

SCTE • ISBE[®]

S T A N D A R D S

Network Operations Subcommittee

AMERICAN NATIONAL STANDARD

ANSI/SCTE 84-1 2017

**HMS Common Inside Plant
Management Information Base (MIB)
Part 1: SCTE-HMS-HE-COMMON-MIB**

NOTICE

The Society of Cable Telecommunications Engineers (SCTE) Standards and Operational Practices (hereafter called “documents”) are intended to serve the public interest by providing specifications, test methods and procedures that promote uniformity of product, interchangeability, best practices and ultimately the long term reliability of broadband communications facilities. These documents shall not in any way preclude any member or non-member of SCTE from manufacturing or selling products not conforming to such documents, nor shall the existence of such standards preclude their voluntary use by those other than SCTE members.

SCTE assumes no obligations or liability whatsoever to any party who may adopt the documents. Such adopting party assumes all risks associated with adoption of these documents, and accepts full responsibility for any damage and/or claims arising from the adoption of such documents.

Attention is called to the possibility that implementation of this document may require the use of subject matter covered by patent rights. By publication of this document, no position is taken with respect to the existence or validity of any patent rights in connection therewith. SCTE shall not be responsible for identifying patents for which a license may be required or for conducting inquiries into the legal validity or scope of those patents that are brought to its attention.

Patent holders who believe that they hold patents which are essential to the implementation of this document have been requested to provide information about those patents and any related licensing terms and conditions. Any such declarations made before or after publication of this document are available on the SCTE web site at <http://www.scte.org>.

All Rights Reserved

© Society of Cable Telecommunications Engineers, Inc. 2017

140 Philips Road
Exton, PA 19341

CONTENTS

SCOPE	4
COPYRIGHT	4
NORMATIVE REFERENCE	4
INFORMATIVE REFERENCE	4
TERMS AND DEFINITIONS	4
REQUIREMENTS.....	5

SCOPE

This document is identical to SCTE 84-1 2009 except for informative components which may have been updated such as the title page, NOTICE text, headers and footers. No normative changes have been made to this document.

The MIB module is for representing general information about optical equipment present in the headend (or indoor) and is supported by an SNMP agent.

COPYRIGHT

The MIB definition found in this document may be incorporated directly in products without further permission from the copyright owner, SCTE.

NORMATIVE REFERENCE

IETF RFC2578, Structure of Management Information Version 2 (SMIV2)

IETF RFC2579, Textual Conventions for SMIV2

IETF RFC2580, Conformance Statements for SMIV2

IETF RFC2737, Entity MIB (Version 2)

ANSI/SCTE 36 ,SCTE Root Management Information Block (MIB)

SCTE 38-11, Hybrid Management Sub-layer Management Information Base (MIB) Part 11: SCTE-HMS-HEADENDIDENT-MIB

IETF RFC2573, SNMP Applications

IETF RFC1907, Management Information Base for Version 2 of the Simple Network Management Protocol (SNMPv2)

ANSI/SCTE 38-1, Hybrid Management Sublayer Management Information Blocks (MIB) Part 1: Property MIB

INFORMATIVE REFERENCE

None

TERMS AND DEFINITIONS

This document defines the following terms:

Management Information Base (MIB) - the specification of information in a manner that allows standard access through a network management protocol.

REQUIREMENTS

This section defines the mandatory syntax of the SCTE-HMS-HE-COMMON-MIB. It follows the IETF Simple Network Management Protocol (SNMP) for defining managed objects.

The syntax is given below:

-- Module Name: HMS111R9.MIB (SCTE 84-1)
-- SCTE Status: Adopted

SCTE-HMS-HE-COMMON-MIB DEFINITIONS ::= BEGIN

IMPORTS

Integer32, MODULE-IDENTITY, OBJECT-TYPE, NOTIFICATION-TYPE
FROM SNMPv2-SMI
DisplayString, DateAndTime
FROM SNMPv2-TC
MODULE-COMPLIANCE, OBJECT-GROUP, NOTIFICATION-GROUP
FROM SNMPv2-CONF
entPhysicalIndex
FROM ENTITY-MIB
scteHmsTree
FROM SCTE-ROOT -- see SCTE 36 (formerly HMS028)
heCommon, HeTenthCentigrade
FROM SCTE-HMS-HEADENDIDENT-MIB; -- see SCTE 38-11 (formerly HMS114)

heCommonMib MODULE-IDENTITY

LAST-UPDATED "200302170000Z" -- February 17, 2003
ORGANIZATION "SCTE HMS Working Group"
CONTACT-INFO
" SCTE HMS Subcommittee, Chairman
mailto:standards@scte.org
"

DESCRIPTION

"The MIB module is for representing general information
about optical equipment present in the headend (or indoor)
and is supported by an SNMP agent."

