

Barracuda NextGen Firewall X SNMP MIB

<https://campus.barracuda.com/doc/41107731/>

You can monitor objects included in this MIB either from custom scripts or from your SNMP monitor

```

PHION-MIB DEFINITIONS ::= BEGIN IMPORTS MODULE-COMPLIANCE, OBJECT-GROUP,
NOTIFICATION-GROUP FROM SNMPv2-CONF OBJECT-TYPE, MODULE-IDENTITY,
NOTIFICATION-TYPE, Integer32, enterprises, Counter64 FROM SNMPv2-SMI TEXTUAL-
CONVENTION, DisplayString, DateAndTime FROM SNMPv2-TC; phion MODULE-IDENTITY
LAST-UPDATED "201401080000Z" ORGANIZATION "Barracuda Networks" CONTACT-INFO
"http://www.barracuda.com" DESCRIPTION "." -- Revision log REVISION
"201401080000Z" DESCRIPTION "insert OBJECT-GROUPS" REVISION "201401070000Z"
DESCRIPTION "Removed syntax errors" REVISION "201312030000Z" DESCRIPTION
"Removed errors and warnings" ::= { enterprises 10704 } -- Event event OBJECT
IDENTIFIER ::= { phion 10 } -- Firewall firewall OBJECT IDENTIFIER ::= {
phion 1 } fwCompliances OBJECT IDENTIFIER ::= { phion 20 } fwGroups OBJECT
IDENTIFIER ::= { phion 21 } fwCompliance MODULE-COMPLIANCE STATUS current
DESCRIPTION "Firewall Info Groups" MODULE GROUP boxGroup DESCRIPTION " "
GROUP serverGroup DESCRIPTION " " GROUP releaseGroup DESCRIPTION " " GROUP
hotfixGroup DESCRIPTION " " GROUP hwGroup DESCRIPTION " " GROUP raidGroup
DESCRIPTION " " GROUP vpnGroup DESCRIPTION " " GROUP bgpGroup DESCRIPTION " "
GROUP ospfGroup DESCRIPTION " " GROUP ripGroup DESCRIPTION " " GROUP
fwstatsGroup DESCRIPTION " " GROUP vpnusersGroup DESCRIPTION " " GROUP
trafficshapeGroup DESCRIPTION " " GROUP eventGroup DESCRIPTION " " GROUP
notificationGroup DESCRIPTION " " ::= { fwCompliances 1 } serviceGroups
OBJECT IDENTIFIER ::= { fwGroups 1 } firmwareGroups OBJECT IDENTIFIER ::= {
fwGroups 2 } hwGroups OBJECT IDENTIFIER ::= { fwGroups 3 } netGroups OBJECT
IDENTIFIER ::= { fwGroups 4 } eventGroups OBJECT IDENTIFIER ::= { fwGroups 5
} -- Textual Conventions ServiceState ::= TEXTUAL-CONVENTION STATUS current
DESCRIPTION "The state a box service be in." SYNTAX INTEGER { unknown(-1),
stopped(0), started(1), blocked(2), removed(4) } SensorType ::= TEXTUAL-
CONVENTION STATUS current DESCRIPTION "The types of sensors." SYNTAX INTEGER
{ unknown(-1), voltage(0), fan(1), temperature(2), psu-status(3) }
RaidEventSeverity ::= TEXTUAL-CONVENTION STATUS current DESCRIPTION "The
values of raid event severity." SYNTAX INTEGER { unknown(0), error(1),
warning(2), information(3), debug(4) } VpnStates ::= TEXTUAL-CONVENTION
STATUS current DESCRIPTION "The states of the VPN tunnel" SYNTAX INTEGER {
down(-1), down-disabled(0), active(1) } -- boxServices boxServices OBJECT-
TYPE SYNTAX SEQUENCE OF BoxServicesEntry MAX-ACCESS not-accessible STATUS
current DESCRIPTION " " ::= { firewall 0 } boxServicesEntry OBJECT-TYPE
SYNTAX BoxServicesEntry MAX-ACCESS not-accessible STATUS current DESCRIPTION
" " INDEX { boxServiceName } ::= { boxServices 1 } BoxServicesEntry ::=
