

www.internet2.edu

DCN Software Suite v0.5.1: OSCARS Inter-Domain Controller (IDC) Installation Guide

Table of Contents

1 Overview.....	1
1.1 About this Document.....	1
1.2 Hardware and Software Requirements.....	1
1.2.1 System Requirements.....	1
1.2.2 Network Requirements.....	1
1.2.3 Firewall Requirements.....	1
1.2.4 Third-Party Library and Package Requirements.....	1
1.3 Downloading the IDC software	2
2 Preparing your Environment.....	2
2.1 MySQL.....	3
2.1.1 Install Option 1: Manual Installation.....	3
2.1.2 Install Option 2: Automatic Installation with a Package Manager.....	3
2.2 Java Development Kit (JDK).....	3
2.2.1 Do I already have the right version of Java?.....	3
2.2.2 Download and Installation.....	4
2.2.3 Setting the JAVA_HOME Environment Variable.....	4
2.2.4 Optional: Adding JAVA_HOME/bin To Your PATH Variable.....	4
2.3 Tomcat.....	5
2.3.1 Download and Installation.....	5
2.3.2 Setting the CATALINA_HOME Environment Variable.....	5
2.3.3 Starting/Stopping the Tomcat Server.....	6
2.3.4 Verifying a Successful Installation.....	6
2.3.5 Configuring SSL.....	6

2.4 Ant	6
2.4.1 Download and Installation	6
2.4.2 Setting the ANT_HOME Environment Variable	7
2.4.3 Adding ANT_HOME/bin to Your PATH Variable	7
2.5 SMTP Server	7
3 Installing the Inter-Domain Controller (IDC) Software	7
3.1 Installing the IDC for the First Time	8
3.2 Upgrading an Existing IDC from Version 0.4.0	10
3.3 Upgrading an Existing IDC from Version 0.5.0	13
3.4 Installing the TERCE	14
3.5 Creating the First User Account	14
3.6 Defining Your Local Domain	15
3.7 Changing Keystore Passwords	16
3.8 Verifying the Web Service API Installation	17
3.9 Verifying the Web User Interface (WBUI) Installation	17
4 Creating and Managing User Accounts	17
4.1 Adding Users to the Database	17
4.1.1 Creating New User Accounts	18
4.1.2 Modifying Users	18
4.1.3 Deleting Users	18
4.2 Managing X.509 Certificates from Users and Other IDCs	19
4.2.1 Trusted Certificate Authorities	19
4.2.2 Associating an X.509 Certificate with a User Account	21
5 Describing Your Network Topology	22
5.1 Generating an XML Topology Description	22

5.1.1 Example XML files.....	23
5.1.2 Domains, Nodes, Ports and Links.....	23
5.1.3 Fully-Qualified Identifiers.....	24
5.1.4 <topology> Element.....	24
5.1.5 <domain> Element.....	25
5.1.6 <node> element.....	25
5.1.7 <port> Element.....	25
5.1.8 <link> Element.....	26
5.1.9 <switchingCapabilityDescriptors> Element.....	27
5.1.10 <switchingCapabilitySpecificInfo> Element.....	27
5.2 Configuring the terce-ws.properties file.....	28
5.3 Registering with a Topology Service.....	28
6 Verifying that You Can Build Local Circuits.....	29
7 Inter-Domain Configuration.....	29
7.1 Generating an IDC Certificate for Sending Inter-Domain Requests.....	30
7.1.1 Creating a Certificate and Private Key.....	30
7.1.2 Getting the IDC Certificate Signed.....	32
7.2 Activating Notifications.....	33
7.3 Making your IDC Aware of Other Domains.....	35
7.3.1 Manually Add Inter-domain Links to Topology.....	35
7.3.2 Associate Domain with an Institution.....	35
7.3.3 Create user account for domain.....	36
7.3.4 Trusting SSL Certificates of Other IDCs Running HTTPS.....	36
8 Appendix A: oscar.properties.....	37
8.1.1 General.....	37

8.1.2 MySQL Database Properties.....	38
8.1.3 Authentication, Authorization, and Accounting (AAA) Properties.....	38
8.1.4 Topology Exchange and Pathfinding Properties.....	39
8.1.5 Path Setup Properties.....	41
8.1.6 Notifications.....	43
8.1.7 External Services.....	45
8.1.8 Miscellaneous Properties.....	48
9 Appendix B: Using Hostnames Instead of URNs in Requests.....	50
10 Appendix C: Manually Installing Axis2.....	51
10.1.1 Download and Installation.....	51
10.1.2 Setting the AXIS2_HOME Environment Variable.....	51
10.1.3 Verifying a Successful Installation.....	51
10.2 Manually Installing Rampart.....	52
10.2.1 Download and Installation.....	52
10.2.2 Verifying a Successful Installation.....	52
11 Appendix D: Becoming a Certificate Authority (CA).....	52
11.1.1 Generating Your Own CA Certificate.....	53
11.1.2 Signing User ‘Certificate Signing Requests’ (CSRs).....	53
12 Appendix E: Static Path Calculation.....	54
12.1 Creating a Static List of Local Paths.....	54
12.2 Building Your Inter-Domain Routing Table.....	55
12.2.1 Populating the <remoteLinkId> fields in tedb-intra.xml and tedb-inter.xml.....	55
12.2.2 Defining a Default Route.....	56
12.2.3 Defining a Path with Only an Egress.....	56
12.2.4 Defining a Path with Multiple Hops.....	57

[13 Appendix F: Manually Making your IDC Aware of Other Domains.....58](#)

1 Overview

1.1 About this Document

This document is intended to be a guide for installing the OSCARS Inter-Domain Controller (IDC) as part of the DCN Software Suite. It specifically targets those interested in installing an IDC on a network running the DRAGON software (also included in the DCN Software Suite). The document assumes basic familiarity with DRAGON and experience with a Unix-like operating system. It does not assume experience with XML or building Java software but such experience may be useful.

1.2 Hardware and Software Requirements

1.2.1 System Requirements

The OSCARS IDC software requires at minimum a single PC that will act as a web server for processing requests. Most modern PCs should be suitable for running the software. The following specifications are the minimum requirements for most installations:

- 1Ghz Processor (preferably X86 architecture), 1GB memory
- Linux/Unix Operating System
- Basic Internet connectivity
- System clock running the Network Time Protocol (NTP)

Requirements may be greater for systems running the OSCARS IDC on the same machine as other components of the DCN Software Suite.

1.2.2 Network Requirements

A network running the DRAGON control plane software is required for this installation. See the DRAGON documentation for more information. See **Section 1.3** for information on obtaining DRAGON.

1.2.3 Firewall Requirements

The IDC runs on TCP port 8080 and port 8443 by default.

1.2.4 Third-Party Library and Package Requirements

Installing and running the OSCARS IDC requires the following software packages:

Name	Supported Version	Download Location
MySQL	5.0+	http://dev.mysql.com/downloads/mysql/
Java Development Kit (JDK)	5.0	http://java.sun.com/javase/downloads/index_jdk5.jsp
Tomcat	5.5	http://tomcat.apache.org/download-55.cgi
Axis2	1.4.1	http://ws.apache.org/axis2/download/1_4_1/download.cgi
Rampart	1.4.1 SNAPSHOT	https://wiki.internet2.edu/confluence/download/attachments/19074/rampart-SNAPSHOT.tar.gz
Ant	1.7	http://ant.apache.org/bindownload.cgi

1.3 Downloading the IDC software

The IDC software is part of the DCN Software Suite. It can be downloaded at:

- <https://wiki.internet2.edu/confluence/display/DCNSS>

After downloading the DCN software suite, you may unpack it with the following commands:

```
% gunzip dcn-software-suite-0.5.X.tar.gz
% tar -xvf dcn-software-suite-0.5.X.tar
```

This will create a directory called `dcn-software-suite-0.5.X`. The IDC software, called OSCARS, is located in the subdirectory `dcn-software-suite-0.5.X/idc`. The TERCE software is located in `dcn-software-suite-0.5.X/terce`. This document describes the installation of both the IDC and TERCE. The DRAGON software is located in the subdirectory `dcn-software-suite-0.5.X/dragon`. DRAGON software installation instructions are located in `dcn-software-suite-0.5.X/dragon/docs/DRAGON-INSTALL-0.X.pdf`. The remainder of this document will focus on the IDC installation.

2 Preparing your Environment

This section details how to install and configure prerequisite software on the machine that will be running the IDC. The following prerequisite steps are detailed:

1. Install MySQL
2. Install the Java Development Kit and set the `JAVA_HOME` environment variable
3. Install the Tomcat web server and set the `CATALINA_HOME` environment variable

4. Install Ant and add it to your PATH environment variable

In addition the Axis2 and Rampart libraries from Apache must be installed. This will be done automatically by the OSCARS installation script as described in Section 3. If you would like to perform this installation manually please see Appendix C: Manually Installing Axis2.

2.1 MySQL

MySQL is the database used to maintain user accounts and track reservations. You may install MySQL in one of two ways: manually, by installing a package downloaded from the MySQL web site OR automatically, using your operating system's package manager:

2.1.1 Install Option 1: Manual Installation

Download the MySQL package from the MySQL web site at:

- <http://dev.mysql.com/downloads/mysql>

Installing MySQL in this manner is beyond the scope of this document but (English) installation instructions may be found at:

- <http://dev.mysql.com/doc>

2.1.2 Install Option 2: Automatic Installation with a Package Manager

Download and install MySQL through a package manager if your operating system runs such a service. A few common package managers are up2date (RedHat), apt-get (Debian), and yum. You may install MySQL using a command such as:

```
% up2date mysql-server
```

Consult specific package managers for the exact command and package name.

2.2 Java Development Kit (JDK)

Java is the programming language in which the OSCARS IDC software was created and provides the environment in which it runs. In addition to running the software, the JDK also contains utilities required for compiling the source code and generating user certificates. This section details installation and configuration related to this package.

2.2.1 Do I already have the right version of Java?

Many systems come pre-installed with Java. To install the IDC, your system must not only have Java Runtime Environment (JRE) version 5 but also the various compilers and utilities. To verify that you have the necessary Java environment, issue the following command:

```
% javac -version
```

If the first line of output reads `javac 1.5.0_X`, you should not need to install the Java Development Kit and may skip to section **2.2.3 Setting the JAVA_HOME Environment Variable**. If you get “command not found” or the version number is less than 1.5, you may need to install JDK 5.0 and should proceed to **2.2.2 Download and Installation**.

NOTE: If you are not running the SUN distribution of Java you may encounter issues. The GNU and IBM versions of Java are not fully tested and some users have reported problems. It is recommended you run the SUN distribution of Java.

2.2.2 Download and Installation

You may download JDK 5.0 from Sun’s web site at:

- http://java.sun.com/javase/downloads/index_jdk5.jsp

It is recommended that you download the latest update of **JDK Version 5**. Choose the package most suitable for your operating system.

Once downloaded, unpack the file; this should create a new folder named something similar to “jdk1.5.0_X”. The final step of installation is to move this folder to an easily accessible place. We recommend renaming the folder to `java5` in `/usr/local` with the following command:

```
% sudo mv jdk1.5.0_X /usr/local/java5
```

The location may be anywhere you choose – just make sure you note the location as it is required for setting the `JAVA_HOME` environment variable in the next section.

2.2.3 Setting the JAVA_HOME Environment Variable

Once Java is installed, you need to set the `JAVA_HOME` environment variable with its location. This variable is required by the Tomcat web server (see section **2.3 Tomcat**) to run. To set this environment variable, issue these commands:

```
% JAVA_HOME=/usr/local/java5
% export JAVA_HOME
```

You may permanently set this variable (recommended) by adding the above commands to the profile file in your home directory (i.e. `.bash_profile` or `.profile`).

2.2.4 Optional: Adding JAVA_HOME/bin To Your PATH Variable

This step is optional but may make issuing commands easier in later steps. You should add the folder `JAVA_HOME/bin` to your `PATH` environment variable so that you can easily access the

keytool command for issuing certificates. To update your PATH variable, issue these commands:

```
% PATH=$PATH:$JAVA_HOME/bin
% export PATH
```

You may permanently set this variable (recommended) by adding the above commands to the profile file in your home directory (i.e. `.bash_profile` or `.profile`).

2.3 Tomcat

Tomcat is a Java-based application container in which the OSCARS IDC software runs. This section details installation and basic configuration of Tomcat.

2.3.1 Download and Installation

You may download Tomcat from the project's web site at:

- <http://tomcat.apache.org/download-55.cgi>

It is recommended you download **Tomcat Version 5.5**.

NOTE: Tomcat 6.0 is NOT currently supported by the software.

