
Junos
®
Space Network Management

Platform Release 14.1R1 Release Notes

Release 14.1R1
13 June 2016

Contents Junos® Space Network Management Platform Release Notes 2

Upgrade Instructions . 2

Instructions for Validating the Junos Space Network Management

Platform OVA Image . 3

Upgrading from Prior Releases of Junos Space Network Management

Platform . 5

Reboot Sequence After Upgrading on a Multinode Setup 5

Upgrade Notes . 6

Application Compatibility . 6

Supported Junos Space Applications and Adapters . 6

Supported Devices . 7

New and Changed Features . 7

Operational Notes . 13

Changes in Default Behavior . 15

Known Behavior . 16

Known Issues . 17

Resolved Issues in Junos Space Network Management Platform Release

14.1R1 . 24

Documentation Updates . 28

Junos OS Compatibility . 28

Junos Space Documentation and Release Notes . 28

Requesting Technical Support . 29

Self-Help Online Tools and Resources . 29

Opening a Case with JTAC . 30

Revision History . 31

1Copyright © 2016, Juniper Networks, Inc.

Junos® Space Network Management Platform Release Notes

These release notes accompany Junos Space Network Management Platform Release

14.1R1.

• Upgrade Instructions on page 2

• Application Compatibility on page 6

• Supported Junos Space Applications and Adapters on page 6

• Supported Devices on page 7

• New and Changed Features on page 7

• Operational Notes on page 13

• Changes in Default Behavior on page 15

• Known Behavior on page 16

• Known Issues on page 17

• Resolved Issues in Junos Space Network Management Platform Release

14.1R1 on page 24

• Documentation Updates on page 28

• Junos OS Compatibility on page 28

Upgrade Instructions

This section includes instructions to upgrade to Junos Space Network Management

Platform Release 14.1R1. Read these instructions before you begin the upgrade process.

CAUTION: DuringtheJunosSpaceNetworkManagementPlatforminstallation
or upgrade process, do not modify the filename of the software image that
you download from the Juniper Networks support site. If youmodify the
filename, the installation or upgrade fails.

• Instructions for Validating the Junos Space Network Management PlatformOVA
Image

• Upgrading fromPrior Releases of Junos Space Network Management Platform

• Reboot Sequence After Upgrading on aMultinode Setup

• Upgrade Notes

Copyright © 2016, Juniper Networks, Inc.2

Junos Space Network Management Platform 14.1R1

Instructions for Validating the Junos Space NetworkManagement PlatformOVA
Image

From Junos Space Network Management Platform Release 14.1R1 onward, the Junos

Space Platform open virtual appliance (OVA) image is securely signed.

NOTE:

• Validating the OVA image is optional; you can install or upgrade Junos
Space Network Management Platformwithout validating the OVA image.

• Before you validate the OVA image, ensure that the PC onwhich you are
performing the validation has the following utilities available: tar, openssl,
and ovftool (VMWare Open Virtualization Format [OVF] Tool). You can
download VMWare OVF Tool from the following location:
https://my.vmware.com/web/vmware/details?

productId=353&downloadGroup=OVFTOOL351 .

To validate the Junos Space Network Management Platform OVA image:

1. Download the Junos Space Platform OVA image and the Juniper Networks Root CA

certificate file (JuniperRootRSACA.pem) from the Junos SpaceNetworkManagement

Platform - Download Software page at

https://www.juniper.net/support/downloads/?p=space .

NOTE: You need to download the Juniper Networks Root CA certificate
file only once; you can use the same file to validate OVA images for future
releases of Junos Space Network Management Platform.

2. (Optional) If you downloaded the OVA image and the Root CA certificate file to a PC

runningWindows, copy the two files to a temporary directory on a PC running Linux

or Unix. You can also copy the OVA image and the Root CA certificate file to a

temporary directory (/var/tmp or /tmp) on a Junos Space node.

NOTE: Ensure that the OVA image file and the Juniper Networks Root CA
certificate file are not modified during the validation procedure. You can
do this by providingwrite access to these files only to the user performing
thevalidationprocedure.This is especially important if youuseagenerally
accessible temporary directory, such as /tmp or /var/tmp, because such

directories can be accessed by several users.

3. Navigate to the directory containing the OVA image.

4. Unpack the OVA image by executing the following command:

tar xf ova-filename

Where ova-filename is the filename of the downloaded OVA image.

3Copyright © 2016, Juniper Networks, Inc.

Upgrade Instructions

https://my.vmware.com/web/vmware/details?productId=353&downloadGroup=OVFTOOL351
https://my.vmware.com/web/vmware/details?productId=353&downloadGroup=OVFTOOL351
https://www.juniper.net/support/downloads/?p=space

5. Verify that the unpacked OVA image contains a certificate chain file

(junos-space-certchain.pem) and a signature file (.cert extension).

6. Validate the signature in the unpacked OVF file (extension .ovf) by executing the

following command:

ovftool ovf-filename

Where ovf-filename is the filename of the unpacked OVF file.

7. Validate the signing certificate with the Juniper Networks Root CA certificate file by

executing the following command:

openssl verify -CAfile JuniperRootRSACA.pem -untrusted Certificate-Chain-File
Signature-file

Where JuniperRootRSACA.pem is the Juniper Networks Root CA certificate file,

Certificate-Chain-File is the filename of the unpacked certificate chain file (extension

.pem), and Signature-file is the filename of the unpacked signature file (extension

.cert).

If the validation is successful, a message indicating that the validation is successful

is displayed.

A sample of the validation procedure is as follows:

-bash-4.1$ ls
JuniperRootRSACA.pem space-14.1R1.316085.ova
-bash-4.1$ mkdir tmp
-bash-4.1$ cd tmp
-bash-4.1$ tar xf ../space-14.1R1.316085.ova
-bash-4.1$ ls
junos-space-certchain.pem space-14.1R1.316085.cert
space-14.1R1.316085-disk1.vmdk.gz space-14.1R1.316085.mf
space-14.1R1.316085.ovf
-bash-4.1$ ovftool space-14.1R1.316085.ovf
Opening OVF source: space-14.1R1.316085.ovf
Warning: Could not verify certificate (possibly self-signed)
Warning: Not all files referred in the OVF package is accounted for in the
manifest file
OVF version: 1.0
Name: space-14.1R1.316085

Download Size: 1.53 GB

Deployment Sizes:
 Flat disks: 32.00 GB
 Sparse disks: 3.76 GB

Networks:
 Name: VM Network
 Description: The VM Network network

Virtual Hardware:
 Family: vmx-04
 Disk Types: SCSI-lsilogic

Completed successfully
-bash-4.1$ openssl verify -CAfile ../JuniperRootRSACA.pem -untrusted

Copyright © 2016, Juniper Networks, Inc.4

Junos Space Network Management Platform 14.1R1

junos-space-certchain.pem space-14.1R1.316085.cert
space-14.1R1.316085.cert: OK

8. (Optional) If the validation is not successful, perform the following tasks:

a. Determine whether the contents of the OVA image are modified. If the contents

aremodified,downloadtheOVA imagefromtheJunosSpaceNetworkManagement

Platform - Download Software page.

b. Determine whether the Juniper Networks Root CA certificate file is corrupted or

modified. If it is corrupted or modified, download the Root CA certificate file from

the Junos Space Network Management Platform - Download Software page.

c. Retry the preceding validation steps by using one or both of the new files.

Upgrading fromPrior Releases of Junos Space Network Management Platform

You can upgrade to Junos Space Network Management Platform Release 14.1R1 from

the following prior versions:

• 13.3R4.4

• 13.3R2.6

• 13.3R1.9

• 13.1R1.6

• 13.1P6.3

• 13.1P5.3

• 13.1P1.14

Reboot Sequence After Upgrading on aMultinode Setup

When you upgrade to Junos Space Network Management Platform Release 14.1R1 on a

multinode setup and initiate a reboot request, the nodes are rebooted in the following

sequence:

1. The primary node reboots first. Although, you can ping or connect (using SSH) to the

other nodes in the Junos Space fabric, all services on the other nodes such as jboss,

mysql, jmp-watchdog, and heartbeat are stopped.

You can check the status of a service by executing the following command: service

service-name status, where service-name is the name of the service; for example,

mysql.

2. The primary node completes the reboot process, deploys the component files, and

completes the initialization process.

3. Theprimarynode then issuesa rebootcommand toall othernodes in the JunosSpace

fabric. Concurrently, the Junos Space user interface is available on the primary node

and you can log in and access the Junos Space GUI.

Before you schedule and execute jobs, check the status of all other nodes in your

Junos Space fabric. To do this, access the Fabric page (Administration > Fabric) from

5Copyright © 2016, Juniper Networks, Inc.