SEQUENCE { boxServiceName DisplayString, boxServiceState ServiceState }
boxServiceName OBJECT-TYPE SYNTAX DisplayString (SIZE (0..63)) MAX-ACCESS
read-only STATUS current DESCRIPTION " " ::= { boxServicesEntry 1 }

```

```

boxServiceState OBJECT-TYPE SYNTAX ServiceState MAX-ACCESS read-only STATUS
current DESCRIPTION " " ::= { boxServicesEntry 2 } boxGroup OBJECT-GROUP
OBJECTS { boxServiceName, boxServiceState } STATUS current DESCRIPTION " "
::= { serviceGroups 1 } -- serverServices serverServices OBJECT-TYPE SYNTAX
SEQUENCE OF ServerServicesEntry MAX-ACCESS not-accessible STATUS current
DESCRIPTION " " ::= { firewall 1 } serverServicesEntry OBJECT-TYPE SYNTAX
ServerServicesEntry MAX-ACCESS not-accessible STATUS current DESCRIPTION " "
INDEX { serverServiceName } ::= { serverServices 1 } ServerServicesEntry ::=
SEQUENCE { serverServiceName DisplayString, serverServiceState ServiceState }
serverServiceName OBJECT-TYPE SYNTAX DisplayString (SIZE (0..63)) MAX-ACCESS
read-only STATUS current DESCRIPTION " " ::= { serverServicesEntry 1 }
serverServiceState OBJECT-TYPE SYNTAX ServiceState MAX-ACCESS read-only
STATUS current DESCRIPTION " " ::= { serverServicesEntry 2 } serverGroup
OBJECT-GROUP OBJECTS { serverServiceName, serverServiceState } STATUS current
DESCRIPTION " " ::= { serviceGroups 2 } -- phionRelease phionRelease OBJECT-
TYPE SYNTAX DisplayString MAX-ACCESS read-only STATUS current DESCRIPTION " "
::= { firewall 2 } releaseGroup OBJECT-GROUP OBJECTS { phionRelease } STATUS
current DESCRIPTION " " ::= { firmwareGroups 1 } -- phionHotfixes
phionHotfixes OBJECT-TYPE SYNTAX SEQUENCE OF PhionHotfixesEntry MAX-ACCESS
not-accessible STATUS current DESCRIPTION " " ::= { firewall 3 }
phionHotfixesEntry OBJECT-TYPE SYNTAX PhionHotfixesEntry MAX-ACCESS not-
accessible STATUS current DESCRIPTION " " INDEX { hotfixName } ::= {
phionHotfixes 1 } PhionHotfixesEntry ::= SEQUENCE { hotfixName DisplayString,
hotfixInstallTime DateAndTime } hotfixName OBJECT-TYPE SYNTAX DisplayString
(SIZE (0..63)) MAX-ACCESS read-only STATUS current DESCRIPTION " " ::= {
phionHotfixesEntry 1 } hotfixInstallTime OBJECT-TYPE SYNTAX DateAndTime MAX-
ACCESS read-only STATUS current DESCRIPTION " " ::= { phionHotfixesEntry 2 }
hotfixGroup OBJECT-GROUP OBJECTS { hotfixName, hotfixInstallTime } STATUS
current DESCRIPTION " " ::= { firmwareGroups 2 } -- hwSensors hwSensors
OBJECT-TYPE SYNTAX SEQUENCE OF HwSensorsEntry MAX-ACCESS not-accessible
STATUS current DESCRIPTION " " ::= { firewall 4 } hwSensorsEntry OBJECT-TYPE
SYNTAX HwSensorsEntry MAX-ACCESS not-accessible STATUS current DESCRIPTION "
" INDEX { hwSensorName } ::= { hwSensors 1 } HwSensorsEntry ::= SEQUENCE {
hwSensorName DisplayString, hwSensorType SensorType, hwSensorValue Integer32
} hwSensorName OBJECT-TYPE SYNTAX DisplayString (SIZE (0..63)) MAX-ACCESS
read-only STATUS current DESCRIPTION " " ::= { hwSensorsEntry 1 }
