORACLE-1 causes ORACLE-2 to become the active system in the HA node.

10. When ORACLE-1 is finished rebooting, use the **show health** command to confirm that it is in the standby state.

 Note:

If you need to revert to the older image, use the HA Backout Procedure.

HA Backout Procedure

If you reach the point in your upgrade procedure where you have upgraded both Oracle Communications Session Border Controllers in the HA pair to a later release that you decide you no longer want to use, you can fall back to a previous release. This section shows you how to fall back to an older image with both systems in your HA node upgraded.

 Note:

In the procedure below, ORACLE-2 is the active system and ORACLE-1 is the standby system. The procedure uses these designations because the prior procedure results in ORACLE-2 as the active system. The standby system should be rebooted first.

To backout to a previous (older) release with the both OCSBCs in the HA node upgraded:

1. Change the boot parameters on ORACLE-1 to use the appropriate Release S-CZ7.2.0 software image.

Using one of these methods, access the boot parameters on ORACLE-1:

- Reboot ORACLE-1 using any of the ACLI **reboot** commands. Stop the booting process by hitting the Space bar on your keyboard to halt boot-up when you see this message: Press any key to stop auto-boot.... Type a **c** and press Enter to begin displaying the boot parameters.
- In the ACLI configure terminal menu, type **bootparam** and press Enter to begin displaying the list of boot parameters.

Scroll through the boot parameters by pressing Enter. Stop when you reach the file name boot parameter.

The following example uses the filenames `/boot/nnSCZ730.64.bz` and `/boot/nnSCZ720.64.bz`.

```
ORACLE-1# configure terminal
OCSBC1(configure)# bootparam
'.' = clear field; '-' = go to previous field; ^D = quit
boot device : eth0
processor number : 0
host name : boothost
file name : /boot/nnSCZ730.64.bz /boot/nnSCZ720.64.bz
```

In the example above, type the appropriate Release S-CZ7.2.0 file name next to the Release S-CZ7.3.0 file name. Press <Enter> to continue scrolling through the boot parameters.

Exit to the main Superuser prompt.

```
ORACLE-1(configure)# exit
```

2. Reboot ORACLE-1.
3. Using the ACLI **show version** command to confirm that you are using the appropriate release.

```
ORACLE-1# show version  
Acme Packet 4600 SCZ7.2.0  
Build Date=01/09/15
```

4. Initiate a switchover on ORACLE-1.

```
ORACLE-1# notify berpd force
```

At this point, ORACLE-1 becomes the active system running Release S-CZ7.2.0. ORACLE-2 is now the standby system running Release S-CZ7.3.0.

5. On ORACLE-2, change the boot parameters as you did in Step 1 of this procedure.
6. Reboot ORACLE-2.

A

Physical Interfaces on Acme Packet Platforms

Acme Packet platforms are prepared for operation, including having the software pre-installed, prior to shipment. Refer to each product's hardware installation document for physical chassis installation. The following sections provide technicians with physical interface information that is useful for post-installation cabling.

The Network Interface Units (NIUs) installed on Acme Packet proprietary hardware define the number of interfaces, hardware protocol, and connection speed available for media and signaling traffic. Global operational information on this information is presented immediately below. Platform-specific physical information is presented in the subsequent sections. Use this information to understand these interfaces at a high level and to physically identify them for verification and troubleshooting procedures.

There are two types of physical interfaces on Acme Packet hardware NIUs:

- Media interfaces are on the network interface unit (NIU); they are also referred to as network media ports.
- Management interfaces are also on the NIU; they are also referred to as network management ports.

The first management interface, referred to as wancom0 or eth0, handles device management traffic including:

- SNMP
- SSH
- SFTP
- ACP/XML
- Logs sent from the Oracle Communications Session Border Controller
- The boot file used to boot the Oracle Communications Session Border Controller from a remote file server

The wancom0 interface does not require that the user perform physical or network interface branch configuration procedures within the ACLI. Instead, users configure its address and mask in the platform's boot parameters. Note that wancom0 uses the boot parameter's default gateway setting unless the system-config's default gateway is configured.