Upgrade Instructions

the Junos Space GUI and ensure that the Status for all nodes is UP and that the App

Logic is also UP.

4. The other nodes in the Junos Space fabric reboot, deploy the component files, and

start the initialization process.

As explained in the preceding step, check that the status of all nodes is up.

The total time for all nodes to completely initialize is longer than in previous releases.

Upgrade Notes

NOTE: During the upgrade process, do not manually reboot the nodes if the
Junos Space user interface does not comeup for an extended period of time.
Contact the Juniper Networks Support team for help in resolving this issue.

NOTE: Before starting the upgrade process, ensure that none of the nodes
on the Junos Space fabric contains a large number of database backups in
the /var/cache/jboss/backup directory. Large number of database backups

may delay the initialization process. We recommend that you retain only the
previous two database backups before starting the upgrade process. Delete
all other database backups before starting the upgrade process.

NOTE: After the upgrade process is complete, check the status of all nodes
in the Junos Space fabric (in the Administration > Fabric page) and ensure

that the Status is UP for all nodes before you start upgrading a Junos Space

application. Otherwise, the software upgrademay fail across all nodes.

Application Compatibility

Before you upgrade to Junos Space Network Management Platform Release 14.1R1,

ensure that compatible versions of Junos Space applications are available for upgrade.

If you upgrade to Junos Space Network Management Platform Release 14.1R1 and the

compatible version of a Junos Space application is not available, the current version of

the Junos Space application is deactivated and cannot be used until Juniper Networks

releases a compatible version of the Junos Space application.

Supported Junos Space Applications and Adapters

This releaseof JunosSpaceNetworkManagementPlatformsupports the following Junos

Space applications:

• Service Insight releases 13.3R1, 13.3R2, and 14.1R1

• Service Now releases 13.3R1, 13.3R2, and 14.1R1

• ww Junos OS Adapter

Copyright © 2016, Juniper Networks, Inc.6

Junos Space Network Management Platform 14.1R1

For the latest information, see the Junos SpaceApplication Compatibility knowledge base

article.

Supported Devices

Junos Space Network Management Platform Release 14.1R1 supports the following

additional Juniper Networks devices running Junos OS:

• EX9204

• EX9208

• QFX5100-96S

For the complete list of supported devices, see the FAQ topicWhich Juniper Networks

Platforms Does Junos Space Network Management Platform Software Support?.

NOTE: When Junos Space Network Management Platform discovers EX
Series switches runningLayer 2next-generation (L2NG) software, thedevice
family for these devices is displayed (on the Device Management page) as
junos and not as junos-ex. This behavior is currently observed on EX4300
and EX9200 switches running Layer 2 next-generation software.

New and Changed Features

This section describes new features and the enhancements to existing features in Junos

Space Network Management Platform Release 14.1R1.

• Change in release numbering—Starting from Junos Space Network Management

Platform Release 14.1R1, the release numbering has changed to them.nRb.s format,

wherem is the major release number, n is the minor release number, b is the build

number (b=1 indicates an FRS release and b>1 indicates amaintenance release), and

s is the (optional) spin number.

• Enhancements to the global search feature—Global search is extended to objects
on the following inventory landing pages:

• Configlets

• Configuration Files

• Configuration Views

• Device Templates

• Generated Reports

• Images

• Report Definitions

• Scripts

• User Accounts

• XPath and Regex

7Copyright © 2016, Juniper Networks, Inc.

Supported Devices

http://kb.juniper.net/InfoCenter/index?page=content&id=KB27572
http://www.juniper.net/techpubs/en_US/junos-space14.1/topics/concept/junos-space-faq-which-devices.html
http://www.juniper.net/techpubs/en_US/junos-space14.1/topics/concept/junos-space-faq-which-devices.html

You can perform a full-text search for objects on these inventory landing pages.

• Checking before a node is added to a fabric—Junos Space Network Management
Platform displays a warning message if you delete a node from an existing fabric and

try to add it to another fabric without reimaging the node. When you delete a node

from a fabric, youmust reimage the node before adding the node to another fabric.

• Cloning a user role—A Super Administrator or a User Administrator can clone a
predefined or a user-defined role from the Roles inventory landing page. Cloning a role

creates a copy of the role. You canmodify the cloned role to suit your requirements.

• Configuringaproxyserver—ASuperAdministrator orUserAdministrator canconfigure
a proxy server that Junos Space Network Management Platform and its installed

applications can use.

• Deleting unused schemas—From the Administration workspace, a user with Super

Administrator or System Administrator privileges can delete any unused Device

Management Interface (DMI) schemas thatdonotneed tobemanagedby JunosSpace

Network Management Platform.

• Support for theadministrative interfaceonJunosSpaceVirtualApplianceandJunos
Spacehardwareappliances—JunosSpaceVirtualApplianceandJunosSpacehardware
appliances (JA1500 appliance and JA2500 appliance) support the configuration of

the eth1 Ethernet interface as an administrative interface. This helps in providing data

security by separating the administrative traffic of the nodes in a Junos Space fabric

from the GUI traffic and the device management traffic. For more information, refer

to the Junos Space Virtual Appliance, JA1500, or JA2500 documentation available at

http://www.juniper.net/techpubs/en_US/release-independent/junos-space/index.html

.

• Restrictinguserstoviewonlytheirownjobs—FromJunosSpaceNetworkManagement

Platform Release 14.1R1 onward, users can view only their own jobs on the Job

Management page; only users with the Super Administrator or the Job Administrator

role can view jobs initiated by all users.

• Enhancementstoschemaupdates—FromJunosSpaceNetworkManagementPlatform

Release 14.1R1 onward, you can download the list of DMI schemas for one or more

device families, instead of downloading the list of all DMI schemas from the Juniper

Networks Subversion repository. You can then select schemas from the list and install

the selected schemas. You can also schedule the installation of DMI schemas for a

future date. From Junos SpaceNetworkManagement PlatformRelease 14.1R1 onward,

the installation of schemas is a job.

• Enhancements to viewing tagged objects—The following objects are now supported

for viewing on the View Tagged Objects page (in the Administration workspace):

• Config Files Management (Configuration Files workspace)

• Configuration Views, XPath and Regex, and Configuration Filters (CLI Configlets

workspace)

• DMI Schemas, Fabric Node, Applications (Administration workspace)

Copyright © 2016, Juniper Networks, Inc.8

Junos Space Network Management Platform 14.1R1

http://www.juniper.net/techpubs/en_US/release-independent/junos-space/index.html

• Enhancements to informational messages on the Junos Space UI—Informational
messages are displayed when a new domain is created, when a user with access to

more than one domain logs in, or when search results are displayed.

• Load-balancing devices across Junos Space nodes—From Junos Space Network

Management Platform Release 14.1R1 onward, you can rebalance devices evenly (by

clicking the Device Load Balancer icon in the Fabric page within the Administration

workspace) across Junos Space nodes in the fabric, if the devices being managed by

Junos Space Network Management Platform are not evenly distributed.

• Verifying and executing a job on the basis of user roles—From Junos Space Network

Management Platform Release 14.1R1 onward, a job is executed only if the job owner

has permissions to execute the job. When an administrator reassigns a job to a user,

JunosSpacePlatformcheckswhether the user has the permissions needed to execute

the job; if the user does not have the permissions, the job is not reassigned. In addition,

whenanadministratormodifiesauser account, anotification isdisplayed if the removal

of role affects any previously scheduled jobs.

• Automaticallydetectinganddynamicallyupdatingnetworktopologychanges—After
the topology is discovered by Junos Space Network Monitoring Platform, any changes

to the topology are automatically detected and the data related to the topology

changes is updated dynamically. In addition, only nodes or node links that are updated

are redrawn, not the entire topology.

• Color-codinganddynamicallyupdatingthenode linkstatus—TheNetworkMonitoring
Topology page provides an option to display a color-coded link status: a green link

indicates that the link is up and a red link indicates that a link is down.When an SNMP

trap is received indicating that the link status has changed, the node link status is

dynamically updated in the topology.

• Enhancements to the Network Monitoring UI—The Network Monitoring UI has been
updated tomake it consistent with the rest of the Junos Space Network Management

Platform UI.

• Support for specifying devices by using tags or a CSV file in the Operation
workflow—You can select devices on which you want to run an operation by using
tags or a comma-separated values (CSV) file.

• Retrying failed or canceled jobs—You can retry jobs that failed or were canceled on
all devices or on the devices on which the job was not executed. In addition, you can

schedule the jobs to be retried later. You can retry the following job types:

• Backup or restore configuration files

• Validate or deploy configuration

• Stage or execute a script

• Execute an operation

• Undeploy template

• Deploy template

• Deploy device image

• Stage device image

9Copyright © 2016, Juniper Networks, Inc.