hwSensorType OBJECT-TYPE SYNTAX SensorType MAX-ACCESS read-only STATUS
current DESCRIPTION " " ::= { hwSensorsEntry 2 } hwSensorValue OBJECT-TYPE
SYNTAX Integer32 MAX-ACCESS read-only STATUS current DESCRIPTION " " ::= {
hwSensorsEntry 3 } hwGroup OBJECT-GROUP OBJECTS { hwSensorName, hwSensorType,
hwSensorValue } STATUS current DESCRIPTION " " ::= { hwGroups 1 } --
raidEvents raidEvents OBJECT-TYPE SYNTAX SEQUENCE OF RaidEventsEntry MAX-
ACCESS not-accessible STATUS current DESCRIPTION " " ::= { firewall 5 }
raidEventsEntry OBJECT-TYPE SYNTAX RaidEventsEntry MAX-ACCESS not-accessible
STATUS current DESCRIPTION " " INDEX { raidEventIndex } ::= { raidEvents 1 }
RaidEventsEntry ::= SEQUENCE { raidEventIndex Integer32, raidEventSev

```

```

RaidEventSeverity, raidEventTime DateAndTime, raidEventText DisplayString }
raidEventIndex OBJECT-TYPE SYNTAX Integer32 (0..2147483647) MAX-ACCESS read-
only STATUS current DESCRIPTION " " ::= { raidEventsEntry 1 } raidEventSev
OBJECT-TYPE SYNTAX RaidEventSeverity MAX-ACCESS read-only STATUS current
DESCRIPTION " " ::= { raidEventsEntry 2 } raidEventTime OBJECT-TYPE SYNTAX
DateAndTime MAX-ACCESS read-only STATUS current DESCRIPTION " " ::= {
raidEventsEntry 3 } raidEventText OBJECT-TYPE SYNTAX DisplayString MAX-ACCESS
read-only STATUS current DESCRIPTION " " ::= { raidEventsEntry 4 } raidGroup
OBJECT-GROUP OBJECTS { raidEventIndex, raidEventSev, raidEventTime,
raidEventText } STATUS current DESCRIPTION " " ::= { hwGroups 2 } --
vpnTunnels vpnTunnels OBJECT-TYPE SYNTAX SEQUENCE OF VpnTunnelsEntry MAX-
ACCESS not-accessible STATUS current DESCRIPTION " " ::= { firewall 6 }
vpnTunnelsEntry OBJECT-TYPE SYNTAX VpnTunnelsEntry MAX-ACCESS not-accessible
STATUS current DESCRIPTION " " INDEX { vpnName } ::= { vpnTunnels 1 }
VpnTunnelsEntry ::= SEQUENCE { vpnName DisplayString, vpnState VpnStates }
vpnName OBJECT-TYPE SYNTAX DisplayString (SIZE (0..63)) MAX-ACCESS read-only
STATUS current DESCRIPTION " " ::= { vpnTunnelsEntry 1 } vpnState OBJECT-TYPE
SYNTAX VpnStates MAX-ACCESS read-only STATUS current DESCRIPTION " " ::= {
vpnTunnelsEntry 2 } vpnGroup OBJECT-GROUP OBJECTS { vpnName, vpnState }
STATUS current DESCRIPTION " " ::= { netGroups 1 } -- bgpNeighbors
bgpNeighbors OBJECT-TYPE SYNTAX SEQUENCE OF BgpNeighborsEntry MAX-ACCESS not-
accessible STATUS current DESCRIPTION " " ::= { firewall 7 }
bgpNeighborsEntry OBJECT-TYPE SYNTAX BgpNeighborsEntry MAX-ACCESS not-
accessible STATUS current DESCRIPTION " " INDEX { bgpNeighborAddress } ::= {
bgpNeighbors 1 } BgpNeighborsEntry ::= SEQUENCE { bgpNeighborAddress
DisplayString, bgpNeighborState Integer32 } bgpNeighborAddress OBJECT-TYPE
SYNTAX DisplayString (SIZE (0..63)) MAX-ACCESS read-only STATUS current
DESCRIPTION " " ::= { bgpNeighborsEntry 1 } bgpNeighborState OBJECT-TYPE --
SYNTAX NeighborState SYNTAX Integer32 MAX-ACCESS read-only STATUS current
DESCRIPTION " " ::= { bgpNeighborsEntry 2 } bgpGroup OBJECT-GROUP OBJECTS {
