

Eltex.EMS

Eltex.EMS installation instructions
for Ubuntu and Debian OS

Management and Monitoring System

This instruction describes the system installation process for PCs running Linux Ubuntu or Debian OS. **CentOS, RHEL, OpenSuse, Fedora support has been suspended.**

Recommended Linux OS: Ubuntu 14.04.3 LTS (64 bit)

Eltex.EMS requires the following packages to be installed:

- Oracle Java8 virtual machine (Java 7 Update 79 or newer is required)
- Apache Tomcat6 web server
- MySQL DB server Version 5.5
- TFTP server
- NET-SNMP package
- curl package
- rsyslog server supporting the storage of data to MySQL DB (plugin rsyslog-mysql)
- NTP server (optional)
- Modified DHCP server (optional, supplied as a separate package dhcpd-eltex, if GePON NTE-RG rev.A software update is required).

CONTENTS

1 PACKAGE INSTALLATION.....	4
1.1 AUTOMATED INSTALLATION	4
1.2 MANUAL INSTALLATION	5
1.2.1 ORACLE (SUN) JAVA VIRTUAL MACHINE.....	5
1.2.2 INSTALLATION OF OTHER SYSTEM PACKETS.....	6
1.2.3 DHCPD-ELTEX INSTALLATION (OPTIONAL, ONLY IF GEAPON NTE-RG:REVA SW AUTOMATIC UPDATE IS REQUIRED).....	7
1.2.4 ELTEX-EMS PACKAGE INSTALLATION AND UPDATE	7
1.2.4.1 ELTEX-EMS PACKAGE INSTALLATION AND UPDATE USING .DEB PACKAGES.....	7
1.2.4.2 ELTEX-EMS PACKAGE INSTALLATION AND UPDATE USING REPOSITORY	9
2. FUNCTIONALITY CHECK.....	10
3 QUICK SETUP.....	11
3.1 CONFIGURING EMS SERVER IP ADDRESSES	11
3.2 TFTP CONFIGURATION.....	11
3.3 NTE-RG UPDATE CONFIGURATION	11
3.4 CONFIGURATION OF SUBSYSTEM FOR SENDING MESSAGES FROM TRAP LOG TO EXTERNAL SYSTEM	12
3.5 SNMP PARAMETER AND AVAILABILITY POLLING CONFIGURATION	12
3.6 CONFIGURATION OF SNMP TRAP FORWARDING TO EXTERNAL SYSLOG SERVER.....	12
3.7 DEFAULT SYSLOG ADDRESS CONFIGURATION.....	13
3.8 CONFIGURATION OF SNMP TRAP FORWARDING TO EMAIL	13
4 TROUBLESHOOTING.....	13
4.1 TOMCAT6 TEST	14
4.2 EMS NORTHBOUND TEST	14
4.3 MYSQL TEST	14
4.4 TFTP TEST.....	15
4.5 FIREFOX BROWSER CONFIGURATION IN LINUX.....	16
5 ROUTINE MAINTENANCE.....	16
6 MISMATCHED OR WRONG SYSTEM TIME	16
7 INSTALLATION TROUBLESHOOTING	18

1 PACKAGE INSTALLATION

For correct installation, you must strictly follow action sequences supplied in this instruction.

Installation order:

- Install Java
- Install all required packages
- Install dhcpd-eltex (if GePON NTE-RG rev.A software update is required)
- Install eltex-ems-db
- Install eltex-ems

Installation verification:

To verify the package installations, use the following commands:

```
sudo dpkg -s eltex-ems
sudo dpkg -s eltex-ems-db
```

1.1 AUTOMATED INSTALLATION

To install Eltex.EMS package, use the following script: *eltex-ems-helper.sh* (for Debian, Ubuntu, Kubuntu). For that, upload the script file to the server (Internet connection is required) and execute the following commands:

```
chmod 755 ./eltex-ems-helper.sh
sudo ./eltex-ems-helper.sh
```

During the installation of packages, you should validate Oracle license, specify and confirm the password for MySQL root user, and confirm root password for rsyslog-mysql plugin.