New and Changed Features

• Verify device image

• Stage or execute a script bundle

• Backup database

• Resynchronize network elements

• Changingthetarget forscheduled jobs—Youcan rescheduleandmodify the recurrence
settingsofpreviously scheduled jobs. For jobs thatusedynamic tags fordeviceselection,

click the Parameters column on the Job Management page to view the dynamic tags.

• Enhancements to the CLI Configlets and the Images and Scripts workspaces—With

the enhancements to the CLI Configlets and the Images and Scripts workspaces, you

can perform the following tasks:

• Filter CLI Configlets by tags when applying the CLI Configlets to devices

• Filter CLI Configlets by tags when executing the CLI Configlets to devices

• Search all columns related to CLI Configlets on the Apply Configlets page

• Use the Reference Number field to provide a unique reference to CLI Configlets

• Create CLI Configlets with the Password Field or Password Confirm Field parameter

types.

• Use the "password" option for the variable context script annotation to specify that

input parameters (on the Junos Space Platform UI) are obscured for operational

scripts.

• Mark CLI Configlets, scripts, and script bundles as favorites.

• All objects marked as favorites are associated with the My Favorite tag.

• Domain and User Account enhancements—With the enhancements to the Domain

and User Accounts feature in the Role-Based Access Control workspace, you can

perform the following tasks:

• Domain hierarchy—Create up to five levels of subdomains below theGlobal domain.

• You can perform the Assign to Domain action onmore than one object (of the same

type) at the same time.

• AssignedDomainscolumn—UsetheAssignedDomainscolumn in theDomaincreation

workflow to filter userswhoare assigned toa specific domain andassign theseusers

to the domain.

• Absolute path for domain names on all inventory landing pages—Domains are

displayedwithanabsolutepath representing thehierarchyof thedomainwithwhich

the object is associated.

• Unique namespace for objects across domains—You can create objects with the

same name across domains. You can create the following objects with the same

nameacrossdomains:Templates,TemplateDefinitions,CLIConfiglets,Configuration

Views, XPath and Regex, Configuration Filters, Report Definitions, Images, Script

Bundles, and Operations.

Copyright © 2016, Juniper Networks, Inc.10

Junos Space Network Management Platform 14.1R1

• Progress bar to view the progress of object assignment to domains—A progress bar

displays the progress of the task to assign multiple objects to the domain. You can

view the progress bar when you assign objects from all supported workspaces.

• Use Same Roles Assigned to and Use Same Domains Assigned to settings—Use the

Use Same Roles Assigned to and the Use Same Domains Assigned to settings in the

User Account creation workflow to search for and filter existing users and copy the

roles or domains assigned to them. This allows you to assign to a newuser the same

roles and domains that are assigned to an existing user quickly.

• Enhancements to quick templates—The following enhancements are added to quick
templates:

• Export and import quick templates in XML format.

• Add comments in the CLI-based template editor.

• Enhancement to job details—View fuller descriptions of the status for the following

jobs:

• Backup configuration files

• Delete configuration files

• Restore configuration files

• Execute script

• Disable scripts on devices

• Enable scripts on devices

• Remove scripts on devices

• Stage scripts on devices

• Run operation

• Enhancements to exporting and importing tags, user accounts, roles, and
domains—With enhancements to exporting and importing tags, user accounts, roles,

and domains in several workspaces, you can perform the following tasks:

• Export public and private tags from the Administration workspace in CSV format.

• Export user accounts from the Reports workspace in CSV, PDF, and HTML formats.

• Export user-defined roles from the Role-Based Access Control workspace in CSV

format.

• Import new roles to Junos Space Network Management Platform from the Role

Based Access Control workspace by using an XML file.

• Export adomainand its associated subdomains fromtheRoleBasedAccessControl

workspace in CSV format.

• Viewing the device configuration in alphabetical order—Click the CustomSettings

icon, and select the Enable Alphabetic Ordering check box on the View Active

Configuration page to view the configuration options for a device in alphabetical order.

You can also enable this feature for the filtered view of the device configuration.

11Copyright © 2016, Juniper Networks, Inc.

New and Changed Features

• Support for the Junos OS confirmed-commit feature—From Junos Space Network

Management Platform Release 14.1R1 onward, by default, Junos Space Network

Management Platform uses a confirmed-commit for all commit operations on all

devices that are discovered by Junos Space and that support the confirmed-commit

NETCONFcapability. Thedefault timeout is tenminutes.Toperformconfirmed-commit

operations from Junos Space Platform, youmust publish the configurations that were

created using templates.

• Enhancements to theModelDeviceworkflow—With the enhancements to theModel

Device workflow, you can perform the following tasks:

• Activatemodeleddevicesbyusing JunosSpace–initiatedordevice-initiateddiscovery

methods depending on whether the devices are reachable or unreachable.

• Model and activate a device by using the Create Modeled Instance workflow.

• Modify the configuration on amodeled device by using the schema-based device

configuration editor.

• Assign and deploy configuration templates and quick templates tomodeled devices

automatically during activation or manually by using the deployment workflows.

• Cloning Devices—You can clone amodeled or real device managed by Junos Space
Network Management Platform by using the Clone Device workflow; the clone can be

activated andmanaged using the Activate Modeled Device workflow.

• Enhancements to Looking Glass—You can execute a wider range of show, ping, and
traceroute commands on devices. You can configure a timeout to allowmore time to

execute commands that take a longer time to execute on devices. You can also export

the results of the executed commands in CSV and DOC formats.

To view the list of commands that are supported, type the first few letters of the

command in the Execute Command text box in the Looking Glass page; for example,

typing sh lists the supported commands that start with sh.

• Enhancements to the Secure Console—You can resize, minimize, andmaximize the
SecureConsole terminalwindowby using standardmouse and keyboard controls. You

can also copy and paste CLI commands in the terminal window by using standard

keyboard shortcuts.

• Warnings to logged-in users before reboot or shutdown—Administrators can specify
a time after which nodes are rebooted or shut down and specify a customized

notification for logged-in users. When the reboot or shutdown workflow is initiated,

theusers logged in to thenodesbeing rebootedor shutdown receiveawarningmessage

on their consoles and browsers; nodes are rebooted or shut down after the previously

specified time elapses.

• Creating versionsof adevice template—Anewversion of a device template is created

when youmodify a device template that is assigned or deployed to the devices. You

can select a device template version to assign, deploy, undeploy, unassign, and audit

template configuration on the devices.

• Cloningandcomparingdevice templates—Compare twoversionsofdevice templates
to view the differences in configuration between the templates by using the Compare

Template Versions workflow. In addition, you can compare a the configuration in a

Copyright © 2016, Juniper Networks, Inc.12

Junos Space Network Management Platform 14.1R1

device template with the configuration on the device by using the Compare Template

Against Device workflow. You can also clone device templates by using the Clone

Templates workflow.

• Connecting to devices by using SSH from the Network Monitoring workspace—On
the Topology page (in the Network Monitoring workspace), you can connect to one or

more devices by using SSH. You can also connect to the same device one or more

times; a new SSHwindow is created for each connection.

• Progress bar for adding or upgrading Junos Space applications—When you add a

Junos Space application or upgrade an existing Junos Space application, a progress

bar is displayed.

• Enhancements to the Junos Space startup page—When Junos Space Network

ManagementPlatform is startingup, the startuppagedisplaysaprogressbar indicating

thepercentageof startupcompleted, theestimated time left for completing thestartup,

and a list of tasks to complete (with the current task pointed out). When a task is

successfully completed, a message is displayed; if a task fails, an error message is

displayed indicating why the task failed.

• Support forMS-CHAPv2—Starting fromJunosSpaceNetworkManagementPlatform

Release 14.1R1, Junos Space Network Management Platform supports the use of

Microsoft Challenge Handshake Authentication Protocol version 2 (MS-CHAP v2) for

RADIUS authentication.

• Enhancements to hosted virtual machines—The IP address of the hosted virtual
machine is displayed on the Fabric and Space Node Settings pages (in the

Administration workspace). In addition, for a hosted virtual machine, you canmodify

the IPaddress, subnetmask, andgateway IPaddress.Additionalwarningsaredisplayed

when nodes that are being shut down or rebooted include hosted virtual machines.

Operational Notes

The following are the operational notes for JunosSpaceNetworkManagementPlatform:

• If you select the Add SNMP configuration during device discovery check box on the

Administration > Applications >Modify Network Management Platform Settings page

and discover a device whose trap target is updated, clicking Resync Node from the

Network Monitoring workspace does not reset the trap target for the device.

• If you clear the Add SNMP configuration during device discovery check box on the

Administration > Applications >Modify Network Management Platform Settings page,

the trap target is not set for the device during device discovery and resynchronizing

node operations.