Users configure the wancom1 and wancom2 management interfaces for high availability (HA) state replication. For HA, these interfaces are often directly connected by a crossover cable.

Media interfaces handle session signaling and/or session media traffic. Users must perform all media, wancom1 and wancom2 interface configuration at the ACLI.

The table below summarizes the physical interface configuration parameters, which interface they are applicable to, and whether they are required.

Parameter	Network Media Interface	Wancom1 and wancom2 Network Management Interfaces
name	R	R
operation-type	R	R
port	R	R
slot	R	R
virtual-mac	O	I
admin-state	R	I
auto-negotiation	R	I
duplex-mode	R	I
speed	R	I
wancom-health-score	I	O

R = Required, O = Optional, I = Invalid

Acme Packet 1100 Physical Interfaces

The Acme Packet 1100 back panel comprises its primary network interface unit (NIU). The back panel includes the majority of the Acme Packet 1100's external interfaces, including console, alarm, network management and media interfaces. There is an optional 1-port T1/E1 NIU available for sending signaling traffic to the WAN as a backup voice channel. There is also a USB port on the front panel.

The graphic below shows the location and labeling of the Acme Packet 1100 media and network management ports. This labeling is an important point of reference when you set up the **phy-interface** configuration element.

Figure A-1 Acme Packet 1100 - Rear View

The Acme Packet 1100 NIU includes the following ports (from left to right).

- USB—For use only by Oracle personnel.
- SER MGT (Console)—Provides serial access for administrative and maintenance purposes.
- NET MGT (wancom0)—The system uses these 10/100/1000 Base-T Ethernet ports for device management functions and HA.

- INT—The system uses this 10/100 Mbps port for signaling and media traffic that is outbound with respect to the Remote Office/Branch Office (ROBO). This traffic originates from the ROBO.
- EXT—The system uses this 10/100 Mbps port for signaling and media traffic that is inbound with respect to the Remote Office/Branch Office (ROBO). This traffic is being sent to the ROBO.
- UNUSED—This port is not currently operational.

The graphic also displays the T1/E1 NIU installed above the data interfaces. The T1/E1 interface supports an RJ48C connector using Shielded Twisted Pair cable.

The Acme Packet 1100 can be shipped pre-configured for basic operation. From a physical perspective, the INT and EXT ports are the same, but the configuration pre-defines a number of complex ACLI configurations that make the INT suitable for cabling to internal ROBO infrastructure and the EXT suitable for cabling to infrastructure external to the ROBO.

The table below lists the labeling of each interface on the NIU, as well as the applicable **operation-type** and **port** parameters in the **phy-interface** configuration element. Note that the slot parameter for network management ports is always zero (0). The operation-type parameter distinguishes between otherwise overlapping slot/port configuration.

NIU Label	Operation-type	Slot	Port
SER MGT	NA	0	0
Net Mgmt	Maintenance	0	1
INT	Media	0	0
EXT	Media	0	1

Acme Packet 3900 Physical Interfaces

The Acme Packet 3900 platform uses one Network Interface Unit (NIU) that contains all external interfaces with ports for T1 and E1, serial management, network management, USBs, and media management.

The following illustration shows the NIU labels and ports, which you need to know about when you perform the phy-interface configuration.

Figure A-2 Acme Packet 3900 - Rear View

Ports key

- T1/E1—For Time Division Multiplexing (TDM) quad span

- SER MGT—For console access for administrative and maintenance purposes
- MGMT0—For EMS control, RADIUS accounting, CLI management, SNMP queries and traps, and other network management functions
- MGMT1 and MGMT2—For High Availability (HA), or for network management with no HA configuration
- USB—For a storage device, or for installing software
- P0 - P3—For signaling and media traffic on copper or fiber optic cable

When performing the phy-interface configuration, refer to the following table for mapping each NIU label and operation-type to the appropriate slot and port parameters.

