T-Series NTP Network Time Server

19-0221, 19-0218 & 19-0219 Configuration and User Guide

Models Covered: T100, T300, T550

Document Number: T1300-01 27 January 2017

The latest version of this user guide can be obtained from www.TimeTools.co.uk.

© 2017 TimeTools Limited. All Rights Reserved.

CAUTION:

Before installing and configuring any T-Series NTP server appliance, please read the manuals and retain for future reference. Please follow all instructions and heed all warnings.

Full product documentation can be found on the supplied CD or at www.timetools.co.uk.

While reasonable efforts have been taken in the preparation of this document to ensure its accuracy, TimeTools Limited assumes no liability resulting from any errors or omissions in this manual, or from the use of the information contained herein.

All claims based on information publicly available at time of printing.

All product or service names mentioned in this document are trademarks of the companies with which they are associated.

Table of Contents

1. Introduction	5
2. Key Features	5
3 Network Time Protocol (NTP)	6
3.1 Introduction	6
3.2. Time Zones and Davlight Saving Time.	
3.3. Fault Tolerance	6
3.4. NTP Support in Operating Systems	6
3.5. Hardware Time References	6
4. GPS\GNSS Operation	7
4.1. Start-Up	7
4.2. Self-Survey	7
4.3. Over-determined clock mode	7
4.4. Integrity Monitoring	0
5. NTP Synchronisation	9
5.1. Stratum 1 Operation	9
5.2. Loss of Hardware Clock Synchronisation, TCXO Models (1550)	9
5.4 NTP Peering	9 Q
5.5. External Backup NTP Servers	9
5.6. Typical Synchronisation Hierarchy	10
6 Initial Configuration	11
6.1 Default Configuration	
7. Web Interface	13
7.1. Login	
7.2. Network Configuration Menu	10 18
7.4. NTP Configuration Menu.	
7.5. System Information	21
7.5.1. System Log and NTP Log	21
7.5.2. NTP Status	
7.5.3. GPS Status	24 26
7.7. System Menu	
8 Unloading User Generated SSL Certificates	29
9. Console Configuration	
9.1. RS232 Console Configuration	
9.2. Dumb Terminal Configuration Settings	
9.4 Logging On	
10. System Log Messages	
11. NTP Authentication	
11.1. Symmetric Key Cryptography	32
11.2. NTP Keys	
11.3. Trusted Keys	
12. LCD Display and Alarm LED Status	
12.1. Initial Power-Up	
12.2. LCD Display – Initial Operation	
12.3. LCD Display – Normal Operation	
12.5. LCD Display – Device Onsynchronised	
12.6. LCD Display – Internal Manual Time Adjustment Required	

13. Adjusting the System Time	
14. Command Line Interface	
15. NTP Statistics	
16. Copyright and Permission Notices	
16.1. Network Time Protocol (NTP) 4.2	
16.2. GNU Public Licence	
17. Disclaimer	

1. Introduction

Network Time Protocol (NTP) can be used to synchronize the time on network clients, across an IP network, to the correct time of an NTP time server. TimeTools T-Series NTP Servers provide a stratum 1 NTP Time Server for ensuring synchronization of time is correct across an entire network.

The T-Series Network Time Server acquires time from global positioning satellite constellations (GPS\GNSS) and distributes time across a network using the TCP/IP Network Time Protocol (NTP).

2. Key Features

Model T100 T300: 16-channel, high sensitivity GPS timing receiver.

Model T550: 32-channel, multi-constellation timing receiver providing reception of GPS, GLONASS, BeiDou and is Galileo ready^{*1}.

Timing receiver synchronises to less than 15 nanoseconds (GPS Locked).

Can operate with outdoor, indoor or window located antenna, saving on cabling costs.

T550: Integrated high-stability TCXO oscillator provides holdover during loss of signal lock.

NTP accurate to less than 3 microsecond (3x10-6 seconds) UTC (GPS Locked).

Synchronise in excess of 100,000 clients.

Model T100 T300: Single 10/100 Mbit auto-sensing, auto-MDIX Ethernet ports.

Model T550: Dual 10/100 Mbit auto-sensing, auto-MDIX Ethernet ports.

IPv4 and IPv6 Internet Protocol.

*1 Hardware ready: a firmware update is required to enable the Galileo constellation.