• If you select the Add SNMP configuration during device discovery check box on the

Administration > Applications >Modify Network Management Platform Settings page,

stop the Network Monitoring service from the Administration > Applications >Manage

Services page, and discover a device, the trap target is not added to the device. To set

the trap target for the device, start the Network Monitoring service from the

Administration > Applications >Manage Services page and resynchronize the node list

by using the NetworkMonitoring > Node List > Resync Nodesworkflow. The newly

13Copyright © 2016, Juniper Networks, Inc.

Operational Notes

discovered device is added to the Network Monitoring node list and the trap target is

added to the device.

• If youwant to perform a global search on a device, jobs, or audit logs inventory landing

page by using partial keywords, append “*” to the search keywords.

• Job Administrator privileges are required to cancel auto generated Resync Network

Elements jobs.

• Internet Explorer slows down because some scripts may take an excessive amount of

time to run. The browser prompts you to decide whether to continue running the slow

script. Refer to http://support.microsoft.com/kb/175500 for instructions on to fix this

issue.

• When you switch from "Space as system of record" mode to "Network as system of

record"mode, deviceswith the "ManagedStatus: 'DeviceChanged' or 'Space&Device

Changed'" status are automatically synchronized after 900 seconds. To reduce this

time period, modify the Polling time period secs setting for Network Management

Platform(Administration>Applications>ModifyApplicationSettings) to a lower value

such as 150 seconds.

• InSpaceasSystemofRecord(SSoR)modeonJunosSpace,whenanewauthentication

key isgenerated,devicesdiscoveredandmanagedusingRSAkeyswhosemanagement

status is Device Changedmove to the Key Conflict Authentication status. To resolve

the conflict on the devices and bring them back to a key-based state, upload the RSA

keys manually (Devices > Upload Keys to Devices).

• Devices such as the BX Series and MCG5000 devices that do not use system status

log files are not supported in Space as System of Record (SSoR)mode.

• When Junos Space Network Management Platform discovers EX Series switches

running Layer 2 next-generation (L2NG) software, the device family for these devices

is displayed (in the Device Management page) as junos and not as junos-ex. This

behavior is currently observed on EX4300 and EX9200 switches running Layer 2

next-generation software.

• TheEnterpriseDefault (uei.opennms.org/generic/trap/EnterpriseDefault) eventappears

on the Events page in the Network Monitoring workspace only if there is no associated

event definition for a received event. To create the required event definition, compile

the MIB corresponding to the object ID (OID). You can find the OID by reviewing the

details of the EnterpriseDefault event.

For more information about compiling SNMPMIBs, refer to the Compiling SNMPMIBs

topic in the Junos Space Network Management Platform User Guide.

• Whenaphysical harddrive is removed fromaJunosSpacehardwareappliance (JA1500

or JA2500) or a logical hard drive is degraded, the corresponding SNMP traps

(jnxSpaceHardDiskPhysicalDriveRemoved and

jnxSpaceHardDiskLogicalDeviceDegraded respectively) are generated and displayed

as events in the Network Monitoring workspace. Later, when the physical hard drive is

reinserted, the corresponding events (jnxSpaceHardDiskPhysicalDriveAdded and

jnxSpaceHardDiskLogicalDeviceRebulding)aregeneratedanddisplayed in theNetwork

Monitoring workspace; however, the alarms previously raised for the removal of the

physical harddrive are not clearedautomatically. You can clear these alarmsmanually,

Copyright © 2016, Juniper Networks, Inc.14

Junos Space Network Management Platform 14.1R1

http://support.microsoft.com/kb/175500
http://www.juniper.net/techpubs/en_US/junos-space14.1/platform/topics/task/configuration/snmp-mib-compiling.html

if required. The alarms for the reinsertion of the physical hard drive are automatically

cleared after a fewminutes because they are of the Normal type.

• If the administrator password for a Fault Monitoring and Performance Monitoring

(FMPM) node is modified using the Junos Space CLI, the disaster recovery with the

FMPMnode fails andnewusers added in JunosSpace (after thepassword ismodified)

are not synchronized to the FMPM node. This is because themodified administrator

password is not automatically updated in the Junos Space MySQL database.

To ensure that the synchronization to the FMPM node takes place, youmust run the

/var/www/cgi-bin/changeSpecialNodepassword.pl script so that the modified FMPM

node password is updated in the Junos Space MySQL database. The syntax for the

script is as follows: /var/www/cgi-bin/changeSpecialNodePassword.pl fmpm-node-ip

fmpm-node-password, where fmpm-node-ip is the IP address of the FMPM node, and

fmpm-node-password is the modified password for the FMPM node.

• Junos Space Network Management Platform Release 14.1R1 uses OpenSSL version

0.9.8e-27.el5_10.3. Although this version is basedon theolder0.9.8ebranch, it contains

all relevant security updates and fixes (current up to the June 2014 release) provided

by OpenSSL and CentOS. For further details regarding fixes and CVEs included in this

OpenSSL version, execute the following command on the Junos Space debug shell:

rpm -q openssl-0.9.8e-27.el5_10.3 -changelog.

Changes in Default Behavior

• From Junos Space Network Management Platform Release 13.3R1 onward, the Users

workspace is renamed Role Based Access Control.

• On the Fabric page, the application logic status of Junos Space nodes is shown as UP

only after all the Enterprise Archive (EAR) files for the Junos Space node are deployed

and the schemas are processed. [PR/951985]

• The name of the sample comma-separated values (CSV) file downloaded from the

Images and Scripts workspace is changed to DeviceSelectSample.csv. [PR/1002481]

• The Linkdmenu item on the Viewmenu on the Network Monitoring Topology page is

renamed to EnLinkd.

• In Junos Space Network Management Platform Release 14.1, the SNMP polling time

for discovering links between devices is set using the rescan_interval parameter in the

Enhancedlink.xml file. In prior releases, this SNMP polling time for discovering links

between devices was set using the snmp_polling parameter in the linkd.xml file. The

default value for the rescan_interval parameter is 86,400,000milliseconds

• Changes have beenmade to the following Network Monitoring Topology layouts:

• D3 layout—This layout is added.

• ISOM layout, KK layout, and Spring layout—These layouts are deprecated.

• FR layout—This layout is modified.

• When you expand the drive size of the virtual machine (for a Junos Space Virtual

Appliance) by using the Junos Space CLI, the following warning message is displayed

before you select the partition that you want to expand:Warning: As part of expanding

15Copyright © 2016, Juniper Networks, Inc.

Changes in Default Behavior

disk partition, all disk space allocated for Junos Space instance will completely be

allocated to the chosen partition. To addmore disk space to other partitions, additional

disk space needs to be allocated to the Virtual Machine, prior to doing so in Junos Space.

[PR/1016882]

Known Behavior

CAUTION: To avoid a BEAST TLS 1.0 attack, whenever you log in to Junos
Space through a browser tab or window, make sure that the tab or window
was not previously used to access a non-HTTPSwebsite. The best practice
is to close your browser and relaunch it before logging in to Junos Space.

• : Device-initiated connections to Junos Spacemay have different IP addresses from

those listed in Junos Space. For example, if you use a loopback address to discover a

device, youmay source theSSH session of the device from its interface address (Junos

OS default behavior is to select the default address) instead. This can lead to firewall

conflicts.

• When a remote user with the FMPMManager role uses the API to access Junos Space

Network Management Platform, the user details are not updated in the

/opt/opennms/users.xml file.

• Youmay observe the following limitations with in the Topology page:

• The tooltip on the node displays the status as Active/Managed even when the node

is down.

• For an SRX Series cluster, topology links are displayed only for the primary member

of the cluster and not for the secondary member.

• When unified ISSU is performed from the Manage Operations workflow, the Routing

Engines are not rebooted. The Routing Engines must bemanually rebooted for the

image to be loaded.

• If there are pending out-of-band changes (Device Managed Status: Device Changed)

and a change request is created and deployed (Device Managed Status: Space &

Device Changed) using the configuration editor, the deployment fails. This is an

appropriate and expected behavior because pending out-of-band changes must be

resolved first. Note that the DeviceManagedStatus does not change back fromSpace

& Device Changed to Device Changed because the failed change request is saved in

the Junos Space database and can be redeployed.

• For LSYS (logical, nonroot) devices, when there are pending out-of-band changes on

the root device, the Resolve out-of-band changes menu option is disabled for those

child LSYS devices, even though Device Managed Status displays Device Changed.

This is by design.

• RMA isnot supportedondevices runningwwJunosOS,anddevices thatarenot running

Junos OS.

• Script Manager supports only Junos OS Release 10.x and later.