bgpNeighborAddress, bgpNeighborState } STATUS current DESCRIPTION " " ::= {
netGroups 2 } -- ospfNeighbors ospfNeighbors OBJECT-TYPE SYNTAX SEQUENCE OF
OspfNeighborsEntry MAX-ACCESS not-accessible STATUS current DESCRIPTION " "
::= { firewall 8 } ospfNeighborsEntry OBJECT-TYPE SYNTAX OspfNeighborsEntry
MAX-ACCESS not-accessible STATUS current DESCRIPTION " " INDEX {
ospfNeighborId } ::= { ospfNeighbors 1 } OspfNeighborsEntry ::= SEQUENCE {
ospfNeighborId DisplayString, ospfNeighborAddress DisplayString,
ospfNeighborInterface DisplayString, ospfNeighborStatus DisplayString }
ospfNeighborId OBJECT-TYPE SYNTAX DisplayString (SIZE (0..63)) MAX-ACCESS
read-only STATUS current DESCRIPTION " " ::= { ospfNeighborsEntry 1 }
ospfNeighborAddress OBJECT-TYPE SYNTAX DisplayString (SIZE (0..63)) MAX-
ACCESS read-only STATUS current DESCRIPTION " " ::= { ospfNeighborsEntry 2 }
ospfNeighborInterface OBJECT-TYPE SYNTAX DisplayString (SIZE (0..63)) MAX-
ACCESS read-only STATUS current DESCRIPTION " " ::= { ospfNeighborsEntry 3 }
ospfNeighborStatus OBJECT-TYPE SYNTAX DisplayString (SIZE (0..63)) MAX-ACCESS
read-only STATUS current DESCRIPTION " " ::= { ospfNeighborsEntry 4 }

```

```

ospfGroup OBJECT-GROUP OBJECTS { ospfNeighborId, ospfNeighborAddress,
ospfNeighborInterface, ospfNeighborStatus } STATUS current DESCRIPTION " "
 ::= { netGroups 3 } -- ripNeighbors ripNeighbors OBJECT-TYPE SYNTAX SEQUENCE
OF RipNeighborsEntry MAX-ACCESS not-accessible STATUS current DESCRIPTION " "
 ::= { firewall 9 } ripNeighborsEntry OBJECT-TYPE SYNTAX RipNeighborsEntry
MAX-ACCESS not-accessible STATUS current DESCRIPTION " " INDEX {
ripNeighborAddress } ::= { ripNeighbors 1 } RipNeighborsEntry ::= SEQUENCE {
ripNeighborAddress DisplayString, ripNeighborState DisplayString }
ripNeighborAddress OBJECT-TYPE SYNTAX DisplayString (SIZE (0..63)) MAX-ACCESS
read-only STATUS current DESCRIPTION " " ::= { ripNeighborsEntry 1 }
ripNeighborState OBJECT-TYPE SYNTAX DisplayString (SIZE (0..63)) MAX-ACCESS
read-only STATUS current DESCRIPTION " " ::= { ripNeighborsEntry 2 } ripGroup
OBJECT-GROUP OBJECTS { ripNeighborAddress, ripNeighborState } STATUS current
DESCRIPTION " " ::= { netGroups 4 } -- fwStats fwStats OBJECT-TYPE SYNTAX
SEQUENCE OF FwStatsEntry MAX-ACCESS not-accessible STATUS current DESCRIPTION
" " ::= { firewall 10 } fwStatsEntry OBJECT-TYPE SYNTAX FwStatsEntry MAX-
ACCESS not-accessible STATUS current DESCRIPTION " " INDEX { firewallSessions
} ::= { fwStats 1 } FwStatsEntry ::= SEQUENCE { firewallSessions Integer32,
packetThroughput Integer32, dataThroughput Integer32 } firewallSessions
OBJECT-TYPE SYNTAX Integer32 MAX-ACCESS read-only STATUS current DESCRIPTION
" " ::= { fwStatsEntry 1 } packetThroughput OBJECT-TYPE SYNTAX Integer32 MAX-
ACCESS read-only STATUS current DESCRIPTION " " ::= { fwStatsEntry 2 }
dataThroughput OBJECT-TYPE SYNTAX Integer32 MAX-ACCESS read-only STATUS