When the dependency package installation is complete, eltex-ems-db and eltex-ems installation and configuration scripts will be launched automatically.

If you are planning to change user login and password for access to MySQL (by default, root/root) and also to change the language of the EMS GUI (by default, Russian), you should modify the following strings in the script:

```
# MySQL administrator login
export ANSWER_SOFTWLC_MYSQL_USER=root
# MySQL administrator password
export ANSWER_SOFTWLC_MYSQL_PASSWORD=root
# Default EMS language: 1—Russian, 2—English
export ANSWER_EMS_LANG=1
```

In the end, all necessary services (including cron), eltex-ems and tomcat6 will be restarted.

When installation finishes, you will see the tip on how to launch the EMS GUI.

```
Eltex.EMS GUI: http://localhost:8080/ems/jws
login: admin
```

```
password: <empty>
```

1.2 MANUAL INSTALLATION

1.2.1 ORACLE (SUN) JAVA VIRTUAL MACHINE

Oracle (Sun) Java is required for installation (do not confuse with OpenJDK where correct operation is not guaranteed).

1. Install (update) repository program add-apt-repository (as it does not come pre-installed on some systems):

```
apt-get --yes --force-yes install python-software-properties
```

2. Specify the repository link providing the alternative build of sun-java (oracle-java):

```
add-apt-repository -y ppa:webupd8team/java
```

3. Update repository:

```
apt-get update
```

4. Install Java8 package:

```
apt-get install oracle-java8-installer
```

5. Set up the utilization of just-installed package in the system:

```
update-java-alternatives -s java-8-oracle
```

6. Remove old path:

```
rm /usr/lib/jvm/java-7-oracle
```

7. Create a new path to directory:

```
ln -s /usr/lib/jvm/java-8-oracle /usr/lib/jvm/java-7-oracle
```

Before installation is finished, the system will prompt you to accept the terms of Sun/Oracle end user agreement. Accept the agreement.

Installation verification:

```
java -version
```

The system should return the following response:

```
java version "1.8.0_91"
Java(TM) SE Runtime Environment (build 1.8.0_91-b14)
Java HotSpot(TM) 64-Bit Server VM (build 25.91-b14, mixed mode).
```

You may use newer Java versions (Java 7 Update 79 or newer is required).

IF ORACLE (SUN) JAVA WAS INSTALLED INCORRECTLY, PERFORMING FURTHER INSTALLATION STEPS WILL BE MEANINGLESS.

1.2.2 INSTALLATION OF OTHER SYSTEM PACKETS

```
apt-get --yes --force-yes install expect daemon psmisc tomcat6 mysql-server mysql-client ntp tftp-hpa
tftpd-hpa snmpd snmp rsyslog rsyslog-mysql curl
```

During installation, MySQL will prompt you for MySQL DB root superuser password (which is different from the Linux OS superuser; **DBMS has its own superuser with different password!**). Enter the password that is the same as the username—**root**. Otherwise, the automatic script for DB creation for EMS will not be executed. Thus, if you want to enhance the security with more complex password, change the password later after successful installation of all packages (during the installation, EMS will create its own user using root privileges, and the operation will be continued under that user name).

During installation, rsyslog-mysql will prompt you for root user password. Enter **root**, as it was specified during MySQL server installation.

For rsyslog-mysql package configuration example, see the screenshots below:

```
-----+ Configuring rsyslog-mysql +-----
|
| The rsyslog-mysql package must have a database installed and configured before it can be used. This can be optionally
| handled with dbconfig-common.
|
| If you are an advanced database administrator and know that you want to perform this configuration manually, or if
| your database has already been installed and configured, you should refuse this option. Details on what needs to be
| done should most likely be provided in /usr/share/doc/rsyslog-mysql.
|
| Otherwise, you should probably choose this option.
|
| Configure database for rsyslog-mysql with dbconfig-common?
|
| <Yes> <No>
```

```
-----+ Configuring rsyslog-mysql +-----
|
| Please provide a password for rsyslog-mysql to register with the database server. If left blank, a random password
| will be generated.
|
| MySQL application password for rsyslog-mysql:
|
| ****
| _____
|
| <Ok> <Cancel>
```

```

-----+ Configuring rsyslog-mysql +-----
| Please provide the password for the administrative account with which this package should create its MySQL database
| and user.
| Password of the database's administrative user:
| ****
| _____
| <Ok> <Cancel>
|-----L-----