Once downloaded, unpack the downloaded file; this should create a new folder named something similar to “apache-tomcat-5.5.X”. The final step of installation is to move this folder to an easily accessible place. We recommend renaming the folder to tomcat in `/usr/local` with the following command:

```
% sudo mv apache-tomcat-5.5.X /usr/local/tomcat
```

The location may be anywhere you choose – just make sure you note the location as it is required for setting the `CATALINA_HOME` environment variable in the next section.

NOTE: It is NOT RECOMMENDED that you download Tomcat with a package manager such as `up2date`, `yum`, or `apt-get`. Many users have reported difficulty with this method. If you install Tomcat using this method be aware that some of the environment variables and other settings may vary from what is contained within this document.

2.3.2 Setting the `CATALINA_HOME` Environment Variable

Once Tomcat is installed, you need to set the `CATALINA_HOME` environment variable with its location. This variable is required by the Tomcat web server to run. To set this environment variable, issue these commands:

```
% CATALINA_HOME=/usr/local/tomcat
% export CATALINA_HOME
```

You may permanently set this variable (recommended) by adding the above commands to the profile file in your home directory (i.e. `.bash_profile` or `.profile`).

2.3.3 Starting/Stopping the Tomcat Server

You may start Tomcat with the following command:

```
% $CATALINA_HOME/bin/startup.sh
```

You shutdown the Tomcat server with the following command:

```
% $CATALINA_HOME/bin/shutdown.sh
```

2.3.4 Verifying a Successful Installation

To verify installation was successful, startup the Tomcat server with the following command:

```
% $CATALINA_HOME/bin/startup.sh
```

After starting the server, point a web browser to port 8080 of the machine on which you installed Tomcat with the following URL:

- <http://your-machine-name:8080>

If installation was successful, a web page will load with the Tomcat logo and a message that reads “If you're seeing this page via a web browser, it means you've setup Tomcat successfully. Congratulations!”

2.3.5 Configuring SSL

You may configure Tomcat to use SSL so that all requests and responses to the server are encrypted. This is not required but highly recommended. Information on this process can be found at:

- <http://tomcat.apache.org/tomcat-5.5-doc/ssl-howto.html>

2.4 Ant

Ant is a tool that is used to build the IDC code and deploy various configuration files (think of it as “make” for Java). This section details how to install and configure Ant.

2.4.1 Download and Installation

Download Ant from the project’s web site at:

- <http://ant.apache.org/bindownload.cgi>

Most IDC testing has been done with **Version 1.7**. Unpack and install Ant with the following commands:

```
% unzip apache-ant-1.7.0-bin.zip
% sudo mv apache-ant-1.7.0 /usr/local/ant
```

You are not required to install the downloaded folder in /usr/local/ant but you should note where it is installed as this information is needed in later steps.

2.4.2 Setting the ANT_HOME Environment Variable

Once Ant is installed, you need to set the ANT_HOME environment variable with Ant's location. To set this environment variable, issue these commands:

```
% ANT_HOME=/usr/local/ant
% export ANT_HOME
```

You may permanently set this variable (recommended) by adding the above commands to the profile file in your home directory (i.e. .bash_profile or .profile).

2.4.3 Adding ANT_HOME/bin to Your PATH Variable

It is recommended you add the Ant bin directory to your PATH environment variable. This will allow ant command-line tools to be found when you type-in the command name. To set this environment variable, issue these commands:

```
% PATH=$PATH:$ANT_HOME/bin
% export PATH
```

You may permanently set this variable (recommended) by adding the above commands to the profile file in your home directory (i.e. .bash_profile or .profile).

2.5 SMTP Server

You may **optionally** install an SMTP server on the same machine as the IDC and it will send email notification of circuit activity. A standard installation of `sendmail` should be suitable for the IDC's purposes. The IDC sends mail by transmitting SMTP packets to localhost so it is not dependent on the underlying software. Installing such software is beyond the scope of this document.

3 Installing the Inter-Domain Controller (IDC) Software

This section details how to install the OSCARS IDC Software. It assumes you have installed all the prerequisites as described in the previous section (Preparing your Environment). This section will cover installing an IDC for the first time, upgrading from a previous version of the IDC, and installing the TERCE component.

3.1 Installing the IDC for the First Time

This section describes how to install OSCARS on a machine that does not have another version of the software already running. **If you have a previous version of the OSCARS IDC installed that you wish to upgrade, please proceed to the next section of this document.** The steps in this section will install both the OSCARS web page interface for human users and the web service interface for applications. To install OSCARS for the first time run the `do_build.sh` script followed by `do_install.sh`. These two scripts will compile the code, build the necessary MySQL database tables, and copy configuration files to the appropriate locations. Below is a detailed description of their use.

First run `do_build.sh` and you should see the following:

```
$ ./do_build.sh

--- Checking prerequisites...
 We seem to be in the correct directory
 Found ant
 Environment variable CATALINA_HOME is set to
/usr/local/tomcat
 Environment variable DOMAIN_HOME is not set. Continuing
without it.
 Axis2 library not found.
 Rampart library not found.
```

If you do not see the above output verify that you have installed all the prerequisites described in **2 Preparing your Environment**. You should answer 'y' to the next two questions and proceed as shown below:

```
- Axis2-1.4.1 with Rampart-SNAPSHOT installation not detected.
Should I build it for you y/n?y
 OK, will build Axis2-1.4.1 for you.

- Axis2-1.4.1 is not deployed. Should I do this for you y/n? y
 OK, will deploy Axis2 for you.
--- Downloading Axis2...
```

You should see output of Axis2 and the module Rampart downloading. The script will then restart your Tomcat server. The output for the Axis2/Rampart download and the Tomcat restart is not shown in this document, as it is rather lengthy. After restarting Tomcat you should see the following:

```
--- Your kit looks good.
- Input the hostname for this IDC. Leave blank for "your-
server.com":
```

If the host name displayed is not correct for your machine then enter the correct one, otherwise you may just hit the return key. You will then be asked if you would like to setup your MySQL

database. You should answer 'y' to the questions and provide information for an account capable of creating and granting privileges on databases as shown below:

- Install databases y/n? **y**
 OK, will install databases.
 Found mysql client at /usr/bin/mysql
- Input the MySQL server hostname. Leave blank for localhost:
 Using localhost .
- Input a privileged MySQL username on that host. Leave blank for root:
 Using root .
- Input the password for the privileged account:
 Privileged account access verified.

The next of questions will ask for information on the MySQL user that will be used by the IDC to connect to the database. Please remember the information you specify for later as it will be important when configuring your IDC. Example output is shown below:

- Input a MySQL username the IDC will use to connect to the databases.
 -- This name and password must match the hibernate.connection.username and password specified in oscars.properties.
 Leave blank for "oscars":
 Using oscars .
- Input the password for the IDC account:
 IDC account access verified.
- Got all information. Press return to create the databases...
 Creating databases bss, aaa, notify, testbss, testaaa
 Databases created...
 Initializing databases...
 Databases initialized...
 Granting privileges to IDC account...
 IDC account authorized.
 Modifying conf/server/aaa.cfg.xml ...
 Modifying conf/server/bss.cfg.xml ...

You are now ready to build your IDC as indicated by the following output:

- Press return to build IDC...

As the last line indicates pressing return will build (compile) the IDC. You will know the build was successful when you see the following output:

```
BUILD SUCCESSFUL
Total time: 30 seconds
--- IDC built.
```

At this point you have successfully built the IDC. The next step is to deploy the software on your system with `do_install.sh`. The script will start by stopping your Tomcat server and prompting you to tell it if it should copy the OSCARS configuration files to their proper locations:

```
% ./do_install.sh
--- Checking prerequisites...
 We seem to be in the correct directory
 CATALINA_HOME is set to /usr/local/tomcat

--- Stopping OSCARS...
Sleeping for 10 seconds while Tomcat stops...
Tomcat stopped.
AAA core stopped.
NotificationBroker core stopped.
OSCARS core stopped.

Do you wish to copy key files and oscars configuration files
to Tomcat now? [y/n] y
```

You should answer ‘y’ and what follows is a long stream of output that moves the OSCARS software and configuration files to their correct locations. You will know installation was successful when you see the following:

```
IDC deployed, server configured
```

A final prompt will appear asking if you would like to build the IDC tools. You should answer ‘y’ to this prompt. It will compile a number of utilities important for configuring and running your IDC. This includes the circuit scheduler and commands for managing the database. Below is a snippet of the output you will see:

```
Should I build the OSCARS tools for you y/n?y
...
--- Tools built.
```

You are now ready to install the TERCE component and begin configuring the OSCARS software. Proceed to 3.3 Upgrading an Existing IDC from Version 0.5.0 to continue installation.

3.2 Upgrading an Existing IDC from Version 0.4.0

Upgrading an existing IDC that is running version 0.4 of the DCN Software Suite requires you to run the `do_upgrade.sh`, and `do_install.sh` script. There are also a few additional steps required for inter-domain reservations to work properly with the new version of the software that are detailed in this section. **If you are running a version of the software prior to 0.4 it is recommended that you first upgrade to version 0.4 before trying these steps.**

The first step is to run the `do_upgrade.sh` script. The commands to do this and subsequent output are as follows (NOTE: The output you see may vary depending on your installation as it checks if any steps have already been completed. This will be especially true if you run this script multiple times):

```
% cd dcn-software-suite-0.5.X/idc
% ./do_upgrade.sh

--- Checking prerequisites...
 We seem to be in the correct directory
 CATALINA_HOME is set to /usr/local/tomcat

Would you like to upgrade your bss MySQL tables y/n? y
Please enter your mysql user name: oscars
--- mysql tables upgraded
Would you like to upgrade your aaa database y/n? y
Please enter your mysql user name: oscars
--- mysql tables upgraded
```

The first set of prompts upgrade the structure of the bss database with user information and the aaa database because the structure of both has changed since 0.4. If this is your first time running this script you **MUST** answer 'y' to both of the above prompts.

```
Would you like to automatically update the OSCARS
database when the XML topology changes instead of running
"updateTopology.sh" y/n? y
```

Previous versions of OSCARS required you to run the script `tools/updatedbterce/updateTopology.sh` every time the topology changed (i.e. you edited `tedb-intra.xml`). In version 0.5.X this update can be made automatically by setting “`external.service.topology.updateLocal=1`” in `oscars.properties`. The prompt above is asking if you’d like the script to add the property for you. It is highly recommended that you say yes. **NOTE: For the automatic local updates to work you must also be registering with a topology service. Make sure “external.service.2=topology” in oscars.properties if you answer “y” to the above.**

```
--- Upgrade changes complete

#####
#####

UPGRADE NOTES

Please run ./do_install.sh to complete your upgrade.
#####
#####
```

When the script is complete the above prompt displays. As the script indicates you may now run `do_install.sh` to complete the installation. Running `do_install.sh` looks like the following:

```
% ./do_install.sh

--- Checking prerequisites...
 We seem to be in the correct directory
 CATALINA_HOME is set to /usr/local/tomcat

--- Stopping OSCARS...
Sleeping for 10 seconds while Tomcat stops...
Tomcat stopped.
AAA core stopped.
NotificationBroker core stopped.
OSCARS core stopped.

Do you wish to copy key files and oscars configuration
files to Tomcat now? [y/n]n
--- Deploying IDC...
...
...
BUILD SUCCESSFUL
Total time: 39 seconds

--- Restarting OSCARS...
Sleeping for 10 seconds while Tomcat stops...
Using CATALINA_BASE: /usr/local/tomcat
Using CATALINA_HOME: /usr/local/tomcat
Using CATALINA_TMPDIR: /usr/local/tomcat/temp
Using JRE_HOME: /usr/java/jdk1.5.0_16
AAA core started.
NotificationBroker core started.
OSCARS core started.

IDC deployed
```

The above means that the new IDC software is deployed. Another prompt will then appear as follows:

```
Should I build the OSCARS tools for you y/n?y

--- Building tools...
```

```

Buildfile: build.xml

prepare:

compile:

idcutil:

all:

BUILD SUCCESSFUL
Total time: 3 seconds

--- Tools built.

```

The above prompts if you would like to compile the tools located in the tools/utils directory. It is highly recommended you answer 'y' as these are very useful for managing the IDC. After answering the above prompt your software should be upgraded and ready to use!

3.3 Upgrading an Existing IDC from Version 0.5.0

The steps to upgrade an IDC running version 0.5.0 of the DCN Software Suite will vary depending on your configuration. **If you do NOT have the \$OSCARS_HOME environment variable set then shutdown OSCARS under the old OSCARS directory, run ./do_install.sh, and you are finished!** If you do have \$OSCARS_HOME set, then you need to follow the instructions below.