Copyright © 2016, Juniper Networks, Inc.16

Junos Space Network Management Platform 14.1R1

• A stage device script or image supports only devices running Junos OS Release 10.x

and later.

• For unified ISSU support for both device-initiated and Junos Space-initiated dual

Routing Engine connections, we strongly recommend that you configure the virtual IP

(VIP) on the dual Routing Engine device. Dual Routing Engine devices without VIP

configuration are not fully supported on Junos Space.

• In a single node or multiple nodes, changes to the user (for example, password, roles,

and disable or enable user) take effect only at the next login.

• Looking Glass functionality is not supported on logical systems.

• For devices running Junos OS Release 12.1 or later, the following parameters do not

display any data in theNetworkMonitoringworkspace because the correspondingMIB

objects have been deprecated:

• jnxJsSPUMonitoringFlowSessIPv4

• jnxJsSPUMonitoringFlowSessIPv6

• jnxJsSPUMonitoringCPSessIPv4

• jnxJsSPUMonitoringCPSessIPv6

• jnxJsNodeSessCreationPerSecIPv4

• jnxJsNodeSessCreationPerSecIPv6

• jnxJsNodeCurrentTotalSessIPv4

• jnxJsNodeCurrentTotalSessIPv6

Known Issues

The following issues are still outstanding in the Junos Space Network Management

Platform Release 14.1R1. For each entry, the identifier following the description is the

tracking number in the Juniper Networks Problem Report (PR) tracking system.

• If you assign a device to a different domain and there are dependencies, Junos Space

correctly blocks the assignment but sometimes the Junos Space user interface does

not display an error message. [PR/1003361]

• If you uninstall the Log Director application from Junos Space Network Management

Platform Release 14.1R1, the Security Director dashboard displays a blank page.

Workaround:Restart the JBoss serviceonall nodes in the JunosSpace fabricbyentering

the service jboss restart command on the Junos Space debug shell. After all the nodes

restart, widgets are displayed on the Security Director dashboard. [PR/1003353]

• If you modify the nodemanagement IP address (eth0) or the virtual IP address of a

node using the Junos Space CLI, the IP address of the device management interface

(eth3) of the node is also reset.

Workaround: Modify the nodemanagement IP address (eth0) or the Virtual IP

address(eth0:0) on the Administration > Fabric > Space Node Settings page from the

Junos Space GUI. [PR/1000931]

17Copyright © 2016, Juniper Networks, Inc.

Known Issues

• When you upgrade to Junos Space Network Management Platform Release 13.3R2,

the SNMP configuration to monitor the power supply of a Junos Space Appliance is

not automatically added to the /etc/snmp/snmpd.conf file.

Workaround:

1. Navigate to the Administration > Fabric page.

2. Right-click the Junos Space Appliance and select SNMPConfiguration.

The SNMP Configuration page for the Junos Space Appliance is displayed.

3. Wait for the page to load. When the page loads, the default SNMP configuration is

displayed. Click Cancel.

The code required to monitor the power supply of the Junos Space Appliance is

added to the /etc/snmp/snmpd.conf file.

[PR/997938]

• If you restart the Network Monitoring service from the Administration > Applications >

Manage Services page, remote users who are currently logged in cannot access the

Network Monitoring workspace. This is the default behavior if you restart the Network

Monitoring service.

Workaround: Remote users should log out from the JunosSpace user interface session

and then log in. [PR/969268]

• The remote users assigned to a domain through a remote profile are not listed on the

Assigned Users tab for that domain on the Domains inventory landing page.

[PR/946323]

• A user assigned to the global domain can view the devices assigned to a subdomain

in the Network Monitoring workspace. [PR/943385]

• A user with Super Administrator privileges and access to a subdomain cannot perform

the Rescan Admin, Update SNMP, Schedule, and Outage actions in the Network

Monitoring workspace. [PR/945491]

• If you click a chart on the Junos Space Network Management Platform user interface

using Internet Explorer 8, you receive the following error message: Statistics:I/O Error.

Workaround:

1. Start the Registry Editor.

2. For a per-user setting, locate the following registry key:

HKEY_CURRENT_USER\SOFTWARE\Microsoft\Windows\CurrentVersion\Internet

Settings

For a per-computer setting, locate the following registry key:

HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Internet

Settings

3. From the Edit menu, select Add Value.

To override the directive for HTTPS connections, add the following registry value:

"BypassSSLNoCacheCheck"=Dword:00000001

Copyright © 2016, Juniper Networks, Inc.18

Junos Space Network Management Platform 14.1R1

To override the directive for HTTP connections, add the following registry value:

"BypassHTTPNoCacheCheck"=Dword:00000001

4. Quit the Registry Editor.

Formore information, refer to http://support.microsoft.com/kb/323308 . [PR/933633]

• When accessing the Junos Space Network Management Platform user interface from

Internet Explorer 8, you cannot export and download files such as inventory details,

backup configuration files, and troubleshooting logs.

Workaround:

1. Start the Registry Editor.

2. For a per-user setting, locate the following registry key:

HKEY_CURRENT_USER\SOFTWARE\Microsoft\Windows\CurrentVersion\Internet

Settings

For a per-computer setting, locate the following registry key:

HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Internet

Settings

3. From the Edit menu, select Add Value.

To override the directive for HTTPS connections, add the following registry value:

"BypassSSLNoCacheCheck"=Dword:00000001

To override the directive for HTTP connections, add the following registry value:

"BypassHTTPNoCacheCheck"=Dword:00000001

4. Quit Registry Editor.

Formore information, refer to http://support.microsoft.com/kb/323308 . [PR/933656]

• Youmay see the Junos Space is Starting....message on the Junos Space user interface

for approximately twominutes in the following instances:

• Uploading the CA Root Certificate or Certificate Revocation List

• Deleting the CA Root Certificate or Certificate Revocation List

[PR/937970]

• You cannot filter the device templates by the Deployment Status column on the

Templates page. [PR/938517]

• Filters are not enabled on the Staged Images and Deploy Images page. You cannot

filter these pages to view the devices on which the software is already staged.

[PR/932442]

• You cannot sort physical interfaces using the Device Name column in the Physical

Interfaces view on the Device Management page. [PR/931925]

• You receive an email from?root@host? from thedisaster recovery setup. [PR/919436]

Workaround: Move themcelog.cron file from the /etc/cron.hourly directory to the

/var/tmp directory. This stops the notification.

• The FMPM node contains irrelevant RPMs installed. [PR/883610]

19Copyright © 2016, Juniper Networks, Inc.

Known Issues

http://support.microsoft.com/kb/323308
http://support.microsoft.com/kb/323308
mailto:?root@host??subject=

• For FMPM nodes, you cannot change the network settings using the Junos Space CLI.

[PR/893184]

• The SPACE-PLATFORM-MIB cannot differentiate between a Junos Space node and

an FMPM node. [PR/909382]

• Auserwith the customuser role can view theGeneratedReports page even if the View

Generated Report privilege. The Generated Reports page can be viewed even if the

View Generated Report privilege is not selected for a custom user role. [PR/889084]

• You cannot set a domain name for a QFabric device through the Basic SetupWizard.

[PR/895442]

• Group settings that are applied on the device are not displayed in the Basic Setup

Wizard. [PR/884068]

• When a node is set as “Inactive” in the device configuration, the Basic SetupWizard

incorrectly displays the node as “Active.” [PR/884074]

• The last row of the page is truncated for all generated reports. [PR/889088]

• The LmSensors and UCD-SNMPMIBs should be compiled by default in Network

Monitoring to monitor hardware parameters such as fan, temperature, and voltage of

the Junos Space Appliance. [PR/893557]

• When theVIP andNode-IP aremodified using themenu options in the CLI, the devices

are moved to the sync-failed state. [PR/889572]

• The Internet Explorer browsermay display issues such as script errors, longer response

times, and slower refresh times. [PR/882729]

• When the VIP address and node IP settings are modified using the Junos Space CLI,

all the devices are moved into the “sync-failed” state. [PR/889572]

• Unified ISSU support or CLI-commandmodification is needed from TXP-3D.

[PR/880614]

• Device discovery fails if the tags mentioned in the CSV file are private tags in Junos

Space. [PR/860854]

• Although M Series, MX Series, and ACX Series devices do not support PPP as an

encapsulation type, you can use the configuration editor in Junos Space Network

Management Platform to configure the PPP encapsulation. [PR/833612]

• Old SNMP trap targets are not removed from the device when the network settings

on the Junos Space Appliance are modified. [PR/689042]

• TheRMAfeaturedoesnotcurrentlywork fordevices runningwwJunosOS. [PR/791987]

• Users without Assign/Unassign Template permissions are allowed to add templates

to and delete templates from the ViewAssigned SharedObjects wizard. [PR/816788]

• When you discover devices on Junos Space Network Management Platform Release

14.1R1 by using device-initiated connections andmodify the nodemanagement IP

address of the Junos Space node, the outbound-SSH configuration on the discovered

devices is not updated with the modified nodemanagement IP address.