```

```

-----+ Configuring rsyslog-mysql +-----
| Password confirmation:
| ****
| _____
| <Ok> <Cancel>
|-----L-----

```

1.2.3 DHCPD-ELTEX INSTALLATION (OPTIONAL, ONLY IF GEAPON NTE-RG:revA SW AUTOMATIC UPDATE IS REQUIRED)

Before installation, make sure that there are no other DHCP servers present in the system (otherwise, the conflict will occur).

The simplest method is to try to uninstall the server using the command:

```
sudo apt-get remove dhcp3-server
```

Next, go to the Eltex package directory and execute the command:

```
sudo dpkg -i dhcpd-eltex-1.0-i386.deb
```

Next, configure addresses and ranges in `/usr/local/dhcpd-eltex/dhcpd.conf` file and restart the service using the command:

```
sudo /etc/init.d/dhcpd-eltex restart
```

1.2.4 ELTEX-EMS PACKAGE INSTALLATION AND UPDATE

1.2.4.1 ELTEX-EMS PACKAGE INSTALLATION AND UPDATE USING .DEB PACKAGES

Software installation:

Go to Eltex package directory and install `eltex-ems-db`. Execute the command:

```
sudo dpkg -i eltex-ems-db_x.x.x.x.deb
```

During the installation, you may be prompted to confirm the replacement of system files. Confirm their replacement. During the installation, you should enter MySQL DB superuser login/password—`root/root` by

default. If databases are installed at the external server, confirm the 'remote database user' creation. Next, select EMS GUI language and the type of access to tree objects (using roles or domains).

After `eltex-ems-db` package installation, install `eltex-ems` package; to do this, execute the command:

```
sudo dpkg -i eltex-ems_x.x.x.x.deb
```

Required configuration files will be replaced, all necessary services (including cron, `eltex-ems`) will be restarted.

Uninstalling previous SW versions:

To perform complete uninstallation of the previous version of Eltex.EMS, execute the command:

```
sudo dpkg -P eltex-ems
```

Also, it's possible to keep the database (prompt during uninstall).

Uninstalling SW versions 3.7.0 or later:

To perform complete uninstallation of Eltex.EMS version 3.7.0 or later, execute commands:

```
sudo dpkg -P eltex-ems-db
sudo dpkg -P eltex-ems
```

You should confirm removal of databases, database backups, SW files and configurations.

Updating SW versions 3.1.0 or earlier:

As particular files were moved to a separate package in version 3.7.0, update procedure for EMS_3.1.0 or earlier is as follows:

Update eltex-ems to version 3.7.0:

```
sudo dpkg -i eltex-ems_x.x.x.deb
```

Install eltex-ems-db. During installation, the package will detect the existing database and will prompt you to update it (select one of the options).

```
sudo dpkg -i eltex-ems-db_x.x.x.deb
```

Restart EMS using the command:

```
sudo service eltex-ems restart.
```

Updating SW versions 3.1.0 or later:

Update eltex-ems-db. During installation, the package will detect the existing database and will prompt you to update it (select one of the options).

```
sudo dpkg -i eltex-ems-db_x.x.x.deb
```

Update eltex-ems.

```
sudo dpkg -i eltex-ems_x.x.x.deb
```

1.2.4.2 ELTEX-EMS PACKAGE INSTALLATION AND UPDATE USING REPOSITORY

To configure the updates, perform the operations listed below.