First, run ./do_upgrade.sh as shown below:

```

% ./do_upgrade.sh
Sleeping for 10 seconds while Tomcat stops...
Tomcat stopped.
Waiting 5 seconds for old AAA core processes to close...
AAA core stopped.
Waiting 5 seconds for old NotificationBroker core
processes to close...
NotificationBroker core stopped.
Waiting 5 seconds for old OSCARS core processes to
close...
OSCARS core stopped.

-- Your configuration files and keystores have been
copied to this directory.

#####
#####

```

```
IMPORTANT: YOU MUST CHANGE $OSCARS_HOME to
$PWD/oscars_build BEFORE RUNNING DO_INSTALL.SH
```

```
Upgrade completed successfully. Change $OSCARS_HOME and
run do_install.sh
#####
#####
```

The next step is to change the `OSCARS_HOME` environment variable to point to the current directory. Assuming your software is in `/usr/local/oscars-0.5.1` you would need to add the following to your `~/.profile` file (or shell equivalent):

```
OSCARS_HOME=/usr/local/oscars-0.5.1;
export OSCARS_HOME;
```

Finally, run `./do_install.sh` to complete the upgrade process.

3.4 Installing the TERCE

The TERCE stores XML topology and the static list of local routes used by the IDC. Currently these components are kept in manually generated XML files, but in the future they will be automatically generated. You must install the TERCE to run OSCARS. The TERCE is included in the DCN Software Suite and can only be installed after Axis2 is installed (i.e. after you run `do_build.sh`). The installation can be done by running the following commands:

```
% cd dcn-software-suite-0.5.X/terce
% ./do_install.sh
```

Configuring the TERCE is detailed in section **5 Describing Your Network Topology**. If this is your first time installing the software then continue to section **3.5 Creating the First User Account**.

3.5 Creating the First User Account

You need to create a user account so you can login to the OSCARS web page, called the web user interface (WBUI), and verify your installation. You must create the first account with a provided command-line script but additional users can also be created from the WBUI. The tools to create a user can be found in the `tool/utils` directory. You must first change to this directory with the following command:

```
% cd dcn-software-suite-0.5.X/idc/tools/utils
```

Before creating the user account, you must first add your local organization to the OSCARS database. To do this, run the following commands:

```
% ./idc-orgadd
Organization Name*: MY ORGANIZATION
New organization 'MY ORGANIZATION' added.
```

The commands to create the first user are as follows:

```

% ./idc-useradd
* indicates a required field
Login*: oscars-admin
Password*:
Confirm Password*:
First Name*: John
Last Name*: Smith
Cert Subject:
Cert Issuer:

1. Energy Sciences Network
2. Internet2
3. MY ORGANIZATION
Select the user's organization (by number): 3

1. OSCARS-user
2. OSCARS-engineer
3. OSCARS-administrator
4. OSCARS-service
5. OSCARS-operator
6. OSCARS-site-administrator
7. OSCARS-publisher
8. OSCARS-may-specify-path
Select the user's role(s) (numbers separated by spaces): 2 3
Personal Description:
Email(Primary)*: myemail@mydomain.net
Email(Secondary):
Phone(Primary)*: 5555555555
Phone(Secondary):

```

The fields with a * are required. It is recommended at this time you just fill-in the minimum requirements. You can always modify this information later when you log-in to the WBUI. It's important to note that the user you create should have at least **OSCARS-administrator** privileges so it can create new users. You may also want to give it **OSCARS-engineer** privileges so you can view and manage all circuits. After creating this user you are almost ready to test your installation. The final step before testing your installation is to change your keystore passwords as described in the next section (*NOTE: At this point you have enough configuration done to complete the steps in sections 3.8 and 3.9 but you will run into conflicts later if you do not complete 3.6 and 3.7.*)

3.6 Defining Your Local Domain

You must define your local domain so OSCARS knows what elements to control. Every domain has a unique identifier. For example Internet2's DCN has a domain ID of *dcn.internet2.edu* and ESnet is identified by *es.net*. You are free to choose your own domain identifier. This information is stored in MySQL under the `bss.domains` table but you add it using the `idc-domainadd` script. You may run this script with the following commands:

```
% cd dcn-software-suite-0.5.X/idc/tools/utils/
```

```

% ./idc-domainadd
Topology Identifier (i.e. mydomain.net)*: blue.pod.lan
IDC URL*: https://your-machine:8443/axis2/services/OSCARS
Descriptive Name (for display purposes)*: Blue Pod
Abbreviated Name (for display purposes)*: blue

1. Energy Sciences Network
2. Internet2
3. MY ORGANIZATION
4. New...
Select the organization associated with this domain (by
number): 3
Is this your IDC's local domain? [y/n] y

```

The first field, Topology Identifier, MUST match the unique domain ID discussed above. This value will also be important when creating our topology description in section 5. Also, make sure you select the organization that represents your local domain. You should have defined this value in **3.5 Creating the First User Account**. If not you may create it by selecting “New...” from the menu of choices. The above commands should result in a message indicating the domain was added.

3.7 Changing Keystore Passwords

Keystores are special files that act as a database of X.509 certificate and private keys for your IDC. It is important to keep the information in the OSCARS keystore (OSCARS.jks) protected so you MUST change the default passwords. The idc-kpasswd command can be used to change the passwords. The command to change the OSCARS.jks password is as follows: (NOTE: the default “old” password for the keystore is **password**):

```

% cd dcn-software-suite-0.5.X/idc/tools/utils
% ./idc-kpasswd
Enter the old keystore password:
Enter the new keystore password:
Re-enter the new keystore password:
-- Password changed

```

After changing the keystore passwords you are ready to test your installation. We now need to restart OSCARS so the change is applied:

```

% cd dcn-software-suite-0.5.X/idc
% ./oscars.sh

```

If this is your first time installing the software then continue to section **3.8 Verifying the Web Service API Installation**.

3.8 Verifying the Web Service API Installation

You may verify that the web service API deployed correctly through the Axis2 administrator interface by doing the following:

1. Open <http://your-machine:8080/axis2/axis2-admin/> in your browser
2. Log- in to the page that loads (default user: **admin**, default password: **axis2**)
3. Click “Available Services” on the left-hand side of the screen

You should see an entry for “OSCARS” and “OSCARSNotify” on the page that loads, followed by a list of web service calls. This indicates that installation was successful. If you do not see it, try re-installing the IDC.

3.9 Verifying the Web User Interface (WBUI) Installation

The Web User Interface (WBUI) is a set of web pages provided with OSCARS for managing reservations and users. To verify that the WBUI installed correctly visit the following URL:

- <http://your-machine:8080/OSCARS>

A login page should appear. You can login using the account you created in section **3.5 Creating the First User Account**. Once logged-in a blank page should load (reservations will be listed on this page once you begin actively using OSCARS). At this time you cannot create circuits until you do more configurations but you can manage users (see section **4 Creating and Managing User Accounts** for more information).

NOTE: Web User Interface DOES NOT work with INTERNET EXPLORER. Mozilla-based browsers such as Firefox or Safari are the most thoroughly tested.

4 Creating and Managing User Accounts

The OSCARS IDC has a built-in system for authenticating and authorizing requests. User information is kept in the MySQL *aaa* database. The WBUI associates a username and password with accounts kept in this database. In contrast, web service requests are authenticated using X.509 certificates that are associated with the accounts in the database. Creating user accounts can be done via the WBUI as described in section **4.1**. When you are ready to begin accepting requests from other IDCs or applications using the web service API read section **4.2** on what is required to accept X.509 certificates.

4.1 Adding Users to the Database

Users and permissions are stored in a MySQL database. This section details how to add users to the database and assign them permissions.

4.1.1 Creating New User Accounts

You can create new users from the OSCARS web page called the web user interface (WBUI). The five steps for creating a new user via this method are:

1. Visit <http://your-server:8080/OSCARS> – where *your-server* is the name of the server on which the WBUI is running
2. Login with a user account that has administrator privileges (such as the one you created in **3.5 Creating the First User Account**)
3. Click the **Users** tab on the top of the page that loads
4. Click the **Add User** button
5. Complete all the fields outlined in green. Most of the fields are self-explanatory but a few are worth mentioning:
 - *X.509 Subject Name* – Use this field to associate an X.509 certificate with a particular user. This field is not required to allow the user to provision via the WBUI. It is required if the entity associated with this account will send requests using the web service API (such as another IDC). See section **4.2.2 Associating an X.509 Certificate with a User Account** for more information on how to use this field.
 - *X.509 issuer name* – Generally the X.509 Subject Name is enough but you may also use this field to indicate the issuer of the certificate. In most cases you do not need to use this field.
 - *Choose Role(s)* – These determine what permissions users have. More complicated permissions are beyond the scope of this document.
6. Click the **Add** button on the top of the screen

4.1.2 Modifying Users

You may modify user accounts via the WBUI under the **Users** tab. Clicking on the users last name will display a form for editing the user's profile. The form should be self-explanatory as it is similar to the add users form.

4.1.3 Deleting Users

You may delete user accounts via the WBUI under the **Users** tab. Clicking on DELETE will remove the user after a confirmation.

4.2 Managing X.509 Certificates from Users and Other IDCs

X.509 certificates are passed in web service messages to your IDC as a means to authenticate users and other IDCs sending requests. **You do not need to create any X.509 certificates to setup circuits on the local domain via the WBUI. You may skip this section until you are ready to begin accepting requests from applications using the web service API or accepting requests from other IDCs.** Each certificate you accept needs to be signed by a certificate authority (CA) that your server trusts. The X.509 subject of the certificate must also be associated with a user account on your IDC. This section describes the information you need from users or other IDCs to **accept** requests. Instructions for generating a certificate your IDC inserts in messages it sends to other IDCs is described in section **7 Inter-Domain Configuration**.

4.2.1 Trusted Certificate Authorities

X.509 certificates included in requests to your IDC must be issued by a certificate authority (CA) that your IDC trusts. This is important for the IDC to verify a particular request is from who the sender actually claims to be. The CAs trusted is determined by which CA certificates are stored in the `$CATALINA_HOME/shared/classes/repo/OSCARS.jks` keystore. A keystore is a file that acts as a database for storing certificates and their associated keys. By default a number of CA certificates are already installed in OSCARS (including those for Internet2's test CA and ESnet). You may view the certificates already installed by running the provided `idc-certview` script as follows:

```
% cd dcn-software-suite-0.5.X/idc/tools/utils
% ./idc-certview
Choose the keystore with the certificate you'd like to view:
  1. OSCARS.jks - stores the private key for sending and
 public key for receiving messages from other IDCs
  2. ssl-keystore.jks - stores SSL certificates of other
 IDCs running HTTPS
  3. Open certificate file...
Enter choice: 1
```

As previously mentioned, the keystore named `OSCARS.jks` maintains the CA certificates trusted to sign incoming messages. For this reason you should choose option 1 when you wish to look at the certificates already installed for this purpose. Option 2 is described in sections **7.1** and **7.3.4** respectively. Option 3 is described in section **4.2.2**. After choosing option 1 output similar to the following displays:

```
Choose the certificate you wish to view:
  1. oasistestca
  2. oasistestrootca
  3. esnetroot
  4. doegridsca
  5. geant
```

```

6. dcsca
7. nortel
Enter choice: 6

```

This set of output is the list of certificates currently installed in your keystore. Your output may look slightly different depending on what you have installed. If you wish to view the details of one of the certificates then enter the number next to it and hit ‘return’. Output such as the following will display:

```

-- Certificate details

Alias name: dcsca
Creation date: Mar 29, 2007
Entry type: trustedCertEntry

Owner: CN=DCSTest, OU=DCS Test, O=DCS Test, L=Ann Arbor,
ST=Michigan, C=US
Issuer: CN=DCSTest, OU=DCS Test, O=DCS Test, L=Ann Arbor,
ST=Michigan, C=US
Serial number: 0
Valid from: Thu Mar 29 11:14:29 EDT 2007 until: Sun Mar 26
11:14:29 EDT 2017
Certificate fingerprints:
 MD5: 92:21:D8:26:10:73:0A:CE:36:56:7D:F8:6C:65:9E:C6
 SHA1:
05:25:DF:20:69:78:EC:89:40:12:E7:70:01:B3:FB:D7:9E:44:9C:FF