REVISION "200302170000Z" -- February 17, 2003

DESCRIPTION

"
Incorporated RTF comments posted by January 10, 2003.
"

```
 ::= { heCommon 1 }

heCommonObjects OBJECT IDENTIFIER ::= { heCommonMib 1 }

-- MIB contains 2 groups
heCommonParams OBJECT IDENTIFIER ::= { heCommonObjects 1 }
heCommonLog OBJECT IDENTIFIER ::= { heCommonObjects 2 }

-- The Common Table
heCommonTable OBJECT-TYPE
 SYNTAX SEQUENCE OF HeCommonEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION
 "A table containing information about headend (or indoor)
 equipment."
 ::= { heCommonParams 1 }

heCommonEntry OBJECT-TYPE
 SYNTAX HeCommonEntry
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION
 "Information about particular headend equipment."
 INDEX { entPhysicalIndex }
 ::= { heCommonTable 1 }

HeCommonEntry ::= SEQUENCE {
 heCommonTime DateAndTime,
 heCommonTemperature HeTenthCentigrade,
 heCommonSoftwareReset INTEGER,
 heCommonAlarmDetectionControl INTEGER
}

heCommonTime OBJECT-TYPE
 SYNTAX DateAndTime
 MAX-ACCESS read-write
```

STATUS current
DESCRIPTION
"Real time clock."
::= { heCommonEntry 1 }

heCommonTemperature OBJECT-TYPE

SYNTAX HeTenthCentigrade
MAX-ACCESS read-only
STATUS current
DESCRIPTION
"Temperature measured inside the headend equipment.

This object must provide for the alarm management capabilities with a corresponding entry in the propertyTable of SCTE-HMS-PROPERTY-MIB (HMS026).

An alarm shall be recorded as an entry in the currentAlarmTable of SCTE-HMS-PROPERTY-MIB (HMS026).

A log record shall be added as an entry in the heCommonLogTable.

An heCommonAlarmEvent notification shall be sent."

::= { heCommonEntry 2 }

heCommonSoftwareReset OBJECT-TYPE

SYNTAX INTEGER { reset(1) }
MAX-ACCESS read-write
STATUS current
DESCRIPTION

"This object is used to reset software of the headend physical entity.

A SET request with the value reset(1) only shall reset the software application. The reset implementation is vendor specific.

A GET request shall always return the value reset(1) and

shall have no effect on the entity."
 ::= { heCommonEntry 3 }

heCommonAlarmDetectionControl OBJECT-TYPE

SYNTAX INTEGER {
 detectionDisabled(1),
 detectionEnabled(2),
 detectionEnabledAndRegenerate(3)
}
MAX-ACCESS read-write
STATUS current
DESCRIPTION

"This object is used to control the detection of alarms in this headend entity.

Each headend entity may provide for the alarm management capabilities. The provisions shall be done by means of the propertyTable and/or the discretePropertyTable of SCTE-HMS-PROPERTY-MIB (HMS026).

When a threshold from either the propertyTable or the discretePropertyTable is crossed in a manner described by SCTE-HMS-PROPERTY-MIB (HMS026), then an alarm is said to have occurred. When the alarm is detected, then

- (1) an entry is placed in the heCommonLogTable, which serves as a log of the most recent alarm events;
- (2) an heCommonAlarmEvent trap is generated;
- (3) a property which is not in the nominal state will have an entry in the currentAlarmTable of SCTE-HMS-PROPERTY-MIB.

The detectionDisabled(1) value prevents the threshold detection process associated with the property table and discrete property table from running. The headend entity shall not generate alarms. The contents of the heCommonLogTable, currentAlarmTable, each

instance of discreteAlarmState, and each instance of currentAlarmState shall remain in the state prior to detectionDisabled(1) being applied.

The detectionEnabled(2) value permits alarm detection to run. The detection process continues from the state the headend entity was in prior to detectionEnabled(2) being set.