Create the repository link in /etc/apt/sources.list.d/ems.list file (or add to the existing /etc/apt/sources.list).

```
deb http://archive.eltex.org/ems 3.7 main
```

Add GPG Key using the command:

```
sudo apt-key adv --keyserver keyserver.ubuntu.com --recv B1FA2DC4
```

If ubuntu.com is unreachable, do the following:

```
wget http://archive.eltex.org/ems/B1FA2DC4.key
sudo apt-key add B1FA2DC4.key
```

To update the repository and install (update) EMS, execute the following commands:

```
sudo apt-get update
sudo apt-get install eltex-ems-db
sudo apt-get install eltex-ems
```

To remove EMS, execute the following commands:

```
sudo apt-get purge eltex-ems-db
sudo apt-get purge eltex-ems
```

2. FUNCTIONALITY CHECK

Launch web browser and enter the following into the address bar:

```
http://localhost:8080/ems/jws
```

Save the proposed .jnlp file to your PC. With this file, launch EMS GUI. In response, you will be prompted to enter the password.

Leave the <admin> name, empty password (no entry) and click 'Sign in' button. In 'EMS Initialization' window, you will see the module loading process in the GUI. When the loading is complete, EMS GUI will be displayed with a single root tree object.

For EMS GUI operation, see Eltex.EMS Operation Manual [Eltex.EMS_PON_manual](#).

3 QUICK SETUP

For server configuration, use *'Administration/Server configuration'* menu section.

3.1 Configuring EMS server IP addresses

For correct server operation, you should define the correct IP address values. For that, go to *'System'* section, *'Administration/Server configuration/System modules'* menu. Specify *'EMS server IP address in the master station network'* and *'Tomcat URL'* parameter values.

3.2 TFTP configuration

To configure the server, select *'Administration/Server configuration/System modules'* section in the menu; the settings window will open, go to *'tftpserver'* section. TFTP server address configuration enables device configuration import/export, and software updates.

Define the dedicated PC address assigned in OLT master network.

Also, specify TFTP server address in *'gPon'* and *'gePon'* sections to enable updates for subscriber devices.

3.3 NTE-RG update configuration

To configure the server, select *'Administration/Device firmware/Subscriber firmware'* section in the menu; the settings window will open, go to *'GePON SW files'* section. To upload SW files, use *'Upload'* button. To configure updates, click *'Update scheduler'* button. Select SW files for update and configure other parameters.

3.4 Configuration of subsystem for sending messages from trap log to external system

To configure, select *'Administration/Server configuration/System modules'* section in the menu; the settings window will appear with *the 'System'* section opened. For service operation, select the checkbox next to the corresponding parameter: *'Enable service'*, and also perform minimum configuration for the destination IP address in *'Recipient address'* field.

3.5 SNMP parameter and availability polling configuration

To configure, select *'Administration/Server configuration/System modules'* section in the menu; the settings window will appear with *the 'System'* section opened. For correct representation of device alarms and traps and syslog configuration monitoring, specify the server address in *'EMS server IP address in the master station network'* field. To display ICMP, SNMP ping statistics charts, select the checkbox next to the *'Availability poll'* parameter (restart the server to apply the parameter).

3.6 Configuration of SNMP trap forwarding to external syslog server

When you have to establish the broadcasting of all alarm messages (snmp traps) to an external Syslog server, go to *'Administration/Server configuration/System modules'* section, the settings window will appear with the *'System'* section opened. Select the checkbox next to the *'Copy received traps to Syslog'* (EMS will operate in protocol converter mode 'SNMP TRAP' -> 'SYSLOG MESSAGE').

3.7 Default syslog address configuration

For default Syslog address configuration (will be substituted in GUI dialog window), use `/usr/lib/eltex-ems/conf/system-config.txt` file (for versions 2.0.44.x and later), this option does not affect the operation of the Syslog server itself.

```
syslog.defaultIP=192.168.1.1
```

To apply settings, restart EMS system using the following command:

```
sudo service eltex-ems restart
```

3.8 Configuration of SNMP trap forwarding to email

For configuration of alarm messages (SNMP traps) forwarding to the email address of the Administrator or any other user, use the system module settings: `'Administration/Server configuration/System modules'`, `'System'` section, `'Send alarm messages to email'` subsection.