3. Network Time Protocol (NTP)

3.1. Introduction

NTP is a computer network protocol which is used to synchronise time on computers across a network. NTP stands for Network Time Protocol. Dr David Mills of the University of Delaware invented it over 25 years ago. He saw a growing need to synchronise time on computers and networks. Now, many distributed computer processes and applications rely on precise system time. Transaction processing, event logging, CCTV and DVR applications all rely on accurate time stamping.

NTP has a hierarchical structure. At the highest level, or stratum, are precise hardware clocks, which can synchronise to highly accurate external time references, such as GPS or national radio time and frequency broadcasts. These hardware clock devices are known as stratum 0 devices. A stratum 1 time server obtains time directly from a hardware clock and is the most accurate reference in the NTP hierarchy. All lower stratum devices obtain time from the stratum above over a network. As the network introduces timing discrepancies, lower stratum devices are a factor less accurate.

A hierarchical structure allows the overhead of providing time to many clients to be shared among many time servers. Not all clients need to obtain time directly from a stratum 1 reference, but can utilise stratum 2 or 3 references. This has obvious advantages in large networks, such as the Internet, to spread load. However, in practice, on smaller networks, all clients can obtain time from a single stratum 1 time server.

NTP generally operates on a client-server basis. A network time client periodically requests time from a time server. The time server responds with a packet of information containing a time stamp. The time stamp is then used by the client to synchronise its system time. Complex algorithms are used to calculate the time a packet takes to get to the server and back-again, so as to eliminate or reduce any timing inaccuracies introduced by the network itself.

3.2. Time Zones and Daylight Saving Time

NTP uses UTC (Universal Time Coordinated) time, which is very similar to GMT time. It knows nothing of local time zones or daylight-saving time. It is a function of the time client to apply an offset to the supplied time to adjust for local time. In this manner, a time server located anywhere in the world can provide synchronisation to a client located anywhere else in the world. It allows clients to utilise different time zone and daylight-saving properties.

3.3. Fault Tolerance

NTP is fault tolerant, its internal algorithms can automatically select the best of a selection of external time sources to synchronise to. Also, multiple references can be peered to minimize any accumulated timing discrepancies. Depending on network traffic and the accuracy of the server, most clients can be synchronised to within a couple of milliseconds of the correct time.

3.4. NTP Support in Operating Systems

Most modern operating systems support either the Network Time Protocol (NTP) or Simple Network Time Protocol (SNTP) in some form or other. Originally developed for Linux, it has since been ported, in various forms, to UNIX, Netware and Microsoft Windows. SNTP is a simplified form of the protocol; it does not have some of the complex algorithms to maintain high precision time. However, the two protocols are entirely interchangeable – a SNTP client can synchronise to a NTP server.

3.5. Hardware Time References

A number of external time references are available that can be used as hardware reference clocks for NTP. The most common being GPS. The GPS system is a constellation of 24 orbiting satellites, primarily used for positioning and navigation. However, the GPS system also provides very precise timing information. GPS signals can be received anywhere, provided that an antenna can be located with a good view of the sky.

GLONASS is the Russian Global Navigation Satellite System (GNSS). It complements GPS by providing more satellites, allowing positions to be fixed more quickly and accurately, especially in built-up areas where the view to some satellites may be obscured by buildings. It also provides an alternate source of time for satellite integrity monitoring.

Galileo is the global navigation satellite system (GNSS) that is currently being created by the European Union (EU).

4. GPS\GNSS Operation

4.1. Start-Up

The first time the receiver module is powered-up, it searches for satellites from a cold start (no almanac, time, ephemeris, or stored position).

While the receiver will begin to compute position solutions in less than one minute, the receiver must continuously track satellites for approximately 15 minutes to download a complete almanac. A complete and current almanac is essential for correct UTC output. The initialization process with almanac download should not be interrupted.

During this period, the T-Series GNSS status will be shown as "No Lock".

INFORMATION:

After power up, it can take as long as 15 minutes for the receiver to obtain a satellite lock, longer if the antenna has an obscured view of the sky.

4.2. Self-Survey

When the module has acquired and locked onto a set of satellites, and has obtained a valid ephemeris for each tracked satellite, it performs a self-survey. The self-survey is conducted by averaging 2000 valid position fixes, which will take approximately 30 minutes to complete.

On survey completion, the module automatically switches to a time-only mode (overdetermined clock mode).

The default mode during self-survey is 2D/3D Automatic, where the receiver must obtain a three-dimensional (3-D) position solution. If fewer than four conforming satellites are visible, the GNSS module suspends the self-survey. 3-D mode may not be achieved when the receiver is subjected to frequent obscuration or when the geometry is poor due to an incomplete constellation.