Copyright © 2016, Juniper Networks, Inc.20

Junos Space Network Management Platform 14.1R1

Workaround: Use the template editor or configuration editor to update the modified

nodemanagement IP addresses on the discovered devices. [PR/869846]

• Changesmade to thecandidateconfigurations inprior releasesof JunosSpaceNetwork

Management Platform are discarded when you upgrade to Junos Space Network

Management Platform Release 14.1R1.

Workaround: Deploy all configuration changes made through the candidate

configuration on the Review/Deploy Configuration page (under Devices > Device

Management)beforeupgrading to JunosSpaceNetworkManagementPlatformRelease

14.1R1. [PR/887739]

• Whenaphysical harddrive is removed fromaJunosSpacehardwareappliance (JA1500

or JA2500) or a logical hard drive is degraded, the corresponding SNMP traps

(jnxSpaceHardDiskPhysicalDriveRemoved and

jnxSpaceHardDiskLogicalDeviceDegraded respectively) are generated and displayed

as events in the Network Monitoring workspace. Later, when the physical hard drive is

reinserted or the logical hard drive is regenerated, the corresponding events

(jnxSpaceHardDiskPhysicalDriveAddedand jnxSpaceHardDiskLogicalDeviceRebulding

respectively) are generated and displayed in the Network Monitoring workspace;

however, the alarms previously raised for the removal of the physical hard drive or the

degradation of the logical hard drive are not cleared automatically. You can clear these

alarmsmanually, if required. The alarms for the reinsertion of the physical hard drive

and the regeneration of the logical hard drive are automatically cleared after a few

minutes. [PR/888166]

• If the domain ID is not specified in the POST query parameters, all resources or jobs

are created in the domain (within the permission tree) to which the user is assigned.

If the user is assigned tomore thanonedomain, youmust specify thedomain forwhich

theAPI is scopedusing thequery parametersdomainContext=(currentDomainIdeq id).

For example, POST on URL

/api/template-management/templates?domainContext=(currentDomainId eq 3453).

[PR/975576]

• When you upgrade to Junos Space Network Management Platform Release 14.1R1,

some scheduled jobs are canceled or cannot be retried if they failed. This is because

jobparametersmayhavechanged inRelease 14.1R1due tobug fixesandenhancements.

Workaround: Re-create and reschedule the jobs after the upgrade to Junos Space

Network Management Platform Release 14.1R1 is completed. [PR/978232]

• Recurring jobs created in previous releases of Junos Space Network Management

Platform Release do not run after you upgrade to Junos Space Network Management

Platform Release 14.1R1.

Workaround: After the upgrade, re-create the recurring jobs on Junos Space Network

Management Platform Release 14.1R1. [PR/995934]

• After you upgrade to Junos Space Network Management Platform Release 14.1R1, the

Reports>GeneratedReports>View/Downloadpagedoesnotdisplay reportsgenerated

using Junos Space Network Management Platform Release 13.3R1 or earlier.

Workaround: Back up previously generated reports on an external system by

downloading the reports (in CSV, HTML, or PDF) before performing the upgrade. After

21Copyright © 2016, Juniper Networks, Inc.

Known Issues

the upgrade, regenerate the new reports by using the existing report definitions from

the Reports > Report Definitions page. [PR/1002281]

• On theDeviceManagement>DeviceConfiguration>View/AssignSharedObjectspage,

only the latest version of a previously created template can be assigned to the device.

[PR/1003810]

• When Junos Space Network Management Platform is configured to use remote

authentication with a RADIUS server that uses Microsoft Challenge Handshake

Authentication Protocol version 2 (MS-CHAP v2), the authentication fails when you

enter the username in the domain\username format.

Workaround: Enter the username in the domain@username format. [PR/1005943]

• TheEnterpriseDefault (uei.opennms.org/generic/trap/EnterpriseDefault)eventappears

on the Events page in the Network Monitoring workspace only if there is no associated

event definition for a received event. To create the required event definition, compile

the MIB corresponding to the object ID (OID). You can find the OID by reviewing the

details of the EnterpriseDefault event. For more information about compiling SNMP

MIBs, refer to the Compiling SNMPMIBs topic in the Junos Space Network Management

Platform User Guide. [PR/1006133]

• When you connect to a device by using SSH, you can edit the contents of the file in the

vi editor; however, only limited vi editor functionality is supported. You cannot use the

left, right, up, and down arrow keys to navigate within the file, but you can use the vi

editor's standardkeys—H(left arrow), J (downarrow),K (uparrow), andL (right arrow).

[PR/1009106]

• When Junos Space Network Management Platform is configured to use remote local

authentication with a RADIUS server that uses Microsoft Challenge Handshake

Authentication Protocol version 2 (MS-CHAP v2) and the RADIUS server is integrated

with an RSA Authentication Manager Server, the Access Challenge requests between

the RSA server and the RADIUS server do not work correctly.

Workaround:UseRADIUSserversconfiguredwith thePasswordAuthenticationProtocol

(PAP) when you are using an RSA Authentication Manager Server. [PR/1009543]

• Though Firefly devices are displayed on the Network Monitoring Topology page, the

links between such devices are not displayed. [PR/1011207]

• In the Network Monitoring Topology page, the display of bridge links between devices

is not supported. [PR/1011230]

• If a report definitions is created in a prior release of Junos SpaceNetworkManagement

Platform and aGenerate Report recurring job is scheduled, the job is deprecatedwhen

you upgrade to Junos Space Network Management Platform Release 14.1R1.

Workaround: Re-create the job you upgrade to Junos Space Network Management

Platform Release 14.1R1. [PR/1012568]

• After a Junos Space application is installed on Junos Space Network Management

Platform and you select the application from the Applications list box, only the

application’s dashboard is displayed. The application's workspaces might not be

displayed in the navigation tree, or if they are displayed, you cannot access the tasks

because of an error.

Copyright © 2016, Juniper Networks, Inc.22

Junos Space Network Management Platform 14.1R1

http://www.juniper.net/techpubs/en_US/junos-space14.1/platform/topics/task/configuration/snmp-mib-compiling.html

Workaround: After the application is installed successfully, log out of Junos Space and

log in again to fix this issue. [PR/1016463]

• On the Network Monitoring Topology page, when you clear the existing nodes in focus

and click Use Default Focus (in the Node DisplayWarning dialog box), the names of

the nodes in focus are not displayed. [PR/1017453]

• In some cases, when you use Mozilla Firefox version 31.0 to access the Junos Space

GUI, the Junos Space Login page does not load. This issue has been observed on PCs

runningbothMacOSXandMicrosoftWindows. (Formore informationabout this issue,

refer to the following links on the Mozilla Firefox Support website:

https://support.mozilla.org/en-US/questions/1012728#answer-616338 and

https://support.mozilla.org/en-US/questions/1012765 .)

Workaround:

NOTE: The following steps are for Mozilla Firefox version 31.0 running on
MicrosoftWindows; the procedure for Mac OS Xmight differ.

1. On the Mozilla Firefox menu bar, click Tools and selectOptions.

The Options dialog box is displayed.

2. Click the Advanced icon and then select the Certificates tab.

3. Click View Certificates.

The Certificate Manager dialog box is displayed.

4. Select the Authorities tab.

5. On the Authorities tab, select the entries for one or more Junos Space Platform

virtual IP (VIP) addresses that you are unable to access in Firefox.

6. Click Delete or Distrust.

A dialog box lists the previously selected entries.

7. ClickOK.

The entries that you selected are deleted.

8. ClickOK in the Certificate Manager dialog box, and then clickOK in the Options

dialog box.

9. (Optional) Restart Firefox.

10. In the Mozilla Firefox address bar, type the VIP address that you want to access.

You should now be able to access the Junos Space Login page.

[PR/ 1017999]

• MSeries, MX Series, and T Series device images that are imported into Junos Space

Network Management Platform are not filtered and displayed on the Images page

23Copyright © 2016, Juniper Networks, Inc.

Known Issues

https://support.mozilla.org/en-US/questions/1012728#answer-616338
https://support.mozilla.org/en-US/questions/1012765

when you click the bar forMorMX or T on the Device Image Count by PlatformGroup

chart (in Images and Scripts page). [PR/1018176]

• In Internet Explorer versions 8, 9, 10, and 11, after you switch a domain using the domain

switcher, thedomain switcher list boxautomatically expandsandcannotbeminimized.

