

 TechBrief

Stratusphere™ TechBrief: SNMP Overview Page 1

Stratusphere™ SNMP Overview

Summary
This document is meant for system administrators interested in Simple Network Management Protocol

(SNMP) traps fired by Stratusphere Hub. It contains Object Identifier (OID) information for details of

what alerts Stratusphere fires through SNMP. Stratusphere does NOT have any Management

Information Base (MIB) defined as of version 5.7.0 and this is the only information available via SNMP.

Configuring Stratusphere to Send SNMP Traps
Stratusphere can be configured to send SNMP traps based on alerts that are generated. To configure

SNMP within Stratusphere:

1. Log into the web UI for the Stratusphere UX product and navigate to the Diagnostics > Alerts tab.

2. Click on the Configure Alerts button to view the Configure Alerts page.

3. Scroll down to the Alert Notification section and configure SNMP.

Stratusphere does not have a custom defined Management Information Base (MIB) as of version 5.7.0.

However, it does provide OIDs with additional information for the administrator. The OIDs are as follows

along with the values for each:

OID Name OID Description

Alert Date "1.3.6.1.4.1.18956.1.1.2.1.2.1" Date & Time of the alert

Alert Category "1.3.6.1.4.1.18956.1.1.2.1.2.2" Possible values include

Network, Machine, Storage,

Host, Status, & Custom Report.

 TechBrief

Stratusphere™ TechBrief: SNMP Overview Page 2

OID Name OID Description

Alert Type "1.3.6.1.4.1.18956.1.1.2.1.2.3" Possible values include

Machine, Storage, Host, Status,

& Custom_Report. The Network

Category has additional values

such as Authorization_Failures,

Service_Level_Failures, &

Incomplete_Connections.

Alert Message "1.3.6.1.4.1.18956.1.1.2.1.2.4" Simple and generic textual

description of the alert

Alert Report URL (if for report) "1.3.6.1.4.1.18956.1.1.2.1.2.5" URL to view the details of the

alert within the UI.

©2019 Liquidware Labs Inc. All rights reserved. Stratusphere, ProfileUnity, FlexApp, FlexDisk, and ProfileDisk are trademarks of

Liquidware Labs. All other products are trademarks of their respective owners. 19-0618

	Stratusphere™ SNMP Overview
	Summary
	Configuring Stratusphere to Send SNMP Traps