NIU Label	Operation-type	Slot	Port
Mgmt 0	Maintenance	0	0
Mgmt 1	Maintenance	0	1
Mgmt 2	Maintenance	0	2
P0	Media	0	0
P1	Media	0	1
P2	Media	1	0
P3	Media	1	1

Hardware Support

The Acme Packet 3900 hardware provides the following:

- 1 management interface at 1Gbps
- 4 media and signalling interfaces at 10/100/1000Mbps
- 1 HA interface at 10/100/1000Mbps
- 4 USB ports
- Hardware transcoding support for up to 5 Digital Signal Processor (DSP) modules
- 1 quad-span Time Division Multiplexing (TDM) PCIe card

SNMP Hardware Reporting

The Acme Packet 3900 platform relies on a specific set of MIB objects, in addition to the standard MIB objects.

The Acme Packet 3900 platform supports MIB objects for power supplies, fans, temperature sensors, system information, transcoding DSP(s), wancom ports, media ports, and the product OID. The Standard MIBs (such as MIB-2 objects) are supported.

The Acme Packet 3900 monitors the following environmental parameters by way of SNMP:

Updates to sysObjectID OID in the ap-products.mib.

- Updates the apNetNet 3000Series object to include the apNetNet 3900 object.

Updates to the entity OID in ap-entity-vendortype.mib.

- Updates the apegvPowerSupply object to include the apegvPowerSupply 500 W object.

Acme Packet 3900 MIBS Paths

Paths for Acme Packet 3900 MIBS.

SNMPv2-SMI::mib-2.47.1.1.1.1.2.1 = STRING: "Acme Packet 3900 Chassis"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.2 = STRING: "Intel(R) Xeon(R) CPU D-1548 @ 2.00GHz"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.3 = STRING: "495 Watt Power Supply"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.4 = STRING: "500 Watt Power Supply"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.5 = STRING: "Assy, 2-fan unit of 40x10"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.6 = STRING: "Sensor of fan speed"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.7 = STRING: "Assy, Acme Packet 3900 Main Board"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.8 = STRING: "Sensor of temperature"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.9 = STRING: "Management Port 0 10/100 Ethernet Copper"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.10 = STRING: "Management Port 1 10/100 Ethernet Copper"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.11 = STRING: "Management Port 2 10/100 Ethernet Copper"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.12 = STRING: "Media port - Logical Slot 0 Port 0"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.13 = STRING: "Media port - Logical Slot 0 Port 1"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.14 = STRING: "Media port - Logical Slot 1 Port 0"

SNMPv2-SMI::mib-2.47.1.1.1.1.2.15 = STRING: "Media port - Logical Slot 1 Port 1"

Acme Packet 4600 Physical Interfaces

The Acme Packet 4600 supports a single network interface unit (NIU) that contains all external interfaces, including console, alarm, network management and media interfaces. There is currently one type of NIU available, which defines the supported cabling and speed.

The graphic below shows the Acme Packet 4600 NIU ports with labeling. This labeling is an important point of reference when you set up the **phy-interface** configuration element.

Figure A-3 Acme Packet 4600 - Rear View

The Acme Packet 4600 NIU includes the following ports (from left to right).

- Console—Provides serial access for administrative and maintenance purposes.
- Alarm—Dry contact alarm port.
- USB—The USB port is reserved for use by Oracle support employees only.
- Mgmt 0—Mgmt 2—The system uses these 10/100/1000 Base-T Ethernet ports are used for device management functions. The first interface, Mgmt 0, is for ssh access to the ACLI. The other two interfaces are used for state replication for High Availability (HA). For HA, connect these interfaces directly using a crossover cable.
- P4–P5—The system uses these 2 x 10GbE ports for signaling and media traffic.
- P0–P3—The system uses these 4 x GbE ports for signaling and media traffic.

⚠ WARNING:

Customers may use either the 2 x 10GbE ports or the 4 x GbE media ports. Using both P4-P5 and P0-P3 is not supported.

The table below lists the labeling of each interface on the NIU, as well as the applicable **operation-type** and **port** parameters in the **phy-interface** configuration element. The **slot** parameter for this platform is always set to 0. The operation-type parameter distinguishes between otherwise overlapping slot/port configuration.

