

Enable and Collect Trace Logs in Cisco Unified SIP Proxy (CUSP)

Document ID: 118827

Contributed by Ansha Nasar, Cisco TAC Engineer.
Mar 11, 2015

Contents

Introduction

Enable Trace Logs

From the GUI

From the CLI

Trace Log Collection

From the GUI

From the CLI

From the Public File System (PFS)

SIP Message Logging

Log Storage Information

CUSP 9.0 and Later

CUSP Versions Earlier than 9.0

Related Information

Introduction

This document describes the various options available in Cisco Unified SIP Proxy (CUSP) to enable and collect trace logs. Traces can be enabled and collected either from the GUI or the CLI. This document explains each procedure in detail.

Enable Trace Logs

From the GUI

1. Log into the CUSP GUI (<http://<IP Address of CUSP Module>/>).
2. Navigate to **Troubleshoot < Traces**.

3. Check the **Enable Tracing** box, and then select the required component(s) to troubleshoot the issue and set the level to debug.
4. Click **Update** after you make the required changes.

From the CLI

1. Access the CUSP module and go to the CUSP mode.

```
Router#service-module sm 2/0 session
Trying 10.106.122.8, 2131 ... Open
CUSP# cusp
CUSP(cusp)#
```

2. In order to enable tracing, execute the **trace enable** command:

```
CUSP(cusp)# trace enable
```

3. Select the required CUSP component and set the trace level to debug.

```
MyCUSP-9(cusp)# trace level debug component ?
routing Routing component
proxy-core Proxy Core Component
sip-wire-log SIP Wire Log Component
normalization Normalization Component
proxy-transactions Proxy Transaction Layer Component
sip-ping Servergroup SIP Ping Component
license-mgmt License Management Component
trigger-conditions Trigger Conditions Component
accounting Accounting Component
sip-search SIP Search/Forking Component
config-mgmt Configuration Management Component
```

4. You need to repeat the previous command in order to enable debug for multiple components.
5. You can view the current trace setting with the *show trace options* command.


```
MyCUSP-9(cusp)# show trace options
Trace is enabled.

Category Level
root warn
sip-wire-log debug
sip-ping warn
MyCUSP-9 (cusp) #
```

Trace Log Collection

From the GUI

1. Log into the CUSP GUI.
2. Navigate to *Troubleshoot > Log File*. This displays the collected logs. You can either view or download the file.

Note: CUSP Version 8.5(5) and later provide the option to clear the log buffer from GUI. If the CUSP version is earlier than Version 8.5(5), the logs must be cleared manually with the CLI.

3. In order to clear the logs with the CLI, enter this command:

```
CUSP(cusp)# clear trace log
```

From the CLI

1. Use this command in order display the content of log:

```
MyCUSP-9(cusp)# show trace log ?
tail Tail the log
<1-100000> Dump specified number of lines from end of log
<cr>
| Pipe output to another command
```

2. Press **CTRL+C** in order to break the scrolling.
3. Use the *show trace log / p command* in order to show the trace output page-by-page.

From the Public File System (PFS)

There is another way to collect the trace logs. This is from the PFS, which is the file system on which CUSP runs. PFS can be accessed with FTP.

1. Create a username and assign the PFS privilege to this user.


```
MyCUSP-9# conf t
Enter configuration commands, one per line. End with CNTL/Z.
MyCUSP-9(config)# username cisco create
MyCUSP-9(config)# exit
MyCUSP-9# username cisco password cisco
MyCUSP-9# username cisco group pfs-privusers
MyCUSP-9# █
```

2. Access this URL with the credentials defined in the previous step. You can download *.log* files that contain the trace log. `ftp://<IP of CUSP>/cusp/log/trace/`

SIP Message Logging

Apart from the trace logs mentioned in the previous sections, Session Initiation Protocol (SIP) message logs are also available in CUSP. This log only shows the SIP messages that come into and go out from the CUSP. You can enable SIP message logs from the GUI.

1. Navigate to *Troubleshoot > SIP Message Logs > Controls*.

2. In order to view the SIP message logs, navigate to *Troubleshoot > SIP Message Logs > Search Calls*.

Note: In order to view how CUSP processes the SIP methods, such as the route tables and normalization, trace logs are required.

Log Storage Information

CUSP 9.0 and Later

In CUSP Version 9 (Virtual CUSP) and later, the log buffer size can be increased up to 5 GB. In this version, you can provision disk space in order to store logs and the number of log files.

Here is the configuration that sets the log size to 5 GB and the file count to 500.

```
MyCUSP-9# cusp
MyCUSP-9(cusp)# trace logsize 5000 filecount 500
MyCUSP-9(cusp)#
MyCUSP-9(cusp)# show trace size

Configured Log Size: 5000
Configured file Count: 500

Default Log Size is 200MB and File Count is 20

MyCUSP-9(cusp)# █
```

Cisco recommends that each log file should be 10 MB for better performance.

CUSP Versions Earlier than 9.0

In older versions of CUSP, the log buffer size is set to 200MB, and there is no provision to change the trace log buffer size and the number of files.

Related Information

- *CUSP Configuration Example*
- *Technical Support & Documentation – Cisco Systems*