During this period, the T-Series GNSS status will be shown as "Survey", it will also show the survey progress as a percentage.

4.3. Over-determined clock mode

Over-determined clock mode is used in stationary timing applications. This is the default mode for the GNSS module once a surveyed position is determined. After the receiver self-surveys its static reference position, it stores the surveyed reference position to non-volatile memory and automatically switches to over-determined clock mode and determines the clock solution.

The timing solution is qualified by T-RAIM algorithm, which automatically detects and rejects faulty satellites from the solution. Using the default anti-jamming setting, a minimum of two satellites is required for a fix in overdetermined clock mode. When you power-up the receiver, or after a long fix outages (longer than nine minutes), three satellites are required for the first fix. In this mode, the GNSS module does not navigate or update positions and velocities, but maintains the PPS output, solving only for the receiver clock error (bias) and error rate (bias rate). If the anti-jamming setting is disabled, only one satellite is required for a valid timing fix.

If a stored reference position from a previous self-survey is available at start-up, the GNSS module will use that stored reference position and will enter the over-determined clock mode immediately after power-on. Self-survey would only be re-started if the position integrity check detects a re-location of the antenna. The over-determined clock mode can only be entered when a reference position is available to the receiver from a self-survey.

When the receiver enters Over-determined clock mode, the T-Series GNSS status will be shown as "Ok".

4.4. Integrity Monitoring

Using a voting scheme based on pseudo-range residuals, the GPS\GNSS modules T-RAIM (Time Receiver Autonomous Integrity Monitoring) algorithm automatically removes the worst satellite with the highest residual from the solution set if that satellite's residual is above the current constellation average.

In addition to T-RAIM, the GNSS module implements position integrity checking on start up, in case the receiver has been moved to a new location. When the receiver is powered up with a surveyed position in memory, it will compare position fixes computed from the GNSS satellites to the surveyed position. If it finds that the surveyed position is off by more than 100 meters (approximately) horizontally or vertically in the first 60 consecutive GNSS fixes, it will delete the surveyed position from memory and restart the self-survey.

5. NTP Synchronisation

On power-up NTP generally starts in an unsynchronised state. Network time clients will be unable to obtain time from the device until it has synchronised its internal clock to a time reference. To synchronise its internal clock, the device needs to be provided with an accurate source of time. Generally accurate time is provided by a GPS\GNSS external time reference, however, you can also configure the NTP server to synchronise to other external NTP servers or use its internal real-time clock as a time reference.

5.1. Stratum 1 Operation

Stratum 1 operation of a NTP server is only guaranteed by synchronising the device with external hardware time references such as GPS\GNSS. An external hardware time reference can be considered to be stratum 0 – the highest stratum in the NTP hierarchy.

In order to maintain stratum 1 synchronisation, a NTP server must be supplied regular precise time-stamps by the external hardware reference clock.

5.2. Loss of Hardware Clock Synchronisation, TCXO Models (T550)

In the event that GPS\GNSS time references fail, models with a TCXO oscillator will maintain stratum 1 operation for a holdover period of 24 hours. When the holdover period expires, they will fall back to using any alternative external NTP time references that may be configured, changing stratum accordingly. If no alternative external NTP time references are configured, or if they fail, stratum 1 operation will cease and the device will enter an unsynchronised state. TCXO holdover is only enabled after 24 hours of continuous uninterrupted GPS\GNSS reception.

5.3. Loss of Hardware Clock Synchronisation, Non-TCXO Models (T100, T300)

In the event that GPS time references fail, models without a TCXO oscillator will fall back to using any alternative external NTP time references that may be configured, changing stratum accordingly. If no alternative external NTP time references are configured, or if they fail, stratum 1 operation will cease after a period of time.

5.4. NTP Peering

NTP can be configured to agree a common time between a number of NTP servers on a network. Peering allows a number of NTP servers to communicate together to provide a network with the same agreed time. Peering can be used to provide a high degree of redundancy.

Only servers with known good clocks should be peered together. The IP address or fully qualified domain name of peered NTP servers can be entered into the External Time Server field of the NTP Configuration Menu. See 'Web Interface' section.