```

If you wish to accept a request that is signed by a CA other than those currently in the keystore then you can import a new CA certificate using the provided `idc-certadd` script. **You do not need to worry about this if you only plan to accept requests from certificates signed by one of the default CAs and may progress to the next section.** Assuming you do want to add a new CA, the CA must first send you their certificate (via email, download it from a web site, etc) and you must then save it in a file. Assuming you saved it in a file called “ca.cer” you may use the following commands to import it:

```

% cd dcn-software-suite-0.5.X/idc/tools/utils
% ./idc-certadd What would you like to do?
  1. Create a new certificate my IDC will use in outgoing
messages to other IDCs
  2. Import a certificate created using choice 1 that was
signed by a CA
  3. Trust a CA or another IDC's certificate
Enter choice: 3

```

When you run `idc-certadd` it will prompt you for the operation to perform. Since you would like trust an incoming certificate you should choose option 3. If you’re interested, options 1 and 2 are described in section **7.1 Generating an IDC Certificate for Sending Inter-Domain Requests**. After choosing option 3 the following prompts are displayed:

```
-- You have chosen to import a trusted certificate.

Enter certificate filename: ca.cer
Enter certificate alias (This value is used to reference the
certificate in some configuration files. It may be any valid
string.): caname
```

The first prompt asks for the filename of the certificate to be imported. The second prompt asks for a certificate “alias”. The alias is only used as a reference to the certificate entry in the keystore so it may be any value that helps you remember the CA to which the certificate belongs. You will see the alias again in commands such as `idc-certview` so make sure it is something that will help you remember the certificate. After specifying these values you will see the following output:

```
OSCARS will trust this certificate when it's used to sign...
...an incoming request y/n? y
...the SSL certificate of another IDC's web server y/n? n
```

Answer ‘y’ to the first question so that you will trust incoming requests with the certificate or another certificate signed by it. For the second question asked by the script about trusting “the SSL certificate of another IDC's web server” you may want to answer ‘y’ if you plan to connect to another IDC running HTTPS with an SSL certificate signed by the CA. More information on this is provided in section **7.3.4 Trusting SSL Certificates of Other IDCs Running HTTPS**. If you are not sure at this time, then you may answer ‘n’ and add the certificate later by running the script again if needed. These prompts lead to the final set of output:

```
-- Using keystore password from
/Library/Tomcat/shared/classes/server/sec-server.properties
...CERTIFICATE OUTPUT HERE...

-- Certificate imported into
/Library/Tomcat/shared/classes/server/sec-server.jks. Messages
containing this certificate or another certificate issued by
the CA it represents will now be trusted.

-- Complete
```

The output above indicates you have successfully installed the certificate. You should now trust messages signed with certificates signed by the new CA. If you ever need to delete a certificate from `sec-cerver.jks` you may do so by running `idc-certdel`. The use of this command is very similar to that of `idc-certview`. After installing the new certificate, the next step is to associate specific certificates with user accounts. This is described in the next section.

4.2.2 Associating an X.509 Certificate with a User Account

When a user or another IDC sends your IDC a request it needs to be able to associate the certificate in that request with an OSCARS user account. Creating user accounts via the WBUI is

described in section **4.1.1 Creating New User Accounts** and modifying existing accounts is described in section **4.1.2 Modifying Users**. Copying the “subject” of the certificate being sent in the *X.509 Subject Name* field of the WBUI will associate a certificate with a user account. You may obtain the X.509 subject in a few ways. First, the user may be able to send you the subject of their certificate. If they cannot, have them send you their certificate (i.e. via email) and use `idc-certview` to extract the subject. You may use `idc-certview` to extract the subject as follows:

```
Choose the keystore or file with the certificate you'd like to
view:
  1. OSCARS.jks - stores the private key for sending and
public key for receiving messages from other IDCs
  2. ssl-keystore.jks - stores SSL certificates of other
IDCs running HTTPS
  3. Open certificate file...
Enter choice: 3
Enter the certificate filename: /home/oscars/usercert.cer
-- Certificate Details
--- NOTE: The 'Owner' field is the X.509 subject name
[CERTIFICATE OUTPUT DISPLAYS HERE]
```

When you run `idc-certview` you will be prompted for the location of the certificate. Since the certificate is in a file that the user gave you choose option **3**. You will then be prompted for the certificate filename and once provided the certificate in the file prints. As noted in the output, the *X.509 subject name* is the same as the *Owner* field that displays. Copy the value of the *Owner* field into the WBUI as previously described and your IDC will correctly associate the certificate containing the given subject and the user account you choose.

5 Describing Your Network Topology

5.1 Generating an XML Topology Description

OSCARS currently requires you to manually generate an XML file that describes your network’s topology in the Open Grid Forum (OGF) Network Measurement Working Group (NMWG) control plane topology schema¹. The topology description you generate describes what is *possible* on your network. For example, it is not concerned with what VLANs are currently provisioned on a network, rather the possible VLANs that could be provisioned on the network.

You can generate both an inter-domain topology description and an intra-domain topology description. The inter-domain topology description will be advertised to other networks, and the intra-domain topology description will be used for internal purposes. Currently, it is recommended you use the same topology for both. Generating the XML topology description is currently one of the most time-consuming portions of the install process.

¹ <http://anonsvn.internet2.edu/svn/nmwg/trunk/nmwg/schema/>

5.1.1 Example XML files

The easiest way to generate this file is to start from the two examples provided with the DCN Software Suite. Both files describe the same topology of the “blue pod” used in Internet2 DCN workshops². You can find the example XML files in the following locations on your system:

- `$CATALINA_HOME/shared/classes/terce.conf/tedb-inter.xml`
- `$CATALINA_HOME/shared/classes/terce.conf/tedb-intra.xml`

Both contain the same topology so either will be fine. You may edit them directly or edit a copy in another location on your system. You will need to point the TERCE to the final copy of your files. You may do this by modifying the following file:

- `$CATALINA_HOME/shared/classes/terce.conf/terce-ws.properties`

Edit the `tedb.static.db.interdomain` and `tedb.static.db.intradomain` properties to point to the location of each file.

5.1.2 Domains, Nodes, Ports and Links

The NMWG topology schema consists of a hierarchy of domains, nodes, ports, and links. The table below describes each of these elements.

Element	Child Element	Description
domain	node	Represents an administratively-similar set of devices.
node	port	Represents a network device. For this installation, it represents a VLSR
port	link	Represent a physical or virtual port on the network. Corresponds to a physical port number and/or DRAGON local-id for this installation.
link	-	Represents a connection between two ports. For the purposes of this installation, you will likely have one port per link.

² <http://events.internet2.edu/2007/DCN/>

5.1.3 Fully-Qualified Identifiers

Every element in the domain-node-port-link hierarchy has an “id” attribute. The ID takes the value of a Uniform Resource Name (URN) that contains not only an ID for the element defining it, but also its parent elements. This type of identifier is referred to as a fully-qualified identifier. These IDs always begin with the prefix “urn:ogf:network:”. This prefix is followed by a colon-delimited list of identifiers appropriate for that hierarchical level. For example, a fully-qualified port ID contains a domain ID, a node ID, and the port ID. The hierarchical level of each portion is indicated by either a “domain=”, “node=”, “port=”, or “link=” prefix. Examples of different fully-qualified link ID types from the example topology files that come with the software are shown below:

Type	Fully-Qualified Identifier
domain ID	urn:ogf:network:domain=blue.pod.lan
node ID	urn:ogf:network:domain=blue.pod.lan:node=vlsr1
port ID	urn:ogf:network:domain=blue.pod.lan:node=vlsr1:port=3
link ID	urn:ogf:network:domain=blue.pod.lan:node=vlsr1:port=3:link=11.2.1.2

5.1.4 <topology> Element

The <topology> element is the top-level element of the XML description. It contains the following important attributes and values.

Element/Attribute	Example	Description
<i>Id</i>	blue-topology	An identifier for this element. It has no significance currently and may be any string.
<idcId>	https://idc.blue.pod.lan:8443/axis2/services/OSCARS	The URL to the IDC advertising this topology. In most cases, you will only need to replace ‘idc.blue.pod.lan’ with the host on which you have installed the IDC.

5.1.5 <domain> Element

The <domain> element contains a set of commonly administered nodes. In addition to < node >, <domain> contains the following attributes and children elements:

Element/Attribute	Example	Description
<i>Id</i>	urn:ogf.network:domain=blue.pod.lan	A URN representing the domain's ID. The portion after "domain=" MUST be globally unique and SHOULD take the form of a DNS name.

5.1.6 <node> element

The <node> element represents a VLSR. In addition to a list of < port > elements, <domain> contains the following attributes and children elements:

Element/Attribute	Example	Description
<i>Id</i>	urn:ogf.network:domain=blue.pod.lan:node=vlsr1	A URN representing the node's ID. The portion after "node=" may be any valid string and is not required by the IDC to have any specific value.
<address>	192.168.2.4	An IP address that corresponds to the "router-id" field in the VLSR's ospfd.conf file. See DRAGON install documents for more info about router-id's and ospfd.conf.

5.1.7 <port> Element

The <port> element represents a connection point between VLSRs. **The ID of this element must be set a specific way for OSCARS to correctly provision circuits.** The ID field corresponds to a physical port and/or local-ID controlled by DRAGON. The ID attribute's format is different depending on the network devices being controlled.

Element/Attribute	Example	Description
<i>id</i>	urn:ogf.network:domain=blue.pod.lan:node=vlsr1:port=3	This type of ID maps directly to the local-ID or physical port of an Ethernet switch.
<i>Id</i>	urn:ogf.network:domain=anna.internet2.edu:node=vlsr1:port=1-2-1	This type of ID maps to a port on an Ethernet switch. The format is

		(chassis+shelf)-slot-subport
<i>Id</i>	urn:ogf.network:domain=dcn.internet2.edu:node=CHIC:port=S23647	This type of ID map is applied to ports on an ESLM card in a Ciena CoreDirector. The format is S(Subnet Interface ID). See DRAGON documentation for more information about subnet interface IDs.
<i>Id</i>	urn:ogf.network:domain=dcn.internet2.edu:node=CHIC:port=DTL1	This type of IDC maps to internal SONET links between CienaCoreDirectors. The DTL values map to those in the DRAGON configuration files.
<capacity>	1000000000	Maximum capacity of the port in bits per second
<maximumReservableCapacity>	1000000000	Maximum amount of capacity that can be reserved on a link in bits per second. It MUST be <= capacity
<minimumReservableCapacity>	100000000	Minimum amount of capacity that can be reserved on a link in bits per second. It MUST be <= maximumReservableCapacity
<granularity>	100000000	The minimum increment in which bandwidth can be reserved.

5.1.8 <link> Element

Element/Attribute	Example	Description
<i>id</i>	urn:ogf.network:domain=blue.pod.lan:node=vlsr1:port=3:link=11.2.1.2	The link portion of this ID MUST map to the TE address used in the DRAGON ospfd.conf files. For Ethernet interfaces on the edge of your network the link-id is only used as a label and may be any value you wish(i.e. 1, *, myport, etc)
<remoteLinkId>	urn:ogf.network:domain=*.node=*.port=*.link=*	The remote link to which the link is connected. Values may all be "*" if

		connected to an end-host or domain without a topology description.
<trafficEngineeringMetric>	1000000000	A metric associated with this link
<capacity>	1000000000	Maximum capacity of the link in bits per second. Must be <= the parent <port> capacity
<maximumReservableCapacity>	1000000000	Maximum amount of capacity that can be reserved on a link in bits per second. It MUST be <= capacity
<minimumReservableCapacity>	1000000000	Minimum amount of capacity that can be reserved on a link in bits per second. It MUST be <= maximumReservableCapacity
<granularity>	1000000000	The minimum increment in which bandwidth can be reserved.

5.1.9 <switchingCapabilityDescriptors> Element

This element is a child of link and contains information about its parent's switching capability. This information can be derived from DRAGON's ospfd.conf or narb.conf.

Element/Attribute	Example	Description
<switchingcapType>	l2sc	"l2sc" for Ethernet links and "tdm" for SDH/SONET links
<encodingType>	ethernet	"Ethernet" for Ethernet links and "sdh" for SDH/SONET links

5.1.10 <switchingCapabilitySpecificInfo> Element

This element is a child of <switchingCapabilityDescriptors> and contains information specific to the switching capability type. Currently, only elements for l2sc links are defined.

Element/Attribute	Example	Description
< interfaceMTU >	9000	The maximum transmission unit (MTU) of this link

< vlanRangeAvailability >	0, 3000-3100, 3150-3200	The range of VLANs available for provisioning on a link. Use a “-” to separate continuous ranges and a “,” to separate discontinuous ranges. A value of 0 indicates that untagged interfaces are allowed on the interface represented by this link. Untagged interfaces will not be allowed if a value of 0 is not in the range.
---------------------------	-------------------------	---

5.2 Configuring the `terce-ws.properties` file

NOTE: You may skip this section if your `static-routes.xml`, `tedb-intra.xml`, and `tedb-inter.xml` file are in `$CATALINA_HOME/shared/classes/terce.conf`.