Workaround: Click elsewhere on the page to minimize the domain switcher list box. If

you switched domains from the Network Monitoring workspace, click the navigation

tree or the header bar, or navigate to another page. [PR/1018804]

• When you retry a failed Stage Script job, the Script(s) tab in the Job Target dialog box,

which appears when you click the Script(s):no link in the Parameters column (on the

Job Management page), displays the version of the script as null. However, when you

double-click the job, the script version is displayed correctly in the dialog box.

[PR/1018742]

• When you select a category on the Topology page, log out of Junos Space and log in,

the nodes in the previously selected category are added to the focus along with the

category; in addition, you cannot remove the category from the focus by clicking the

Remove from focus (x) button.

Workaround: To remove the category from the focus, search for and select the same

category on the Topology page, and then click the Remove from focus (x) button.

[PR/1019193]

• For device templates, theCompareTemplateAgainstDevice task failswhen you specify

that the task should recur. The sequence of steps that lead to this error are as follows:

1. Select a device template from the Device Templates > Templates page.

2. Select Compare Template Against Device from the Actions menu.

The Compare Template Against Device page appears.

3. Select the devices to be compared and click Next.

4. Select the Recurrence check box and click Finish.

The Audit Log dialog box displays an internal server error message.

5. ClickOK.

The error is also recorded in the server log. [PR/1019856]

• When you configure eth3 as the device management interface andmonitor a device

that is in a different subnet than that of the eth3 interface, Network Monitoring fails to

monitor the device.

Workaround: Add an FMPM node and configure the eth0 interface on the FMPM node

with thesame informationas theeth3 interfaceon the JunosSpacenode. [PR1137980]

Resolved Issues in Junos Space Network Management Platform Release 14.1R1

The following issuesare resolved in JunosSpaceNetworkManagementPlatformRelease

14.1R1. The identifier following the description is the tracking number in the Juniper

Networks Problem Report (PR) tracking system.

Copyright © 2016, Juniper Networks, Inc.24

Junos Space Network Management Platform 14.1R1

• For a JunosSpace–initiated connection, thePlatform>ManageDevices inventory page

fails to switch to thenewmasterRoutingEngineon thedualRoutingEngineonadevice

running Junos OS. [PR/563648]

• The LSYS feature does not support the deletion of both root and LSYS at the same

time. Delete them one at a time. [PR/754683]

• The contents of pop-up windows in Junos Space Network Management Platform

cannot be resized. [PR/856110]

• Script executiononadevice fails if thedevice returnsawarningmessage. [PR/856224]

• A zombie user from a former standby node appears after a switchover to a different

Junos Space node. [PR/858198]

• The Manage CSV Files task (Device Templates > Definitions) now supports single

quotation mark and comma. [PR/867131]

• If youchange theauthenticationmode through theCLI byusing the setSpaceAuthMode

script, the change is notdisplayed in theuser settingson the JunosSpaceuser interface.

[PR/888220]

• In amultinode fabric, SNMPv2settings configuredon theFabric>SNMPManagerpage

are not updatedproperly in the /opt/opennms/etc/snmp-config.xml file. [PR/909643]

• Devices with the connection type "Reachable Device initiated" do not reconnect after

disaster recovery. [PR/919433]

• You can perform a search operation on the landing page only if you enter the full

keyword or use "*" before and after the keyword to be searched. [PR/925667]

• In the Network Monitoring workspace, you can now search for events that occurred in

the past 1 hour, 4 hours, 8 hours, and 12 hours without providing text parameters for

the event. [PR/933295]

• You can stage device images from the Junos Space user interface on a dual Routing

Engine device even if sufficient space is not available on the backup Routing Engine.

[PR/933302]

• Global search and searching from the inventory landing page are not supported on

some columns in the Job Management and Audit Logs workspaces. [PR/935765]

• On the Devices inventory landing page, the tool tip for Show Relevant Tags in the Tag

view includes thecountandbreakupofall taggedobjects insteadofonly theassociated

tagged devices. [PR/936108]

• When you upgrade the device image on some devices using the Rapid Deployment

workflow, a device-platformmismatch occurs. [PR/939078]

• RoleBasedAccessControl privilegesassigned toacustomuser role forQuick templates

do not work effectively. [PR/940294]

• If you navigate to the Network Monitoring >Topology page, click the Default Focus,

and then click Click to go backmultiple times, you are redirected to the Junos Space >

Dashboard page. [PR/940907]

• Log files cannot be retrieved from the Junos Space CLI if the file size is smaller than 1

GB. [PR/944970]

25Copyright © 2016, Juniper Networks, Inc.

Resolved Issues in Junos Space Network Management Platform Release 14.1R1

• Timestamp-relatedcolumnson the JobManagementandAudit Logs inventory landing

pages display time in PST (local browser time) but require the user to input the search

string in the equivalent UTC time. Search for audit logs or jobs by using the PST

timestamp does not return any search results. [PR/946327]

• Junos Space Network Management Platform is not able to discover andmanage TXP

series devices if netconf ssh is not configured on the device. [PR/946422]

• If you apply a filter on the columns displayed on the Devices inventory landing page

search results, the column entries are not filtered correctly. [PR/948865]

• Clicking the Retry on Failed Devices option on the Job Management page displays

devices assigned to different domains. [PR/950050]

• Report definitions cannot bemoved across domains. The Report Definition inventory

landing page does not contain the Assign to Domain option on the shortcut menu.

[PR/950150]

• From the Device Access page, you cannot connect to a device using SSH (SSH to

Device) because of the comma character in the device password. [PR/952661]

• In a multinode cluster, the notifications are not displayed after the failover.

[PR/955498]

• In some cases, if you search for content on a page before the page has completely

loaded, the filters do not provide the correct results. [PR/959467]

• The Generate Key passphrase is visible on the Junos Space Network Management

Platform UI. [PR/960187]

• Junos Space Network Management Platform does not validate schemas uploaded in

offline mode, which leads to errors. [PR/960802]

• If youmodify the subnetmaskof thedevicemanagement interfaceusing the jmp_setup

menuoptions on the Junos SpaceAppliance, the routes in the devint table are deleted.

[PR/965250]

• The firewall blocks SNMP access to the external SNMPmanager added from the

Administration > Fabric > SNMPManager page. [PR/966142]

• In Junos Space Network Management Platform Release 13.3R1, from the Physical

Inventory view for SRXSeries devices, the shortcutmenu itemViewPhysical Interfaces

always appears dimmed. [PR/961266]

• On the Authentication Servers page, modifying the TACACS+ entry causes the Port

Number field to be automatically changed to 49 even if a different valuewas specified

previously. [PR/962448]

• During JBoss initialization, the error message file Exception is: For input string:

"18446744073709551615" is logged in the server.log file. [PR/962861]

• Junos Space is unable to perform database backups to a remote server running

OpenSSH version 6.2p2. [PR/966212]

• Junos Space incorrectly provides an Upgrade Platform option during software image

upload. [PR/967417]

Copyright © 2016, Juniper Networks, Inc.26

Junos Space Network Management Platform 14.1R1

• MIB groups added to a system definition from the Junos Space user interface are not

saved. [PR/967705]

• SNMPmonitoringof JBossparameters isnot supporteddue to the lackof snmp-adapter

for JBoss version 7. [PR/968233]

• In the tabular view of the Device configuration editor, the text in the Comments field

does not indicate whether the configuration option has a comment. The color of the

text in the Comments field is the same for all configuration options. When you delete

a comment for a configuration option, the color of the text in the Comments field

changes to white. [PR/968896]

• In some cases, the child LSYS status is not updated correctly if the root LSYS status

changes from UP to DOWN or vice versa. [PR/969420]

• For devices with permission labels assigned to them, the corresponding subdomains

are automatically created when you upgrade to Junos Space Network Management

PlatformRelease 13.3R1.Devicesaremoved fromtheglobaldomain to thesubdomains.

All configuration files associatedwith thedevices shouldbemoved to the subdomains.

However, during the upgrade, devices are correctly moved from the global domain to

the corresponding subdomains but the associated configuration files are not moved.

In addition, when you back up a configuration file in a subdomain, the associated

configuration file version is incorrectly updated as global, rather than with the name

of the subdomain. [PR/971376]

• A configuration with the route-filter with prefix-length-range command that is pushed

to the device through a template fails. [PR/971688]

• After changes are made to the RADIUS server, the Junos Space UI grays out

intermittently. [PR/972413]

• On the Templates page, the Sort Ascending and Sort Descending options in the State

column do not work. [PR/976589]

• TheStarting jmp-firewall: Error 2003 (HY080)Can't connect toMySQL servermessage

is displayed during the Junos Space Network Management Platform boot sequence.