To apply settings, restart EMS system using the following command:

```
sudo service eltex-ems restart
```

4 TROUBLESHOOTING

To view the opened server ports, use the following command:

```
sudo netstat -tulpn | less
```

If settings are correct, you should see the following strings:

```
tcp 0 0 :::8080 :::* LISTEN 2514/java
tcp 0 0 :::9340 :::* LISTEN 2545/java
tcp 0 0 :::9310 :::* LISTEN 2545/java
```

If iptables are used, you should add strings that open the necessary ports into the settings file (file for RHEL, CentOS and other rpm-based distributives: `/etc/sysconfig/iptables`):

```
-A INPUT -p tcp -m state --state NEW -m tcp --dport 8080 -m comment --comment "Tomcat Server port" -j ACCEPT
-A INPUT -p tcp -m state --state NEW -m tcp --dport 9310 -m comment --comment "Eltex.EMS service port" -j ACCEPT
-A INPUT -p tcp -m state --state NEW -m tcp --dport 9340 -m comment --comment "Eltex.EMS TL1 port" -j ACCEPT
```

For Ubuntu, Debian, enter these strings into the console, and then save and restart the iptables service:

```
sudo iptables-save
sudo service iptables restart
```

Test the rules:

```
sudo iptables -L
```

If the system is not working, make sure that `eltex-ems` package has been installed correctly, and there were no fatal errors during the installation. If there were errors, you should troubleshoot their cause.

Given below are various subsystem tests.

4.1 tomcat6 test

Launch web browser and enter the following into the address bar:

```
localhost:8080
```

In response, the browser will display tomcat welcome page beginning with:

```
It works!
```

4.2 EMS Northbound test

Launch web browser and enter the following into the address bar:

```
localhost:8080/northbound/getVersion
```

The browser will display the response containing Northbound subsystem version and EMS server version.

To perform the server functionality check (if the GUI is not available in browser), use the following command:

```
curl -s http://localhost:8080/northbound/getVersion
```

The system will return the response:

```
<?xml version="1.0" encoding="UTF-8"?>
<getVersion>
<code>0</code>
<msg>OK</msg>
<NbiVersion>3.7.0.40 / 05-07-2016 14:30:37</NbiVersion>
<ServerVersion>3.7.0.40 / 05-07-2016 14:30:37</ServerVersion>
</getVersion>
```

4.3 MySQL test

In the console, enter the following command:

```
mysql -uroot -proot
```

In response, the console client will be launched and prompt you for entry:

```
mysql>
```

To check the presence of the required databases, execute the following command:

```
mysql>show databases;
```

The required database list is as follows:

```
+-----+
| Database |
+-----+
| information_schema |
| Syslog |
| eltex_alert |
```

```
| eltex_ems |
| eltex_ont |
| mysql |
+-----+

```

To exit, use the following command:

```
mysql>quit
```

4.4 TFTP test

In the console, enter the following command:

```
netstat -a |grep tftp
```

If the service is running, the following message will be displayed in the console:

```
udp 0  0 *:tftp *.*

```

If there is no response, restart TFTP using the command:

```
service tftpd-hpa restart
```

To ensure the proper service operation, launch the client, download the file and export it next:

```
cd /tmp
touch file1
echo "test-string" >> file1
tftp localhost
put ems/file1
Ctrl+D

```

Make sure, that after the execution of this command, file1 with contents 'test-string' has appeared in the directory /tftpboot/ems:

```
ls -la /tftpboot/ems/
```

Delete the file in temp directory and make sure that the file download work correctly:

```
Ctrl+D
rm file1
tftp localhost
get ems/file1
Ctrl+D

```

Make sure, that file1 has appeared again in /tmp directory.

TFTP operation security

To configure the NTE-RG automatic SW update service, create a subdirectory with restricted rights.