current DESCRIPTION " " ::= { fwStatsEntry 3 } fwstatsGroup OBJECT-GROUP
OBJECTS { firewallSessions, packetThroughput, dataThroughput } STATUS current
DESCRIPTION " " ::= { hwGroups 3 } -- vpnUsers vpnUsers OBJECT-TYPE SYNTAX
Integer32 MAX-ACCESS read-only STATUS current DESCRIPTION " " ::= { firewall
11 } vpnusersGroup OBJECT-GROUP OBJECTS { vpnUsers } STATUS current
DESCRIPTION " " ::= { netGroups 5 } -- trafficShape trafficShape OBJECT-TYPE
SYNTAX SEQUENCE OF TrafficShapeEntry MAX-ACCESS not-accessible STATUS current
DESCRIPTION " " ::= { firewall 12 } trafficShapeEntry OBJECT-TYPE SYNTAX
TrafficShapeEntry MAX-ACCESS not-accessible STATUS current DESCRIPTION " "
INDEX { connectorName } ::= { trafficShape 1 } TrafficShapeEntry ::= SEQUENCE
{ connectorName DisplayString, rate Counter64, sessions Counter64,
class1Total Counter64, class1Pakets Counter64, class1Drop Counter64,
class2Total Counter64, class2Pakets Counter64, class2Drop Counter64,
class3Total Counter64, class3Pakets Counter64, class3Drop Counter64,
noDelayTotal Counter64, noDelayPakets Counter64, noDelayDrop Counter64 }
connectorName OBJECT-TYPE SYNTAX DisplayString (SIZE (0..63)) MAX-ACCESS
read-only STATUS current DESCRIPTION "Name of shaping connector. With :IN for
inbound and :OUT for outbound" ::= { trafficShapeEntry 1 } rate OBJECT-TYPE
SYNTAX Counter64 MAX-ACCESS read-only STATUS current DESCRIPTION "Rate in
kbit/sec" ::= { trafficShapeEntry 2 } sessions OBJECT-TYPE SYNTAX Counter64
MAX-ACCESS read-only STATUS current DESCRIPTION "Number of sessions" ::= {
trafficShapeEntry 3 } class1Total OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Total bytes for class1" ::= {

```

```

trafficShapeEntry 4 } class1Pakets OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Total packets for class1" ::= {
trafficShapeEntry 5 } class1Drop OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Dropped packets for class1" ::= {
trafficShapeEntry 6 } class2Total OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Total bytes for class2" ::= {
trafficShapeEntry 7 } class2Pakets OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Total packets for class2" ::= {
trafficShapeEntry 8 } class2Drop OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Dropped packets for class2" ::= {
trafficShapeEntry 9 } class3Total OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Total bytes for class3" ::= {
trafficShapeEntry 10 } class3Pakets OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Total packets for class3" ::= {
trafficShapeEntry 11 } class3Drop OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Dropped packets for class3" ::= {
trafficShapeEntry 12 } noDelayTotal OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Total bytes for no delay" ::= {
trafficShapeEntry 13 } noDelayPakets OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Total packets for no delay" ::= {