[PR/982691]

• During the creation of a service template, the set interfaces ge-x/y/z per-unit-scheduler

configuration is not available. [PR/986185]

• If youmodify the timezone from the CLImenu of the Junos Space hardware appliance

or virtual appliance and reboot, the timezone is not updated. [PR/987118]

• When you access Junos Space Network Management Platform in Internet Explorer,

SNMPv3-specific parameters (in NetworkMonitoring > Admin > Configure SNMP

Community Names by IP) are not displayed. [PR/999300]

• TheUseSameRoles Assigned to field is not available on the Domain Assignment page

in the User Creation workflow. [PR/999320]

• JunosSpacesendsmcelog:warning: record length longer thanexpected.Considerupdate

messages. [PR/999413]

• When a configuration is applied to a device by using templates, Junos Space Network

Management Platform adds extra quotation marks to the login banner. [PR/1007131]

27Copyright © 2016, Juniper Networks, Inc.

Resolved Issues in Junos Space Network Management Platform Release 14.1R1

• A configuration pushed using a quick template fails because of the extra quotation

marks in the configuration generated by Junos Space Network Management Platform.

[PR/1007142]

• If you click the Definition Name of a report, the Index: 0, Size: 0 error message is

displayed. [PR/1007339]

• Modify the labels for the Read-only access to parent domain and Allow users of this

domain to have read-only access to parent domain fields. [PR/1007444]

• The Global Search function is supported on all columns in the following workspaces:

Configlets, Configuration View, Scripts, Templates, Xpath and Regex, Images, Report

Definitions, Generated Reports, Config Files, and User. [PR/1009103]

• If you connect to a device by using SSH and then delete the device from Junos Space,

the SSH connections to the device are not removed. [PR/1009489]

• In-band cluster upgrade (ICU) upgrade across branch SRX Series clusters fails from

Junos Space Network Management Platform. [PR/1015575]

Documentation Updates

This section lists the errata and changes in Junos Space NetworkManagement Platform

Release 14.1R1 documentation:

• The Fabric Management Overview topic in the Junos Space Network Management

PlatformonlineHelp includes an incorrect link to the JunosSpaceApplianceand Junos

Space Virtual Appliance documentation. The correct link is

http://www.juniper.net/techpubs/en_US/release-independent/junos-space/index.html.

• The Upgrading Junos Space Network Management Platform topic in the Junos Space

Network Management Platform online Help includes incorrect information about

upgrade paths. Refer to theUpgrading fromPrior Releases of Junos Space Network
Management Platform on page 5 section for the correct information.

• The Upgrading Junos Space Software Overview topic in the Junos Space Network

Management Platform online Help contains information about Junos Space Network

Management Platform Release 13.3R1. Refer to the Upgrading Junos Space Software

Overview topic for information about Junos Space Network Management Platform

Release 14.1R1.

Junos OS Compatibility

For Junos OS compatibility information, see the FAQ topicWhat Junos Releases Are

Supported in Different Junos Space Applications.

Related
Documentation

Junos® Space Frequently Asked Questions•

Junos Space Documentation and Release Notes

For a list of related Junos Space documentation, see http://www.juniper.net/techpubs/.

Copyright © 2016, Juniper Networks, Inc.28

Junos Space Network Management Platform 14.1R1

http://www.juniper.net/techpubs/en_US/release-independent/junos-space/index.html
http://www.juniper.net/techpubs//en_US/junos-space14.1/platform/topics/task/installation/junos-space-software-upgrading.html
http://www.juniper.net/techpubs//en_US/junos-space14.1/platform/topics/task/installation/junos-space-software-upgrading.html
http://www.juniper.net/techpubs/en_US/junos-space14.1/topics/concept/junos-space-faq-junos-version.html
http://www.juniper.net/techpubs/en_US/junos-space14.1/topics/concept/junos-space-faq-junos-version.html
http://www.juniper.net/techpubs/

If the information in the latest release notes differs from the information in the

documentation, follow the Junos Space Release Notes.

To obtain the most current version of all Juniper Networks
®
technical documentation,

see the product documentation page on the Juniper Networks website at

http://www.juniper.net/techpubs/.

JuniperNetworkssupportsa technicalbookprogramtopublishbooksby JuniperNetworks

engineers and subject matter experts with book publishers around the world. These

books go beyond the technical documentation to explore the nuances of network

architecture, deployment, and administration using the Junos operating system (Junos

OS) and Juniper Networks devices. In addition, the Juniper Networks Technical Library,

published in conjunction with O'Reilly Media, explores improving network security,

reliability, and availability using Junos OS configuration techniques. All the books are for

sale at technical bookstores and book outlets around the world. The current list can be

viewed at http://www.juniper.net/books.

Requesting Technical Support

Technical product support is available through the JuniperNetworksTechnicalAssistance

Center (JTAC). If you are a customer with an active J-Care or Partner Support Service

support contract, or are covered under warranty, and need post-sales technical support,

you can access our tools and resources online or open a case with JTAC.

• JTAC policies—For a complete understanding of our JTAC procedures and policies,

review the JTAC User Guide located at

http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf.

• Product warranties—For product warranty information, visit

http://www.juniper.net/support/warranty/.

• JTAC hours of operation—The JTAC centers have resources available 24 hours a day,

7 days a week, 365 days a year.

Self-Help Online Tools and Resources

For quick and easy problem resolution, Juniper Networks has designed an online

self-service portal called the Customer Support Center (CSC) that provides youwith the

following features:

• Find CSC offerings: http://www.juniper.net/customers/support/

• Search for known bugs: http://www2.juniper.net/kb/

• Find product documentation: http://www.juniper.net/techpubs/

• Find solutions and answer questions using our Knowledge Base: http://kb.juniper.net/

• Download the latest versions of software and review release notes:

http://www.juniper.net/customers/csc/software/

• Search technical bulletins for relevant hardware and software notifications:

http://kb.juniper.net/InfoCenter/

29Copyright © 2016, Juniper Networks, Inc.

Requesting Technical Support

http://www.juniper.net/techpubs/
http://www.juniper.net/books
http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf
http://www.juniper.net/support/warranty/
http://www.juniper.net/customers/support/
http://www2.juniper.net/kb/
http://www.juniper.net/techpubs/
http://kb.juniper.net/
http://www.juniper.net/customers/csc/software/
http://kb.juniper.net/InfoCenter/

• Join and participate in the Juniper Networks Community Forum:

http://www.juniper.net/company/communities/

• Open a case online in the CSC Case Management tool: http://www.juniper.net/cm/

Toverify serviceentitlementbyproduct serial number, useourSerialNumberEntitlement

(SNE) Tool: https://tools.juniper.net/SerialNumberEntitlementSearch/

Opening a Casewith JTAC

You can open a case with JTAC on theWeb or by telephone.

• Use the Case Management tool in the CSC at http://www.juniper.net/cm/.

• Call 1-888-314-JTAC (1-888-314-5822 toll-free in the USA, Canada, and Mexico).

For international or direct-dial options in countries without toll-free numbers, see

http://www.juniper.net/support/requesting-support.html.

Copyright © 2016, Juniper Networks, Inc.30

Junos Space Network Management Platform 14.1R1

http://www.juniper.net/company/communities/
http://www.juniper.net/cm/
https://tools.juniper.net/SerialNumberEntitlementSearch/
http://www.juniper.net/cm/
http://www.juniper.net/support/requesting-support.html

Revision History

21 Aug 2014—Revision 1, Junos Space Network Management Platform Release 14.1R1

19 Sep 2014—Revision 2

16 Feb 2015—Revision 3

15 Jan 2016—Revision 4

13 June 2016—Revision 5

Copyright © 2016, Juniper Networks, Inc. All rights reserved.

Juniper Networks, Junos, Steel-Belted Radius, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United
States and other countries. The Juniper Networks Logo, the Junos logo, and JunosE are trademarks of Juniper Networks, Inc. All other
trademarks, service marks, registered trademarks, or registered service marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify,
transfer, or otherwise revise this publication without notice.

31Copyright © 2016, Juniper Networks, Inc.

Requesting Technical Support

	Contents
	Junos® Space Network Management Platform Release Notes
	Upgrade Instructions
	Instructions for Validating the Junos Space Network Management Platform OVA Image
	Upgrading from Prior Releases of Junos Space Network Management Platform
	Reboot Sequence After Upgrading on a Multinode Setup
	Upgrade Notes

	Application Compatibility
	Supported Junos Space Applications and Adapters
	Supported Devices
	New and Changed Features
	Operational Notes
	Changes in Default Behavior
	Known Behavior
	Known Issues
	Resolved Issues in Junos Space Network Management Platform Release 14.1R1
	Documentation Updates
	Junos OS Compatibility

	Junos Space Documentation and Release Notes
	Requesting Technical Support
	Self-Help Online Tools and Resources
	Opening a Case with JTAC