NIU Label	Operation-type	Slot	Port
Mgmt 0	Maintenance	0	0
Mgmt 1	Maintenance	0	1
Mgmt 2	Maintenance	0	2
P0	Media	0	0
P1	Media	0	1
P2	Media	0	2
P3	Media	0	3

Acme Packet 6100 Physical Interfaces

The Acme Packet 6100 supports a single network interface unit (NIU) that contains all external interfaces, including console, alarm, network management and media interfaces. There is currently one type of NIU available, which defines the supported cabling and speed.

The graphic below shows the NIU front panel, which includes all ports and their labeling. This labeling is an important point of reference when you set up the **phy-interface** configuration element.

Figure A-4 Acme Packet 6100 - Rear View

The Acme Packet 6100 NIU includes the following ports (from left to right).

- Console—Provides serial access for administrative and maintenance purposes.
- Alarm—Dry contact alarm port.
- USB—For use only by Oracle personnel.
- Mgmt0 to Mgmt2—The system uses these 10/100/1000 Base-T Ethernet ports for device management functions. The first interface, Mgmt 0, is for ssh access to the ACLI. The other two interfaces are used for state replication for High Availability (HA). For HA, connect these interfaces directly using a crossover cable.
- SFP+ ports—The system uses these 2 x 10GbE ports for signaling and media traffic.

The table below lists the labeling of each interface on the NIU, as well as the applicable **operation-type** and **port** parameters in the **phy-interface** configuration element. Note that the media interfaces are not uniquely labeled with the chassis silkscreen. The table distinguishes between these using "left" and "right", with the perspective being the user looking at the NIU panel.

NIU Label	Operation-type	Slot	Port
Mgmt 0	Maintenance	0	0
Mgmt 1	Maintenance	0	1
Mgmt 2	Maintenance	0	2
USB	NA	NA	NA
NA (left)	Media	0	0
NA (right)	Media	0	1

Acme Packet 6300/6350 Physical Interfaces

The Acme Packet 6300/6350 integrates interfaces for console, alarm, USB, and network management into the rear of the chassis, above the power supplies. The system also includes three PHY slots.

Acme Packet 6300/6350 Management Interfaces

Management interfaces include 3 x 10/100/1000 Ethernet interfaces labeled Mgmt 0, 1, and 2. (These interfaces are often referred to as wancom0, 1, and 2.) Mgmt 0, is for SSH access to the ACLI. The other two interfaces are used for state replication for High Availability (HA). For HA, connect these interfaces directly using a crossover cable.

The console port is serial and the alarm is "dry contact".

The USB port is reserved for use by Oracle personnel, only. The following illustration shows the ports.

Figure A-5 Acme Packet 6300/6350 Management Interfaces

The following table maps the reference numbers in the preceding illustration and the labeling on the management interfaces. It also, where applicable, lists the **operation-type**, **slot** and **port** parameters in the **phy-interface** configuration element for the management interfaces.

Graphic Label	NIU Label	Operation-type	Slot	Port
1	Console	NA	NA	NA
2	Alarm	NA	NA	NA
3	Mgmt 0	Maintenance	0	0
4	Mgmt 1	Maintenance	0	1
5	Mgmt 2	Maintenance	0	2
6	USB	NA	NA	NA

Signaling and Media Interfaces

The signaling and media interfaces provide network connectivity for signaling and media traffic. Each interface can connect to a network at 10-Gigabit speeds.

Network Interface Units (NIUs) are available in the following configurations:

- 2-port 10GbE NIU
- 4-port 10GbE NIU

The optical 10GbE cards can accept an LC fiber connector using either single mode or multimode cable.

Mixed transceiver types are not supported on SFP+-based NIUs because compliance testing shows that the NIU SFP+ ports must be populated with identical SFP+ types.