Restriction of rights for file modification is required in this subdirectory, so the user (subscriber) could not corrupt or swap the software intentionally or unintentionally.

```
cd /tftpboot
sudo chmod 745 nte_images
# copy image files to directory: sudo cp [files] /tftpboot/nte_images/
# restrict the modification of contents, just in case
cd /tftpboot/nte_images
sudo chmod 444 *
```

4.5 Firefox browser configuration in Linux

If the Firefox browser fails to launch Java applets (warns you that the plugin is not installed), you should close the browser and execute the following command manually:

For i386 systems:

```
sudo ln -s /usr/lib/jvm/java-8-oracle/jre/lib/i386/libnpjp2.so /usr/lib/mozilla /plugins/
```

For amd64 systems:

```
sudo ln -s /usr/lib/jvm/java-8-oracle/jre/lib/amd64/libnpjp2.so /usr/lib/mozilla/plugins/
```

This command forcedly creates the link to the plugin in the browser directory.

Java plugin test for the user browser:

```
http://java.com/ru/download/testjava.jsp
```

5 ROUTINE MAINTENANCE

Periodic database copying is performed by the SystemBackup monitor. By default, databases are exported to /var/ems-backup/main directory. Also, you may configure upload to the remote server (for detailed configuration description, see **Eltex.EMS Operation Manual**).

We recommend you to backup EMS configuration files and executables (/usr/lib/eltex-ems directory) after finishing all commissioning works for recovery purposes after possible PC failure.

Additionally, the installer will add the MySQL database integrity check to crontab periodic tasks (at 04:12 daily) and Northbound EMS availability check (each 5 minutes).

When EMS is unavailable, crontab system will restart tomcat6 and eltex-ems services automatically.

6 MISMATCHED OR WRONG SYSTEM TIME

During EMS installation or operation, you may come up against a situation where dates are shown incorrectly.

The reason behind this issue may be that the current Java machine or Linux OS does not have an information on the actual daylight saving changes or timezone shifts. To resolve this issue, you should install package updates responsible for time configuration.

1. Stop EMS and MySQL servers:

```
sudo service eltex-ems stop
sudo service mysql stop
```

2. If dhcp service is used, disable it too:

```
sudo /etc/init.d/dhcpd-eltex stop
```

3. Update package list from the repository:

```
sudo apt-get update
```

4. Update time packages:

```
sudo apt-get install tzdata tzdata-java
```

5. For timezone configuration in Debian/Ubuntu, execute the following command in the console:

```
sudo dpkg-reconfigure tzdata
```

Next, select your region and city from the proposed list or use 'Etc' and specify the Greenwich time offset manually.

Java has its own timezone adjusting capabilities. To perform correct configuration, download the latest package from the oracle.com website and perform the following:

6. Send to server via SSH:

```
scp tzupdater-1_4_9-2014i.zip user@host:/tmp
```

7. Next, unzip the file on server to get the 'jar' file.

```
unzip tzupdater-1_4_9-2014i.zip
```

8. Go to the created directory and execute the following command:

```
java -jar tzupdater.jar -u
```

9. You may need superuser privileges and a full path to Java:

```
$ sudo /usr/lib/jvm/jdk1.6.0_37/bin/java -jar tzupdater.jar -V
tzupdater version 1.4.9-b01
JRE time zone data version: tzdata2012c
Embedded time zone data version: tzdata2014i
```

```
$ sudo /usr/lib/jvm/jdk1.6.0_37/bin/java -jar tzupdater.jar -u
```

```
$ sudo /usr/lib/jvm/jdk1.6.0_37/bin/java -jar tzupdater.jar -V
tzupdater version 1.4.9-b01
JRE time zone data version: tzdata2014i
Embedded time zone data version: tzdata2014i
```

10. Launch EMS and MySQL servers, launch all other services:

```
sudo service eltex-ems start
sudo service mysql start
sudo /etc/init.d/dhcpd-eltex start
sudo service rsyslog restart
sudo /etc/init.d/syslog-ng restart
```

7 INSTALLATION TROUBLESHOOTING

If the installation (especially, package update) ends with an error, and the package manager is unable to solve the issue, the simplest troubleshooting method is to uninstall the previous version and install a new one while keeping the database. We recommend you to save the installation/update log for future analysis, should the issues arise.