The TERCE is a web service that acts as the topology exchange and route computation element for OSCARS. In the future, it will act as the intermediary between OSCARS and the NARB, but only static topology description and route files are supported in this release. To ensure the TERCE properties file can locate the static topology and route file you have generated, it must be edited as follows:

1. Open `$CATALINA_HOME/shared/classes/terce.conf/terce-ws.properties` in a text editor
2. Change the properties file to look like the following (where *location-of-your-topology-file* is replaced with the custom path to your topology file and likewise for *location-of-your-static-routes-file*)

```
#static tedb properties
tedb.type=static
tedb.static.db.interdomain=location-of-your-topology-file
tedb.static.db.intradomain=location-of-your-topology-file

#static rce properties
rce.type=static
rce.static.file=location-of-your-static-routes-file
```

5.3 Registering with a Topology Service

OSCARS can register the topology of your local domain with an external service so that other domains can consume the data. It also makes it easily accessible to other tools such as those used for network monitoring. OSCARS also provides a pathfinding module that can consume your local information as well as other domain's topology information and use that to automatically calculate paths. It is **HIGHLY RECOMMENDED** that you enable topology registration although

it is not required unless you plan to use the above module (which is used by default). If you do not plan to register your topology with an external service please see 12.1 Creating a Static List of Local Paths.

Registering your topology with the external topology service is done by modifying values in the `oscars.properties` file. More information is provided on this file in section **8 Appendix A: oscars.properties**. The default is to register with the Internet2 topology service. No changes are required to the default settings for this step but you should be aware the service is used.

6 Verifying that You Can Build Local Circuits

If you have completed all the previous steps in this document you may now try provisioning a local circuit via the WBUI. The following steps will allow you to do this:

1. Make sure OSCARS is started. **NOTE: Run `./oscars.sh` to start/restart the service if you are not sure or if the WBUI reports problems connecting. During any of the steps below.**
2. Open a browser and go to <https://your-server:8443/OSCARS> (or port 8080 if SSL is not installed)
3. Login using a user account you created
4. Click the “Create Reservation” tab
5. Enter the following value into the form (at a minimum):
 - a. Source – a fully qualified link-id or lookup service name of one edge of your network
 - b. Destination - a fully qualified link-id or lookup service name of another edge of your network
 - c. Bandwidth – the amount of bandwidth to reserve
 - d. Description – a brief description of your reservation
6. Click the “Reserve Bandwidth” button.

Assuming everything works correctly, you should see a page indicating the reservation was made. Click the “Refresh” button until you see the status of “ACTIVE” indicating that the scheduler built the circuit. Once you see ACTIVE you may begin using your circuit.

7 Inter-Domain Configuration

This section details the steps required for configuring your IDC to communicate with other IDCs. The basic process involves generating an X.509 certificate for communication with other IDCs, activating notifications, and creating a user account for your neighbor. Once completing this section you will be able to request circuits that span across multiple domains.

7.1 Generating an IDC Certificate for Sending Inter-Domain Requests

7.1.1 Creating a Certificate and Private Key

You must generate a certificate and private key that your domain will use to sign messages passed to other domains. This certificate and associated key are stored in the following keystore file:

- `$CATALINA_HOME/shared/classes/repo/OSCARS.jks`.

You may generate a new certificate and private key for your IDC using the `idc-certadd` script provided with OSCARS. An example of an `idc-certadd` session is shown below:

```
% cd dcn-software-suite-0.5.X/idc/tools/utils
% ./idc-certadd
What would you like to do?
  1. Create a new certificate my IDC will use in outgoing
  messages to other IDCs
  2. Import a certificate created using choice 1 that was
  signed by a CA
  3. Trust a CA or another IDC's certificate
Enter choice: 1
```

At this point you want to create a new certificate for your IDC so you should select option **1**. This results in the following output:

```
-- You have chosen to create a new certificate for sending
messages to other IDCs.

Enter an alias for this certificate: idccert
How many days will this certificate be valid?: 3650
```

You will be prompted for the “alias” and the number of days the certificate will be valid. The alias is an identifier used for reference purposes. It has no real meaning so choose a value that allows you to easily remember what certificate this is. The second value determines when the certificate will expire. When the certificate expires you either need to renew your current certificate or create a new one. In the example the value of 3650 indicates the certificate will not expire for about 10 years. If you are not sure what value to specify then something like 3650 is adequate. After these prompts the following output appears:

```
-- Using keystore password from
/usr/local/tomcat/shared/classes/repo/rampConfig.xml
What is your first and last name?
[Unknown]: youridc.yourdomain.net
What is the name of your organizational unit?
[Unknown]: Networking
What is the name of your organization?
[Unknown]: Your Organization
```

```

What is the name of your City or Locality?
[Unknown]: Ann Arbor
What is the name of your State or Province?
[Unknown]: MI
What is the two-letter country code for this unit?
[Unknown]: US

```

When it asks for your first and last name you don't actually have to add a first and last name. You should add a unique identifier that represents this IDC. It's your decision what this value is, but using your IDC's hostname is common. The values for the fields that follow may matter if your CA has restrictions on them. Check with your CA if you have questions about these fields (*NOTE: The Internet2 test CA allows these fields to be any value*). After entering these values the following output displays:

```

Is CN=youridc.yourdomain.net, OU=Networking, O=Your
Organization, L=Ann Arbor, ST=MI, C=US correct?
[no]: yes

-- Certificate created.

```

You will need to confirm that the values you entered are correct. If they are not then you may respond 'no' and re-enter the values.

```

Would you like to generate a Certificate Signing Request (CSR)
y/n? y
What filename should I give the CSR?: myidc.csr
Enter key password for <alias>password

```

The final two prompts ask if you'd like to create a certificate signing request (CSR). You need to do this if your certificate is going to be signed by a CA. If you answer 'y' then you will be prompted for a file in which to save the request (*Note: If you answer 'n' you may generate a CSR later by running the `idc-certsignreq` command*). You may also be prompted for the key password that is ALWAYS the value "**password**" in current OSCARS implementations. **You will not see this prompt if you keystore password is also "password"**. After your certificate signing request is generated the following output appears:

```

-- Certificate Signing Request saved in file myidc.csr
--- Please send myidc.csr to your CA for signing.
--- You may then import your signed certificate by running
idc-certadd and choosing option 2.
--- Send the following X.509 subject to your neighboring IDCs:
CN=youridc.yourdomain.net, OU=Networking, O=Your Organization,
L=Ann Arbor, ST=MI, C=US

```

These lines indicate that the certificate was successfully created and a CSR generated. If no CSR was generated then you will see output similar to the above (but indicating the lack of CSR). Most useful from this output is probably the last line that prints your certificate subject. You may send that to other IDCs and they can use it to map your IDC's user account to your IDC's

certificate. If you ever need to view the certificates subject again then run `idc-certview`, select “OSCARS.jks”, and select your certificate. The subject will be displayed in the *Owner* field. If you are not going to get your certificate signed then you are done with this section and may progress to another section. If you are going to get your certificate signed then you should continue to **7.1.2 Getting the IDC Certificate Signed**.

7.1.2 Getting the IDC Certificate Signed

The first step to getting your certificate signed is to send a certificate signing request (CSR) to a certificate authority (CA). This will be done via email or some other mechanism. You may have generated the CSR when you ran `idc-certadd` or you may generate it by running `idc-certsignreq`. After your CA responds to the request and gives you a signed certificate file you may import it with `idc-certadd`. An example session is shown below:

```
% cd dcn-software-suite-0.5.X/idc/tools/utils
% ./idc-certadd
What would you like to do?
  1. Create a new certificate my IDC will use in outgoing
messages to other IDCs
  2. Import a certificate created using choice 1 that was
signed by a CA
  3. Trust a CA or another IDC's certificate
Enter choice: 2
```

When you run the `idc-certadd` script you are given the choice of what operation you’d like to perform. You want to import a signed version of the previously created certificate so choose option 2. This leads to the following output:

```
-- You have chosen to import a signed certificate for talking
to other domains.

Enter the filename of your signed certificate:
/home/oscars/idccert.cer
```

You will then be prompted to provide the filename of the signed certificate. After specifying the filename, the script verifies a copy of the certificate belonging to the CA that signed your certificate is in OSCARS.jks. If it is not (which is likely if this is your first time creating a certificate) then you will need to import it (*NOTE: If it is then you will not see the next couple sections of output*). The CA will be able to provide you with their certificate. Example output of the situation where you need to import the CA certificate is shown below:

```
-- Using keystore password from
/usr/local/tomcat/shared/classes/repo/rampConfig.xml
-- Using certificate with the alias idccert
--- If this is not the correct alias please exit (Ctrl-C) and
modify the <user> tag in axis2.xml
```


```

-- You need to import the root certificate of the CA that
signed your certificate.
--- Your CA should have given you this file. If they did not
then they can provide it.
--- The CA certificate will have the subject 'CN=DCSTest,
OU=DCS Test, O=DCS Test, L=Ann Arbor, ST=Michigan, C=US'
Enter the filename of your CA's certificate:
/home/oscars/dcn_ca.cer
Enter an alias for your CA's certificate: i2dcnca

```

The prompts ask you for the filename of the CA certificate and the alias to identify it. The certificate alias may be any value that helps you remember it belongs to the CA. After providing these values you will see something like the following:

```

Owner: CN=DCSTest, OU=DCS Test, O=DCS Test, L=Ann Arbor,
ST=Michigan, C=US
Issuer: CN=DCSTest, OU=DCS Test, O=DCS Test, L=Ann Arbor,
ST=Michigan, C=US
Serial number: 0
Valid from: Thu Mar 29 11:14:29 EDT 2007 until: Sun Mar 26
11:14:29 EDT 2017
Certificate fingerprints:
 MD5:  92:21:D8:26:10:73:0A:CE:36:56:7D:F8:6C:65:9E:C6
 SHA1:
05:25:DF:20:69:78:EC:89:40:12:E7:70:01:B3:FB:D7:9E:44:9C:FF
Trust this certificate? [no]: yes
Certificate was added to keystore
-- CA certificate imported

```

The top output is the CA certificate and you must verify that you want to install it. After answering 'yes' your CA certificate will be installed and you should see the following output (NOTE: If prompted for a password literally enter the string 'password'):

```

Enter key password for <idccert>password
Certificate reply was installed in keystore
-- Signed certificate imported
--- Send the following X.509 subject to your neighboring IDCs:
CN=youridc.yourdomain.net, OU=Networking, O=Your Organization,
L=Ann Arbor, ST=MI, C=US

```

This indicates that you have successfully installed a signed certificate for use by your domain.

7.2 Activating Notifications

IDCs communicate by sending notifications between each other as important events occur. These notifications are distributed by a *notification broker* service that is installed with OSCARS by default. The IDC service must authenticate itself to the notification broker service even though they run on the same machine so that not just anyone can send notifications for distribution. This means you must create a user account for the local IDC through the WBUI or the `idc-useradd`

script. In both cases you will need to set the “X.509 Subject Name” to the subject of the local IDCs certificate that was created in section **7.1 Generating an IDC Certificate for Sending Inter-Domain Requests**. You will also need to give it the “OSCARS-service” role. An example screenshot of the WBUI “Add User” form is shown below:

<input type="button" value="Add User"/>	<input type="button" value="Reset form fields"/>
Login Name	<input type="text" value="localidc"/>
Password (Enter twice)	<input type="password" value="....."/>
Password Confirmation	<input type="password" value="....."/>
First Name	<input type="text" value="LOCAL"/>
Last Name	<input type="text" value="IDC"/>
X.509 subject name	<input type="text" value="CN=youridc.yourdomain.net, OU=Network S"/>
X.509 issuer name	<input type="text"/>
Organization	<input type="text" value="MY ORGANIZATION"/>
Choose Roles	Documentation
<div style="border: 1px solid gray; padding: 5px;"> <p>None</p> <p>OSCARS-user -> make reservations</p> <p>OSCARS-engineer -> manage all reservations, view and update topology</p> <p>OSCARS-administrator -> manage all users</p> <p>OSCARS-service -> make reservations and view topology</p> <p>OSCARS-operator -> view all reservations</p> <p>OSCARS-site-administrator -> manage all reservations starting or ending at site</p> <p>OSCARS-publisher -> publish events to external services</p> <p>OSCARS-may-specify-path -> an add-on attribute to allow specification of path elements</p> </div>	
Personal Description	<input type="text"/>
E-mail (Primary)	<input type="text" value="admin@yourdomain.net"/>
E-mail (Secondary)	<input type="text"/>
Phone Number (Primary)	<input type="text" value="555555555"/>
Phone Number (Secondary)	<input type="text"/>

After adding the new user you need to modify the `oscars.properties` to indicate that notifications should be sent. You may do this with the following steps:

1. Open `$CATALINA_HOME/shared/classes/server/oscars.properties` in a text editor
2. Remove the '#' symbol from the line `#notify.observer.2=net.es.oscars.notify.WSObserver` (or add the line “`notify.observer.N=net.es.oscars.notify.WSObserver`” if it does not contain the aforementioned line)
3. Finally, restart OSCARS with the following commands:

```
% cd dcn-software-suite-0.5.X/idc
% ./oscars.sh
```

7.3 Making your IDC Aware of Other Domains

The IDC automatically detects most interdomain settings using a Lookup Service specified in `oscars.properties`. You will need to follow the steps in the remainder of this section to complete inter-domain configuration.