trafficShapeEntry 14 } noDelayDrop OBJECT-TYPE SYNTAX Counter64 MAX-ACCESS
read-only STATUS current DESCRIPTION "Dropped packets for no delay" ::= {
trafficShapeEntry 15 } trafficshapeGroup OBJECT-GROUP OBJECTS {
connectorName, rate, sessions, class1Total, class1Pakets, class1Drop,
class2Total, class2Pakets, class2Drop, class3Total, class3Pakets, class3Drop,
noDelayTotal, noDelayPakets, noDelayDrop } STATUS current DESCRIPTION " " ::=
{ hwGroups 4 } -- Vars eventID OBJECT-TYPE SYNTAX DisplayString (SIZE (0..5))
MAX-ACCESS read-only STATUS current DESCRIPTION "Event ID" ::= { event 1 } --
10704.10.1 eventIDDescription OBJECT-TYPE SYNTAX DisplayString MAX-ACCESS
read-only STATUS current DESCRIPTION "Event Type-Description" ::= { event 2 }
-- 10704.10.2 eventType OBJECT-TYPE SYNTAX DisplayString (SIZE (0..5)) MAX-
ACCESS read-only STATUS current DESCRIPTION "Event Type" ::= { event 3 } --
10704.10.3 eventAlarmTime OBJECT-TYPE SYNTAX DisplayString (SIZE (0..24))
MAX-ACCESS read-only STATUS current DESCRIPTION "Event Alarm Time" ::= {
event 4 } -- 10704.10.4 eventLayerDescription OBJECT-TYPE SYNTAX
DisplayString MAX-ACCESS read-only STATUS current DESCRIPTION "Event Layer
Description" ::= { event 5 } -- 10704.10.5 eventClassification OBJECT-TYPE
SYNTAX DisplayString MAX-ACCESS read-only STATUS current DESCRIPTION "Event
Classification" ::= { event 6 } -- 10704.10.6 eventRepresentation OBJECT-TYPE
SYNTAX DisplayString MAX-ACCESS read-only STATUS current DESCRIPTION "Event
Representation" ::= { event 7 } -- 10704.10.7 eventSeverity OBJECT-TYPE
SYNTAX DisplayString MAX-ACCESS read-only STATUS current DESCRIPTION "Event
Severity" ::= { event 8 } -- 10704.10.8 eventGroup OBJECT-GROUP OBJECTS {
eventID, eventIDDescription, eventType, eventAlarmTime,
eventLayerDescription, eventClassification, eventRepresentation,
eventSeverity } STATUS current DESCRIPTION " " ::= { eventGroups 1 } ---

```

```
TRAPS eventTrap NOTIFICATION-TYPE OBJECTS { eventID, eventIDDescription,  
eventType, eventAlarmTime, eventLayerDescription, eventClassification,  
eventRepresentation, eventSeverity } STATUS current DESCRIPTION "Trap"  
REFERENCE " " ::= { phion 11 } notificationGroup NOTIFICATION-GROUP  
NOTIFICATIONS { eventTrap } STATUS current DESCRIPTION " " ::= { eventGroups  
2 } END
```

© Barracuda Networks Inc., 2024 The information contained within this document is confidential and proprietary to Barracuda Networks Inc. No portion of this document may be copied, distributed, publicized or used for other than internal documentary purposes without the written consent of an official representative of Barracuda Networks Inc. All specifications are subject to change without notice. Barracuda Networks Inc. assumes no responsibility for any inaccuracies in this document. Barracuda Networks Inc. reserves the right to change, modify, transfer, or otherwise revise this publication without notice.