The detectionEnabledAndRegenerate(3) value clears all alarm information and permits alarm detection to run. All alarm properties, both discrete and analog, are restored to the nominal value before alarm detection runs. Any properties that are in an alarm state SHALL NOT produce a 'return to normal' alarm as part of the process. Setting this value clears the heCommonLogTable and the currentAlarmTable.

The detectionEnabledAndRegenerate(3) value is transient, that is a SET request with a value detectionEnabledAndRegenerate(3) shall return the same value detectionEnabledAndRegenerate(3). Subsequent GET requests shall return a value detectionEnabled(2).

The detectionDisabled(1) value shall affect the generation of heCommonAlarmEvent trap only. Traps added in the future are assumed to be unaffected by this object, unless stated in the description of that trap.

This object has a default value of detectionEnabled(2).

The value shall be maintained in non-volatile memory."

::= { heCommonEntry 4 }

-- The Common Log Group and Table
heCommonLogNumberOfEntries OBJECT-TYPE
SYNTAX Integer32 (0..65535)
MAX-ACCESS read-only
STATUS current
DESCRIPTION

"The current number of entries in the heCommonLogTable. Before the very first wrap-around condition occurs for heCommonLogIndex, heCommonLogNumberOfEntries will return the total number of entries logged in heCommonLogTable, since the unit was powered up.

After the first wrap-around condition has occurred for the value of the MIB variable heCommonLogIndex, heCommonLogNumberOfEntries will return the maximum number of rows the heCommonLogTable can hold.

"

::= { heCommonLog 1 }

heCommonLogLastIndex OBJECT-TYPE

SYNTAX Integer32 (0..65535)

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"Index of the most recent alarm entry logged in the heCommonLogTable. The value of this variable can be used as the value of heCommonLogIndex to retrieve the most recent logged entry."

::= { heCommonLog 2 }

heCommonLogTable OBJECT-TYPE

SYNTAX SEQUENCE OF HeCommonLogEntry

MAX-ACCESS not-accessible

STATUS current

DESCRIPTION

"A list of alarms that have been logged. Agent should generate the SNMP HMS notification every time a new alarm entry is logged. This table should support a minimum of 16 entries."

::= { heCommonLog 3 }

heCommonLogEntry OBJECT-TYPE

SYNTAX HeCommonLogEntry

MAX-ACCESS not-accessible

STATUS current
 DESCRIPTION
 "A set of data describing an alarm event that has
 been logged."
 INDEX { heCommonLogIndex }
 ::= { heCommonLogTable 1 }

HeCommonLogEntry ::= SEQUENCE {
 heCommonLogIndex Integer32,
 heCommonLogOID OBJECT IDENTIFIER,
 heCommonLogValue Integer32,
 heCommonLogState INTEGER,
 heCommonLogTime DateAndTime,
 heCommonLogText DisplayString
 }

heCommonLogIndex OBJECT-TYPE
 SYNTAX Integer32 (1..65535)
 MAX-ACCESS not-accessible
 STATUS current
 DESCRIPTION
 "An index that uniquely identifies an entry
 in the log table. Indexes are assigned beginning with 1
 and increased by one with each new log entry up to 65535.
 The next entry after 65535 is one. The agent may choose to
 delete the oldest instances of heCommonLogEntry as required
 because of lack of memory. It is an implementation-specific
 matter as to when this deletion may occur.
 Note - The wrap-around for the heCommonLogIndex variable
 MUST occur after 65535 regardless of the implementation
 specific size of the hlCommonLogTable."
 ::= { heCommonLogEntry 1 }

heCommonLogOID OBJECT-TYPE
 SYNTAX OBJECT IDENTIFIER
 MAX-ACCESS read-only
 STATUS current

DESCRIPTION

"This is the OID of the object that has changed alarm state."

::= { heCommonLogEntry 2 }

heCommonLogValue OBJECT-TYPE

SYNTAX Integer32 (-2147483648..2147483647)

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This is the value of the object at the time it changed alarm state."

::= { heCommonLogEntry 3 }

heCommonLogState OBJECT-TYPE

SYNTAX INTEGER {

heCommonNominal(1),

heCommonHIHI(2),

heCommonHI(3),

heCommonLO(4),

heCommonLOLO(5),

heCommonDiscreteMajor(6),

heCommonDiscreteMinor(7)

}

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"The new alarm state of the object which caused the event to be recorded into the log."