7.3.1 Manually Add Inter-domain Links to Topology

Open `tedb-inter.xml` in a text editor and edit the “`remoteLinkId`” field of the link to the other domain. You will need to contact your neighbor via email or some other means to get the URN of their link.

7.3.2 Associate Domain with an Institution

You will need to associate your neighbor with an institution. This is so its user account has permissions to see notifications about circuits that go across its domain. You can do this using the `idc-siteadd` command:

```
./idc-siteadd

1. anna.internet2.edu
  (https://mydomain.net:8443/axis2/services/OSCARS)
2. red.pod.lan
  (https://red.pod.lan:8443/axis2/services/OSCARS)
Select the domain (by number): 2

1. Energy Sciences Network
2. Internet2
3. My Organization
4. Red Organization
5. New...
Select the organization associated with this domain (by
number): 4

New site created that associates domain 'red.pod.lan'
with organization 'Red Organization'.
```

The first prompt asks you to select the domain to associate with an organization. The second prompt asks you to select the organization with which to associate it (if the correct organization is not listed select “New...”). After selecting both the new association will be created. **NOTE: If you do not see your neighboring domain wait a few seconds and try again. It may take up to 60 seconds for changes to the topology to appear in the OSCARS database.**

7.3.3 Create user account for domain

The final step is to create a user account for the domain. You may do this from the WBUI or using the `idc-useradd` script. The following fields are the most important:

1. The X.509 Subject name must be that of the neighboring IDC's certificate. You can obtain contacting (email, phone, etc) your neighboring IDC's administrator.
2. The institution **MUST** match the institution selected when creating the site in section 7.3.2.

7.3.4 Trusting SSL Certificates of Other IDCs Running HTTPS

IDCs run HTTP over SSL (HTTPS) on their servers. This means that when you connect to their IDC to forward a request to them that you must trust the SSL certificate to establish the connection. Essentially, this verifies to your IDC that the remote IDC is who they say they are. Your IDC trusts the SSL certificate they give you if it is signed by a certificate authority (CA) installed in the following keystore:

- `$CATALINA_HOME/shared/classes/repo/ssl-keystore.jks`

By default certificates such as the Internet2 test CA and those from ESnet are installed. If you would like to trust SSL certificates signed by other CAs you may run `idc-certadd` to install their certificates. An example of an `idc-certadd` session to insert this type of certificate is shown below:

```
% cd dcn-software-suite-0.5.X/idc/tools/utils
% ./idc-certadd
What would you like to do?
  1. Create a new certificate my IDC will use in outgoing
  messages to other IDCs
  2. Import a certificate created using choice 1 that was
  signed by a CA
  3. Trust a CA or another IDC's certificate
Enter choice: 3
```

The script prompts you for the operation you'd like to perform. Choose option 3 since you'd like to import a new trusted certificate. The following output then displays:

```
-- You have chosen to import a trusted certificate.

Enter certificate filename: ca.cer
Enter certificate alias (This value is used to reference the
certificate in some configuration files. It may be any valid
string.): caname
```

You are then prompted for the file name of the ca certificate and an alias. Give the filename of the certificate from your CA that you wish to install. The alias can be any value that helps you

remember to which CA the certificate belongs. After providing the requested values the following output is shown:

```
OSCARs will trust this certificate when it's used to sign...
...an incoming request y/n? n
...the SSL certificate of another IDC's web server y/n? y
```

You are asked which situations in which you want to trust a certificate signed by the CA. You **MUST** answer 'y' to the second prompt for the certificate to be installed in the correct keystore. You may also answer 'y' to the first question if you want to trust incoming requests that have certificates signed by the CA (see section **4.2.1 Trusted Certificate Authorities** for more information on when to answer 'y' to the first question). After answering these prompts the following output will appear (more will appear if you answered 'y' to both).

```
-- Using keystore password from
/usr/local/tomcat/shared/classes/server/sec-server.properties
Certificate was added to keystore

-- Certificate imported into
/usr/local/tomcat/shared/classes/repo/ssl-keystore.jks. HTTPS
servers using this certificate or another certificate issued
by the CA it represents will now be trusted.

-- Complete
```

The above output indicates that the certificate was successfully installed.

8 Appendix A: `oscar.s.properties`

The `oscar.s.properties` file is the main area in which the OSCARS IDC retrieves installation-specific settings. These include settings for accessing the MySQL database, AAA, the perfSONAR Lookup Service, interacting with DRAGON, and more. The `oscar.s.properties` file is located on your system at:

- `$CATALINA_HOME/shared/classes/server/oscar.s.properties`

Your installation comes with a default `oscar.s.properties` file. This subsection details the properties required for an installation of the OSCARS IDC on a DRAGON-controlled network.

8.1.1 General

Property	Example Value	Description
<code>idc.url</code>	<code>http://your-idc:8443/axis2/services/OSCARS</code>	The URL of the local IDC. If not specified then OSCARS will default to the first

		hostname found on the current machine and assume https is running on port 8443.
--	--	---

8.1.2 MySQL Database Properties

The required properties related to the MySQL database are:

Property	Example Value	Description
hibernate.connection.username	oscars	The MySQL username the OSCARS IDC uses to access the database
hibernate.connection.password	mypass	The MySQL password the OSCARS IDC uses to access the database
hibernate.monitor	1	Optional. Set to 1 if you want to monitor Hibernate using JMX. This property is useful for debugging.

(Note: Hibernate is the name of the library used to manage database connections.)

8.1.3 Authentication, Authorization, and Accounting (AAA) Properties

The required properties related to AAA are:

Property	Example Value	Description
aaa.salt	os	The value with which encrypted passwords are salted. A value of 'os' means a password could be generated with <code>crypt('password', 'os')</code>
aaa.userName	oscars	The username for accessing a secure cookie. Required if running the WBUI. It may be any valid string value.
aaa.sessionName	oscarssess	The session name for a secure cookie. Required if running the WBUI. It may be any valid string value.
aaa.secureCookie	1	If set to 1 it will require users to use SSL to access the WBUI. For ease of installation this defaults to 0 but it

		is recommended you change this value to 1 after setting-up SSL.
aaa.useSignalTokens	1	If set to 1 then signaling tokens will be generated for each createReservation request. Signaling tokens can be transferred between a user who sends a createReservation request and another who wants to send the createPath. Note: If you running the IDC on a PowerPC you MUST set this property to 0.
aaa.guestLogin	guest	The value of this optional property is a username that can be used to assign a guest login to the WBUI. The difference between a guest and a regular user is that a guest can login to the WBUI from multiple machines. In the example given the user “guest” has this ability. An IDC administrator should be very careful about what permissions it gives a guest account as it is NOT secure.

8.1.4 Topology Exchange and Pathfinding Properties

The required properties related to topology exchange and pathfinding are:

Property	Example Value	Description
pathfinder.findPath	1	In general, always set to 1. If set to 0, the user must always provide the path.
pathfinder.pathMethod	perfsonar,terce,static	This property indicates the local and interdomain pathfinding component to use. If a comma-separated list then it will try each pathfinder until a path is found. <i>pathfinder.pathMethod.local</i> and <i>pathfinder.pathMethod.interdomain</i> override this property.
pathfinder.pathMethod.local	terce,perfsonar,static	The module to use for local pathfinding. “terce” contacts the terce web service for

		a path, “perfsonar” automatically calculates the path using information from the topology service, and “static” reads an XML file listing the paths.
pathfinder.pathMethod.interdomain	perfsonar,static	Calculates the interdomain path. “perfsonar” automatically calculates the path using information from the topology service, and “static” looks at user-defined routes in the MySQL tables.
pathfinder.staticxml.file	/home/oscars/static-routes.xml	The location of a static XML file containing local paths. Used by static local pathfinder and defaults to \$CATALINA_HOME/shared/classes/terce.conf.
perfsonar.domainOpacity	complete	If set to “complete” then the internal links of the topology will not be registered with the topology service (i.e. only the edges will be shared). Also, if <i>perfsonar.domainOpacity.path</i> is not set then it will hide internal links when passing a path between IDCs during a createReservation operation. The default is “none” meaning all links are shared in the topology.
perfsonar.domainOpacity.path	complete	If set to “complete” then no internal path elements will be passed between IDCs. Default is “complete”. If set to “none” then all links are passed between IDCs which has the advantage of allow others to specify internal links if they desire.
tedb.tedbMethod	terce	Always set to ‘terce’ for DRAGON installations. This property indicates the traffic engineering database type (i.e. where to get topology info).

terce.url	http://127.0.0.1:8080/axis2/services/TERCE	The URL to the TERCE service. In most cases, the example URL can be used exactly as shown.
topo.defaultSwcapType	tdm	Defaults to tdm if not specified. Indicates the default switching capability type for non-ethernet links.
topo.defaultEncodingType	sdh/sonet	Defaults to sdh/sonet if not specified. Indicates the default switching capability type for non-ethernet links.

8.1.5 Path Setup Properties

The required properties related to path setup are:

Property	Example Value	Description
pss.method	dragon	The method for setting up circuits. A value of 'dragon' means that the IDC will try to use DRAGON to create the path. A value of 'stub' simulates circuit setup but does not perform any action.
pss.dragon.password	dragon	The telnet password used to access the dragon VLSR.
pss.dragon.ssh.portForward	1	Sends telnet traffic over an SSH tunnel if set to 1. If 0, telnet traffic is sent directly to VLSR.
pss.dragon.setERO	0	Explicitly sets every link on the local path if set to 1. This is highly recommended as it ensures DRAGON uses exactly the same path reserved in OSCARS. You can only set this value to 1 if you are running the

		version of DRAGON in DCNSS 0.3 or later.
pss.dragon.tunnelMode	0	Optional property that will cause untagged circuits on Ciena CoreDirectors to be setup in tunnel mode if equals 1. Tunnel-mode means that an interface will accept any Ethernet packet (tagged or untagged) whereas a regular untagged circuit only accepts untagged packets.
pss.dragon.ssh.user	oscars	Required if pss.dragon.ssh.portForward= 1. The SSH user must be the same for all VLSR machines.
pss.dragon.ssh.key	/home/oscars/.ssh/id_rsa	Required if pss.dragon.ssh.portForward= 1. The public key used for SSH login must be the same for all VLSR machines. See ssh-keygen man pages for more information.
pss.dragon.remotePort	2611	The telnet port on which the DRAGON CLI is running. Most DRAGON installations will use 2611.
pss.dragon.nodeId³	127.0.0.1	The address used by telnet to access the VLSR with <i>nodeId</i> . If pss.dragon.ssh.portForward= 1, you should set this to 127.0.0.1.
pss.dragon.nodeId.ssh	192.168.2.4	Required if pss.dragon.ssh.portForward= 1. The SSH address to access a VLSR with

³ Not required if pss.dragon.ssh.portForward= 0 AND the nodeAddress field in the XML topology description is a routable address that can be used by telnet.

		the given <i>nodeId</i> .
pss.dragon.nodeId.ssh.port	22	Optional. Defaults to 22. Indicates the SSH port number used to access the VLSR represented by <i>nodeId</i> via SSH. Use this property if SSH runs on a non-standard port number.
pss.dragon.promptPattern	vlsr	Optional. Defaults to “vlsr”. This value is a string that will be used in the telnet prompt of all the VLSRs. You will get a large hexdump in your logs if this property is not set properly.
pss.dragon.hasNarb	1	Optional. Defaults to 1. Indicates whether the domain is running a NARB. If set to 0 it causes OSCARS to use tunnel-id/lsp-id local-ids when sending commands to the VLSR.
pss.dragon.delay	30	The number of seconds between setup/teardown operations on a VLSR