The Acme Packet 6350 supports the 4x10GbE NIU to provide greater session scaling and Packet Processing Module (PPM) support. The 4x10GbE NIU contains two Cavium 78xx chips running in parallel, and each one is attached to two 10GbE media interfaces. Each chip contains 64GB of DDR4 RAM. The increase in DDR4 RAM

enables greater scaling capacity, and the use of DDR4 running at 1050MHz provides a memory performance boost.

Note:

When using the 4x10GbE NIU, you must put it in slot 0.

Acme Packet 6300

Acme Packet 6300 Media Interface

The Acme Packet 6300 contains three PHY card slots. Slots 0 and 1 support network-facing media interface cards. Slots 1 and 2 support transcoding cards. The Acme Packet 6300 PHY cards contain 2x10Gb Ethernet ports.

The Acme Packet 6300 only supports the 2x10GbE Network Interface Unit (NIU).

Note:

Do not put any 2x10Gb NIU into slot 2.

Figure A-6 Acme Packet 6300 Media Interfaces

The following table maps the reference numbers in the preceding illustration and the labeling on the media interfaces. It also lists the **operation-type**, **slot**, and **port** parameters in the **phy-interface** configuration element for the applicable interfaces. The table distinguishes between these using "left" and "right", with the perspective of you looking at the NIU panel.

Graphic Label	NIU Label	Operation-type	Slot	Port
1	NA (left)	Media	0	0
2	NA (right)	Media	0	1
3	NA (left)	Media	1	0
4	NA (right)	Media	1	1

Acme Packet 6350

Acme Packet 6350 Media Interface

The Acme Packet 6300 contains three PHY card slots. Slots 0 and 1 support network-facing media interface cards. Slots 1 and 2 support transcoding cards. The Acme Packet 6350 supports both the 2x10GbE NIU and 4x10GbE NIU. The Acme Packet 6350 can support more than one 2x10Gb Ethernet NIU, but it supports only one 4x10Gb Ethernet NIU.

If you use two 2x10GbE NIUs, put the first one in slot 0, the second one in slot 1. When using the 4x10GbE NIU, you must put it in slot 0.

 Note:

Do not put the 2x10GbE NIU in slot 2, and do not put the 4x10GbE NIU in either slots 1 or 2.

The Acme Packet 6350 supports up to 4x10GbE ports each running at full duplex line rate for all packet sizes. The following illustration shows the media ports numbering pattern.

Figure A-7 Acme Packet 6350 - Media Interface

The following table maps the reference numbers in the preceding illustration to the labeling on the media interfaces. It also lists the **operation-type**, **slot**, and **port** parameters in the **phy-interface** configuration element for the applicable interfaces. The table distinguishes between these using "left" and "right", with the perspective of you looking at the NIU panel.

Graphic Label	NIU Label	Operation-type	Slot	Port
0	NA (left)	Media	0	0
1	NA (left)	Media	0	1
2	NA (right)	Media	0	2
3	NA (right)	Media	0	3

Dual Port and Quad Port NIUs

The Acme Packet 6350 supports Dual 10 GbE and Quad 10 GbE Network Interface Units (NIU). The Dual NIU contains two 10G interfaces, while the Quad NIU contains four 10G interfaces to provide greater session scaling capacity and Packet Processing Module (PPM) support. The Quad NIU also includes an internal Ethernet switch to allow for more flexible traffic loading to the multi-core processor.

The system supports using either the Dual NIU or the Quad NIU, but not at the same time. If you want to replace the Dual NIU with the Quad NIU, do the following

- Acme Packet 6350 owners using the Dual 10GbE NIU, can replace the Dual NIU with the Quad NIU.
- Acme Packet 6300 owners must purchase the Acme Packet 6350 and specify the Quad 10 GbE NIU.

If you own the Acme Packet 6350 and you replace the Dual 10 GbE NIU with the Quad 10 GbE NIU, you must re-set the port numbers in your PHY Interfaces, if you configured them by slot and port. The order of the port numbers for the Quad 10 GbE NIU differs from the Dual 10 GbE NIU, as follows.

Dual 10GbE NIU
Port Numbering

Quad 10GbE NIU
Port Numbering

Note:

The Quad 10 GbE NIU must go in slot 0.