::= { heCommonLogEntry 4 }

heCommonLogTime OBJECT-TYPE

SYNTAX DateAndTime

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This is the time when the alarm change for the object occurred."

```
::= { heCommonLogEntry 5 }
```

heCommonLogText OBJECT-TYPE

SYNTAX DisplayString

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This is a text field describing the alarm. This field could be a zero length string in certain agent implementations."

```
::= { heCommonLogEntry 6 }
```

-- Headend Common MIB Trap Definitions

```
heCommonTraps OBJECT IDENTIFIER ::= { heCommonMib 2 }
```

```
heCommonTrapPrefix OBJECT IDENTIFIER ::= { scteHmsTree 0 }
```

heCommonAlarmEvent NOTIFICATION-TYPE

OBJECTS {

heCommonLogOID,

heCommonLogValue,

heCommonLogState,

heCommonLogTime

}

STATUS current

DESCRIPTION

"The SNMP trap that is generated when an alarm event is found. At the option of the unit, the heCommonLogText variable may be reported as a fifth varbind, for those instances where an additional text field is supported."

```
::= { heCommonTrapPrefix 5 }
```

-- Conformance information

```
heCommonConformance OBJECT IDENTIFIER ::= { heCommonMib 3 }
```

```
heCommonCompliances OBJECT IDENTIFIER ::= { heCommonConformance 1 }
```

```
heCommonGroups OBJECT IDENTIFIER ::= { heCommonConformance 2 }
```

```

-- Compliance statements
heCommonCompliance MODULE-COMPLIANCE
  STATUS current
  DESCRIPTION
 "The compliance statement for SNMP entities which implement
 this MIB."
  MODULE -- this module
 MANDATORY-GROUPS { heCommonLogGroup,
 heCommonNotificationsGroup
 }

  MODULE ENTITY-MIB
 MANDATORY-GROUPS { entityPhysicalGroup,
 entityPhysical2Group,
 entityGeneralGroup,
 entityNotificationsGroup
 }

  MODULE SNMP-TARGET-MIB
 MANDATORY-GROUPS { snmpTargetBasicGroup }

  MODULE SNMP-NOTIFICATION-MIB
 MANDATORY-GROUPS { snmpNotifyGroup }

  MODULE SNMPv2-MIB
 MANDATORY-GROUPS { systemGroup }

-- The OBJECT clauses below indicate the optional objects of
-- the systemGroup. They also imply that other objects of
-- the group must be implemented:
-- sysDescr,
-- sysObjectID,
-- sysUpTime,
-- sysContact,
-- sysName,
-- sysLocation,
-- sysServices.

```

```
OBJECT sysORDescr
MIN-ACCESS not-accessible
DESCRIPTION
 "Implementation of this object is optional."
```

```
OBJECT sysORID
MIN-ACCESS not-accessible
DESCRIPTION
 "Implementation of this object is optional."
```

```
OBJECT sysORLastChange
MIN-ACCESS not-accessible
DESCRIPTION
 "Implementation of this object is optional."
```

```
OBJECT sysORUpTime
MIN-ACCESS not-accessible
DESCRIPTION
 "Implementation of this object is optional."
```

```
MODULE SCTE-HMS-PROPERTY-MIB
MANDATORY-GROUPS { analogAlarmsGroup,
 discreteAlarmsGroup,
 currentAlarmsGroup
 }
```

```
::= { heCommonCompliances 1 }
```

```
-- MIB groupings
heCommonParamsGroup OBJECT-GROUP
OBJECTS {
 heCommonTime,
 heCommonTemperature,
 heCommonSoftwareReset,
 heCommonAlarmDetectionControl
}
```

STATUS current
DESCRIPTION
"The collection of objects which are used to represent the
common parameters of the headend managed entities."
::= { heCommonGroups 1 }

heCommonLogGroup OBJECT-GROUP

OBJECTS {
 heCommonLogNumberOfEntries,
 heCommonLogLastIndex,
 heCommonLogOID,
 heCommonLogValue,
 heCommonLogState,
 heCommonLogTime,
 heCommonLogText
}

STATUS current
DESCRIPTION
"The collection of objects which are used to record
an alarm event into the headend agent log."
::= { heCommonGroups 2 }

heCommonNotificationsGroup NOTIFICATION-GROUP

NOTIFICATIONS { heCommonAlarmEvent }
STATUS current
DESCRIPTION
"The collection of notifications used by the headend agent
to report the exceptional conditions to the management
application."
::= { heCommonGroups 3 }

END