8.1.6 Notifications

Property	Example Value	Description
notify.observer.N	net.es.oscars.notify.EmailObserver	Sets a notification component. Current valid componets include one for send Email messages (net.es.oscars.notify.EmailObserver) and another for sending WS-Notification messages(net.es.oscars.notify.WSObserver). The latter must be included for an IDC to support inter-domain messaging. The

		value N is a number starting at 1.
notify.ws.broker.url	https://your-idc.net:8443/axis2/services/OSCAR SNotify	The URL of the local IDC's NotificationBroker
notify.ws.broker.url.private	https://10.0.0.2:8443/axis2/services/ OSCARSNotify	A private URL that your IDC should use to reach the NB. This can be different from the public URL you advertise. Useful for sites behind proxies.
notify.ws.broker.registerRetryAttempts	10	The number of times to try registering with the IDC before failing. The default is 10.
notify.ws.broker.secondsBetweenRegistrationRetries	60	The number of seconds between retry attempts of registering with the local notification broker
notifybroker.subscriptions.maxExpireTime	3600	The maximum amount of time a subscription can remain active without expiring in the notification broker
notifybroker.publishers.maxExpireTime	3600	The maximum amount of time a publisher registration can remain active without expiring in the notification broker
notifybroker.pep.N	net.es.oscars.notify.ws.policy.IDCEventPEP	The type of “policy enforcement point” to use. The PEP controls who can receive what notifications. If inactive any user can receive any notification. The only valid value is currently “net.es.oscars.notify.ws.policy.IDCEventPEP”

mail.webmaster	webmaster@blue.pod.lan	Email address of OSCARS administrator who will receive notifications from the server
mail.recipients	user1@my.net:user2@my.net	A colon delimited list of recipients of email notifications from OSCARS

8.1.7 External Services

Property	Example Value	Description
external.service.N	subscribe lsRegister lsDomainUpdate topology	Tells OSCARS to use an external service of some type. Valid values shown to the left. “subscribe” tells it to subscribe to other IDC's notifications; “lsRegister” tells it to register with the lookup service; “lsDomainUpdate” tells it to automatically discover other domains' IDC and NB URLs; “topology” tells it to register with the topology service. <i>N</i> is a value starting at 1.
perfsnar.topology_url	http://packrat.internet2.edu:8012/perfSONAR_PS/services/topology	The URL of the topology service with which to register topology
lookup.hints	http://www.perfsnar.net/gls.root.hints	A URL to a hints file containing a list of global lookup services.
lookup.global.N	http://ndb1.internet2.edu:9990/perfSONAR_PS/services/gLS	A URL to a global lookup service. <i>N</i> is a number starting at 1.
lookup.home.N	http://ndb1.internet2.edu:8005/perfSONAR_PS/services/hLS	A URL to a home lookup service to use for lookups if lookup.useGlobal is set to 0. <i>N</i> is

		a number that starts at 1.
lookup.topology.N	http://packrat.internet2.edu:8012/perfSONAR_PS/services/topology	The URL of a topology service from which to pull topology information when using the perfSONAR pathfinding module. <i>N</i> is a number that starts at 1.
lookup.useGlobal	1	If 1 then any lookup requests to will first try to discover the home lookup service with the data by contacting a global lookup service (as found in the hints file or set with lookup.global.N). If 0 then it will only contact the home lookup services specified by lookup.home.N.
lookup.hints.all	1	If 1 then it will try all the gLSs in the hints file until discovery succeeds or there are no more gLSs in the list. This can make lookups slow. If 0 then only 2 will be tried. Default is 0.
lookup.reg.location[country zipcode state institution city streetAddress floor room cage rack shelf latitude longitude continent]	<i>Depends on field</i>	Optional information about the physical location of the IDC and NotificationBroker
lookup.reg.idc.name	My Network's IDC	Optional name describing the IDC. The default is the IDC URL.
lookup.reg.idc.description	IDC for testing	An optional description the IDC. The default is the string "<url>'s

		IDC” where <url> is the URL of the IDC.
lookup.reg.nb.name	My Network’s NB	Optional name describing the NotificationBroker. The default is the NotificationBroker’s URL.
lookup.reg.nb.description	NB for testing	An optional description the NotificationBrker. The default is the string “<url>’s NB” where <url> is the URL of the NB.
external.service.subscribe.termTimeWindow	.2	The window of time as a percent of the total time that the IDC should renew a subscribe message. (i.e. a value of .2 means that a subscription that expires in 60 minutes will be renewed 12 minutes (.2 * 60 minutes) before the expiration time. Default is .2.
external.service.subscribe.retryInterval	1800	The number of seconds to wait before retrying a subscribe message to another IDC. Default is 30 minutes
external.service.subscribe.topics	idc:IDC	The topics to subscribe to from other IDCs Default is idc:IDC.
external.service.[topology lsRegister].renewTime	1800	The number of seconds between topology/lookup service registration messages. Default is 1800 (30 minutes).
external.service.topology.updateLocal	1	Update the local database each time the topology is registered. Defaults to 0.

external.service.initWaitTime	60	Optional number of seconds to wait before the NB registers with the lookup service.
external.service.IsDo mainUpdate.refreshTime	4200	The number of seconds between checking for updates to neighbor URLs in the lookup service. Default is 70 minutes.

8.1.8 Miscellaneous Properties

Other various properties are:

Property	Example Value	Description
logging.rsvlogdir	/usr/local/tomcat/logs	Location to keep log information on individual reservations.
timeout.default	600	The default number of seconds to wait for a notification from another IDC in response to a request. May be overridden by any of the other timeout properties.
timeout.[create modify cancel]Resv.confirm	600	The number of seconds to wait for a createReservation, modifyReservation, or cancel reservation confirm notification before timing out. (i.e. timeout.createResv.confirm=600)
timeout.[create modify cancel]Resv.complete	600	The number of seconds to wait for a createReservation, modifyReservation, or cancel reservation complete message before timing out. (i.e. timeout.createResv.confirm=600)

timeout.[create teardown]Path.confirm	600	The number of seconds to wait for a createPath or teardownPath confirm notification before timing out. (i.e. timeout.createPath.confirm=600)
timeout.[create teardown]Path.retry Attempts	10	The number of times to try to update the status of a reservation in response to a createPath or teardownPath event received from another IDC. This property is useful for domains that have clocks slightly out of sync and one may send notification of a create/teardown before the other is ready.
timeout.[create teardown]Path.retry Wait	30	The number of seconds to wait before trying to update the status of a reservation in response to a confirm or complete event. This property is useful for domains that have clocks slightly out of sync and one may send notification of a create/teardown before the local IDC is ready.
timeout.teardownPath.waitForLocalSetup Attempts	6	Optional number of times to check if a path that was INSETUP when a teardown request was received is ACTIVE.
timeout.teardownPath.waitForLocalSetup AttemptTime	10	Optional number of seconds between checking if a path that was INSETUP when a teardown request was received is ACTIVE.
policy.useService	1	OSCARS will attempt to contact the a web service at the URL

		specified by “policy.service.url” if this value is set to 1. The default is 0.
policy.service.url	https://127.0.0.1/policyEngine	The URL of a policy engine web service.
policy.vlanFilter.scope	node	Defines the scope to which a VLAN must be unique. May be domain, node, port, or link. Default is node.
rmi.[aaa bss notifybroker].serverPort	1098	The port on which to run the RMI server. Default is 0 (0 means an arbitrary port).
rmi.[aaa bss notifybroker].registryHost	127.0.0.1	The address of the interface to which the RMI server should bind. Default is 127.0.0.1.
rmi.[aaa bss notifybroker].registryPort	1099	The port on which to run the RMI registry. Default is 1099.
rmi.[aaa bss notifybroker].registeredServerName	AAARmiServer	A name to associate with the remote object in the registry.
wbui.defaultLayer	2	Sets the layer to use if none specified on the WBUI.

9 Appendix B: Using Hostnames Instead of URNs in Requests

An optional step that will make provisioning easier is to generate hostnames for the URNs on the edge of your network. This will prevent users from having to enter long URNs into requests for circuits on your network. Currently this functionality is provided by a **Lookup Service**. The Lookup Service is analogous to DNS in the IP world. You may run your own instance of the

Lookup Service or you may use an instance Internet2 has running. To add lookup service names to the lookup service please email deploy-dcn@internet2.edu with the list of names and URNs you would like added to the Lookup Service maintained by Internet2.

10 Appendix C: Manually Installing Axis2

Axis2 provides the IDC with a web service framework. It is installed in Tomcat as its own web application. This section details installation and configuration of Axis2.

10.1.1 Download and Installation

Download Axis2 from the project's web site at:

- http://ws.apache.org/axis2/download/1_4_1/download.cgi

You only need to download the **WAR (Web Archive) Distribution** of the software. **You MUST download version 1.4.1 for the IDC to function properly.**

Unpack and install the downloaded components with the following commands:

```
% unzip -d axis2-1 axis2-1.4.1-war.zip
% mv axis2-1/axis2.war $CATALINA_HOME/webapps
```

After moving the WAR file to the correct location, restart the Tomcat server:

```
% $CATALINA_HOME/bin/shutdown.sh
% $CATALINA_HOME/bin/startup.sh
```

10.1.2 Setting the AXIS2_HOME Environment Variable

Once Axis2 is installed, you need to set the AXIS2_HOME environment variable with its location. To set this environment variable, issue these commands:

```
% AXIS2_HOME=$CATALINA_HOME/webapps/axis2/WEB-INF
% export AXIS2_HOME
```

You may permanently set this variable (recommended) by adding the above commands to the profile file in your home directory (i.e. `.bash_profile` or `.profile`).

10.1.3 Verifying a Successful Installation

Validate that installation was successful by pointing your web browser to the following URL:

- <http://your-machine-name:8080/axis2> **OR**
- <https://your-machine-name:8443/axis2> (if SSL is configured – see section 2.3.5 **Configuring SSL**)

On the page that loads, click **Validate**. A page will appear that indicates the status of your Axis2 installation. If you see a message that reads “The core axis2 libraries are present.” Your installation was successful.

10.2 Manually Installing Rampart

Rampart is an Axis2 module that provides a number of the IDC’s security features. This section details its installation.

10.2.1 Download and Installation

Download the required version of the Rampart module from the DCNSS web site at:

- <https://wiki.internet2.edu/confluence/download/attachments/19074/rampart-SNAPSHOT.tar.gz>

Unpack and install rampart with the following commands:

```
% unzip rampart.zip
% cp rampart-1.4.1/rampart-1.4.1.mar $AXIS2_HOME/modules/
% cp rampart-1.4.1/lib/*.jar $AXIS2_HOME/lib/
```

After installing Rampart, you must restart the Tomcat server with the following commands:

```
% $CATALINA_HOME/bin/shutdown.sh
% $CATALINA_HOME/bin/startup.sh
```

10.2.2 Verifying a Successful Installation

You may verify that Rampart was installed correctly through the Axis2 administrator interface. To use this interface point a web browser to the following URL:

- <http://your-machine-name:8080/axis2/axis2-admin/>

You may login using the default username and password (**user: admin, password: axis2**). Click on the **Available Modules** link on the left side of the screen after logging-in. If installation was successful, you will see Rampart in the list that loads.

11 Appendix D: Becoming a Certificate Authority (CA)

It’s possible to act as a certificate authority (CA) and sign user certificates. Currently, there are no recommendations regarding who should become a CA as a true dynamic circuit authentication and authorization (AA) infrastructure is yet to exist. This section is intended to be a reference for some of the commands needed when running your own CA.

11.1.1 Generating Your Own CA Certificate

You may generate your own CA certificate. This is optional and requires the OpenSSL library. There are various issues with safeguarding root certificates that are beyond the scope of this document. The five basic steps to allow you to generate a root certificate are:

1. Create a directory for your CA certificates

```
% mkdir ca_certs
```

2. Create an openssl.conf file in the new directory (search the Internet for examples)

3. Create files for tracking created certificates in directory created in step 1

```
% touch certindex.txt
% echo '100001' > serial
```

4. Create a private key

```
% openssl genrsa -des3 -out ca_private.key 1024
```

5. Create a public key certificate from the private key

```
% openssl req -new -x509 -days 3650 -key ca_private.key -out ca.cer
```

11.1.2 Signing User ‘Certificate Signing Requests’ (CSRs)

If you do decide to run your own CA certificate, you will be responsible for signing user Certificate Signing Requests (CSRs). This requires the **user** to run the following commands:

```
% keytool -genkey -alias user1 -keystore OSCARS.jks -storepass
password -validity 3650
% keytool -certreq -alias user1 -keystore OSCARS.jks -file
~/oscars_certs/dcstest_ca/requests/user1.csr
```

Then, the user sends you the CSR file (`user1.csr`). You can then sign the CSR and convert it to an X.509 certificate with the following commands:

```
% openssl ca -config openssl.conf -cert ca.cer -in
requests/user1.csr -keyfile ca_private.key -days 3650 -out
signed_certs/user1.cer
% openssl x509 -in signed_certs/user1.cer -out signed_certs/user1-
X509.cer
```

Afterwards, you can send the user the signed certificate and they can import it **into the same keystore they used to generate the CSR** with the following command:

```
% keytool -import -keystore OSCARS.jks -alias user1 -file user1-
X509.cer
```

12 Appendix E: Static Path Calculation

12.1 Creating a Static List of Local Paths

The current version of the OSCARS IDC requires you to statically generate intra-domain paths in an XML file. You only need to define those paths that are between the edges of your network. Defining inter-domain paths that extend beyond the local network are discussed in section 7 **Inter-Domain Configuration**. An example of the static paths file can be found at the following location on your system:

- `$CATALINA_HOME/shared/classes/terce.conf/static-routes.xml`

NOTE: If your network only runs one VLSR then you do not need to generate a static-routes.xml file and may skip this section. This file is NOT used to calculate the path from edge to edge of the same node. For this reason, you also do not need to define local paths that start and terminate on the same node.

You may edit this file directly or make a copy. You will need to point the TERCE to the final copy of this file. You may do this by modifying the following file:

- `$CATALINA_HOME/shared/classes/terce.conf/terce-ws.properties`

Edit the `rce.static.file` property to point to the location of `static-routes.xml`.

Here are some helpful guidelines when populating this file:

- `<staticPathEntry>` elements contain the paths. You will need a `<staticPathEntry>` for every source/destination combination you wish to use (including separate paths for the forward and reverse direction).
- `<srcEndpoint>` and `<destEndpoint>` elements contain **fully-qualified link-IDs**. Every time these link-IDs are seen, the associated path will be returned. If a lookup service name is used, it will get converted to a fully-qualified link-ID before making the path calculation.
- The `<path>` element carries the path to be returned when the associated source and destination are given by the user or as the ingress and egress to your network. The `<path>` contains a list of `<hop>` elements. Each of these `<hop>` elements contains a `<linkIdRef>`, which is a fully-qualified link ID.
- Each local hop in a path should be followed by the link to which it is connected. Every local hop should be indicated in the path.

NOTE: Previous versions of OSCARS required both intra-domain and inter-domain paths to be specified in static-routes.xml. You can no longer define inter-domain paths in static-routes.xml,

see section **12.2 Building Your Inter-Domain Routing Table** for information on defining inter-domain routes.

12.2 Building Your Inter-Domain Routing Table

Currently OSCARS maintains static routing tables that determine the path a circuit will take to reach another domain. You can build these routing tables using the `idc-route` command found in the “tools/utills” directory. The command allows you to indicate a destination in another domain and the “path” you will use to reach that destination. A destination may be a domain, node, port or link URN. The path to your destination may be as simple as the egress link from your domain (a *loose* inter-domain path) or it may be as specific as every ingress and egress in the path to the destination (a *strict* interdomain-path). The types of routes you enter depend on the needs of your network. Every IDC administrator should read **Section 12.2.1** and then use the list below to help decide which other sections to read and what types of routes to add:

1. If your IDC is going to manage a regional network, campus, or lab with a **single** connection to another domain running the DCN Software Suite 0.3+ (i.e. Internet2 DCN) see **12.2.2 Defining a Default Route**.
2. If your IDC is managing a network with **multiple** connections to other domains running the DCN Software Suite 0.3+ see **12.2.3 Defining a Path with Only an Egress**.
3. If your IDC is managing a network with one or more connections to domains running a version of the DCN Software Suite older than 0.2 or are running their own version of an IDC see **12.2.4 Defining a Path with Multiple Hops**.

NOTE: In previous versions of OSCARS static-routes.xml maintained inter-domain paths as well as intra-domain path. It still maintains intra-domain paths but it does not maintain inter-domain paths. This means that you will need to add routes as indicated in this section when upgrading to 0.3 from a previous version. This new method does NOT require you to specify the exact path to every domain so this will hopefully be much easier than building your static-routes.xml table.

12.2.1 Populating the <remoteLinkId> fields in `tedb-intra.xml` and `tedb-inter.xml`

The first step to adding inter-domain routes is to update your topology description with your neighboring domains’ *remoteLinkIds*. You do not need to add them all at once, you can add them as you get them and the steps will be the same. First, to obtain the *remoteLinkIds* you must contact the IDC administrator of your neighboring domain (via phone, email, etc) and exchange this information. You will need to give them the fully-qualified link-id that represents the interface on your network that connects to their network. They will do the same for you and you will add the information they give you to the *remoteLinkId* field in `tedb-intra.xml` and

tedb-inter.xml of the link you gave them. You will then run `updateTopology.sh` to update your database with this new information. The commands for this are as follows:

```
% cd dcn-software-suite-0.5.X/idc/tools/updatedbterce
% ./updateTopology.sh
http://127.0.0.1:8080/axis2/services/TERCE
```

12.2.2 Defining a Default Route

A default route is an inter-domain route that will be taken when a destination does not match any other entries in the routing tables. If the default route is the only route in the table then it will ALWAYS be used. This may be desirable when your IDC manages a network that only has a connection to one other network. Below is an example of how you may add a default route to the OSCARS routing tables:

```
% cd dcn-software-suite-0.5.X/idc/tools/utils
% ./idc-route add -default -loose -egress
urn:ogf:network:domain=blue.pod.lan:node=vlsr1:port=6:link=11.1.11.2
```

The above command states that if someone requests a circuit in another domain it will exit the network on `urn:ogf:network:domain=blue.pod.lan:node=vlsr1:port=6:link=11.1.11.2` if no other entry matches. The `-loose` option indicates that there may be other hops between the egress and the destination and that it will be the responsibility of other IDCs to fill-in the missing values. If this is the only entry made to the routing tables ALL requests with a destination outside the domain will exit using the specified egress. Assuming this is the only entry, by looking at the example topology provided with the TERCE we see that this means requests will always be forwarded to the “red.pod.lan” domain. This can be seen by looking at the `remoteLinkId` field in the definition of the link is `tedb-intra.xml`. Issue the above command and replace the value given to egress with a link-id on your network to create a default route.

12.2.3 Defining a Path with Only an Egress

You should define this type of path if you have multiple connections to other networks capable of accepting loose inter-domain paths (LIDP). A LIDP is one that does not contain the ingress and egress link of every domain in a path. You may define an LIDP containing only the egress of your network to use. The path passed to the next domain will include this egress but it will be the responsibility of the next domain to fill in any additional inter-domain hops between itself and the destination. All domains running version 0.3 or greater of the DCN Software Suite have this capability. Below is an example of a command used to create this type of route:

```
% cd dcn-software-suite-0.5.X/idc/tools/utils
% ./idc-route add -dest urn:ogf:network:domain=red.pod.lan -egress
```


```
urn:ogf:network:domain=blue.pod.lan:node=vlsr1:port=6:link=11.1.11.2
```

The above command states that any destination with a domain id of *red.pod.lan* will be routed to the next domain on the given egress link. **If the destination is not in a directly adjacent domain then you will want to specify the `-loose` option for this type of route.** Notice that the destination is a domain-id as opposed to a link-id. This means that any link-id that contains “domain= red.pod.lan” will match this entry. For example, *urn:ogf:network:domain=red.pod.lan:node=vlsr1:port=5:link=11.1.11.3* would match this entry if given as a destination. The destination field in the routing table may be a domain-id (as shown), node-id, port-id, or link-id. Destinations in requests will match the route for which there is the most specific definition. In other words, if one route matches at the node level and another matches at the domain level, then the node level match will be used. You may want to match at levels more specific than domain-d if you have multiple ways to get to a domain and it makes more geographic sense to take a particular egress when going to one node, port, or link than others. You may also make the routing decision based on the source in your domain. **Run `./idc-route -help` for more information.**

12.2.4 Defining a Path with Multiple Hops

You may define a route that indicates more than one inter-domain hop used to get to a destination. You should use this type of entry when talking to an IDC that requires a strict inter-domain path (SIDP). A SIDP is a path with the ingress and egress hop for each domain. In some cases you may also define a loose inter-domain path with multiple hops, but that does not necessarily contain every hop in the path. Below is an example of a command used to define an SIDP:

```
% cd dcn-software-suite-0.5.X/idc/tools/utils
% ./idc-route add -dest urn:ogf:network:domain=green.pod.lan -
multi
Enter local egress:
urn:ogf:network:domain=blue.pod.lan:node=vlsr1:port=6:link=11.1.11.2
Enter hop URN or type 'end' to complete:
urn:ogf:network:domain=red.pod.lan:node=vlsr3:port=6:link=11.1.11.1
Enter hop URN or type 'end' to complete:
urn:ogf:network:domain=red.pod.lan:node=vlsr1:port=5:link=11.1.11.3
Enter hop URN or type 'end' to complete:
urn:ogf:network:domain=green.pod.lan:node=vlsr1:port=5:link=11.1.11.4
Enter hop URN or type 'end' to complete: end
Route Added
```

In the above example a SIDP is defined to *green.pod.lan*. The first element specified is the egress from the local domain (*blue.pod.lan*). The next link is the ingress to an intermediate domain (*red.pod.lan*). This link **MUST** be the same as that defined in the *remoteLinkId* field of your topology description (in *tedb-inta.xml*). The third link defined is the egress of *red.pod.lan* to *green.pod.lan*. The final hop is the ingress to *green.pod.lan*. Notice you do not need to define the egress in *green.pod.lan*. This is because the egress will be the destination in the user's request.

This is the basic way in which you define a path with multiple hops. There are more advanced uses of this functionality, including LIDPs that include domain, node, or port identifiers (as opposed to link identifiers) but this is saved for a more advanced document on inter-domain routing in OSCARS.

13 Appendix F: Manually Making your IDC Aware of Other Domains

You must add an entry for each domain to the *bss.domains* table in MySQL. **An entry is needed for direct neighbors only.** This can be done using the *idc-domainadd* script and the following commands:

```
% cd dcn-software-suite-0.5.X/idc/tools/utils/
% ./idc-domainadd
Topology Identifier (i.e. mydomain.net)*: red.pod.lan
IDC URL*: https://their-machine:8443/axis2/services/OSCARS
Descriptive Name (for display purposes)*: Red Pod
Abbreviated Name (for display purposes)*: red

1. Energy Sciences Network
2. Internet2
3. MY ORGANIZATION
4. New...
Select the organization associated with this domain (by
number): 4
Organization Name*: Red Domain Inc
New organization 'Red Domain Inc' added.
Is this your IDC's local domain? [y/n] n
```

Replace 'red.pod.lan' with the local part of the full-qualified domain-id URN (i.e. the part after "domain="), 'Red Pod' and 'red' with easily recognizable strings (can be anything), and add the URL of their IDC (NOTE: you may enter 'Unknown' if the domain is not a direct neighbor). Also, please associate the domain with an organization. If you have not already created an organization for this domain choose the "New..." option, otherwise select an existing organization. The organization is important in allowing neighbors to retrieve information from your local IDC about reservations that cross their domain. In general, every domain should be associated with a unique organization.

You will also need to point to your neighbor's *notification broker* service. This is the service that distributes notifications about IDC activity. If you neighbor is also running OSCARS (as opposed to another flavor of IDC), the URL will be the same as the IDC URL except with the last part containing OSCARSNotify instead of OSCARS. The commands to add this service are as follows (assuming you are in the directory `dcn-software-suite-0.5.X/idc/tools/utils/`):

```
% ./idc-serviceadd

1. blue.pod.lan
2. red.pod.lan
Select the service's domain (by number): 2
Choose service type:
  1. NotificationBroker
  2. Other...
Enter Choice*: 1
Service URL*: https://their-
machine:8443/axis2/services/OSCARSNotify
New 'NB' service at 'https://their-
machine:8443/axis2/services/OSCARS' added.
```

You will also need to create a user account for each neighboring domain using the process described in section 4 *Creating and Managing User Accounts*. The most important piece is that the `certSubject` field matches the X.509 certificate subject they have provided.

The final step is to update your topology description and import it into the OSCARS scheduling database. To do this open your `tedb-intra.xml` file (found in the directory `$CATALINA_HOME/shared/classes/terce.conf` unless you did a special configuration) and update the appropriate *remoteLinkId* field(s) with the URN(s) of your neighbor. After updating and saving the file run the following commands:

```
% cd dcn-software-suite-0.5.X/idc/tools/updatedbterce
% ./updateTopology.sh
```