5.5. External Backup NTP Servers

Most Internet based NTP servers will not allow peering. Therefore, to configure an external NTP server that does not allow peering as a backup time reference, to be used in the event of failure of the primary reference, you will need to use the NTP 'server' command in the NTP configuration file. You can append commands to the NTP configuration file using the 'Edit NTP Configuration' option in the 'NTP Configuration Menu'. The 'server' command has a single operand, the IP address or fully qualified domain name of the server to be used:

server	time-b.nist.gov
server	129.6.15.28

Domain name of external NTP time server # IP address of external NTP time server

In the event of failure of the primary synchronisation reference, the backup server will be used for synchronisation. In this event the stratum of the NTP server will be one less than the stratum of the synchronisation server. i.e. If the synchronisation server is stratum 2, the appliance will become stratum 3. The NTP server will only revert to stratum 1 operation when the primary synchronisation reference (GPS\GNSS) comes back online.

5.6. Typical Synchronisation Hierarchy

Stratum 0 GPS, GLONASS, Galileo hardware clock references.

Stratum 1 NTP Server appliance synchronised to a hardware reference clock, such as GPS.

Lower Stratum (2 to 15) NTP servers synchronised to other NTP servers.

6. Initial Configuration

Before configuring the NTP server, you will need to acquire the following basic configuration information:

IP address, Network mask, Gateway, Domain name servers

or confirm availability of a network DHCP server for dynamic networking configuration.

T-Series NTP servers are available with either a single or dual Ethernet ports. All models are configured with a default IP address on Eth0. For models with a second Ethernet port, Eth1 is configured as a DHCP client.

IMPORTANT: When first installing the T-Series on your network, ensure that no other device conflicts with the default IP address of the appliance.

Default IP Address (Eth0): 192.168.3.222 Default IP Address (Eth1): DHCP Client

The T-Series can be initially configured in any of three ways:

- Over a network using a web browser on a PC connected to the same network segment.
- Using a web browser on a PC using a peer-to-peer (direct cable) network connection.
- Using a dumb terminal emulator on a PC using a RS232 serial connection.

6.1. Default Configuration

Security

Console, SSH, SCP, SFTP, FTP user name Console, SSH, SCP, SFTP, FTP default password HTTPS \ HTTP Web Password	admin admin admin
Network Configuration	
Host Name	NTP001
Domain Name	-
Name Server 1	-
Name Server 2	-
Network Services	HTTPS: Enabled, HTTP: Enabled, FTP: Enabled SSH\SCP\SFTP: Enabled
Ethernet Port 0	
DHCP Disabled	
IPv4 Address \ Mask	192.168.3.222/24
IPv4 Default Gateway	192.168.3.1
IPv6 Address/Mask A:	-
IPv6 Address/Mask B:	-
IPv6 Address/Mask C:	-
IPv6 Gateway:	-
DHCPv6:	Disabled
Ethernet Port 1 (T550 models)	
DHCP	Enabled
IPv4 Address \ Mask	-
IPv6 Address/Mask A:	-

IPv6 Address/Mask B: IPv6 Address/Mask C: DHCPv6

-Disabled

-

-

-

-

_

-

-

_

NTP Configuration

External NTP Server Address 1 Key External NTP Server Address 2 Key External NTP Server Address 3 Key NTP Broadcast Address Key Trusted Keys NTP Keys

SNMP Configuration

SNMP Traps	Disabled
Community String	-
Trap Address 1:	-
Trap Address 2:	-
Trap Address 3:	-
Trap Address 4:	-

7. Web Interface

The web interface can be initiated by entering the IP address of the time server into a web browser, such as Internet Explorer, e.g. <u>http://192.168.3.222</u>. The user will then be greeted by the login screen. A HTTPS web connection can also be used.

7.1. Login

TimeTools Network Time ×	
← → C ☆ ③ Not secure 192.168.0.4/t3.cgi	☆ :
TimeTools NTP Network Time Server	TimeTools
Login	
This is the login web page for TimeTools NTP Network Time Server. Enter the password and select login to configure the time server and view status.	
Password: Login	
Copyright © Time Tools Limited. All Rights Reserved.	Web: <u>www.TimeToolsGlobal.com</u> <u>www.TimeTools.co.uk</u>

Enter the configuration password in order to login to the device. Default: 'admin'.

Status Menu

	192.168.0.4/t3.cgi?t3axs=2bQvmEqdYiDc	ogtzgkwkg	\$
īmeTools NTP Ne	twork Time Server		TimeTools
Status			
ITP Server Specification	n		
Model: NTP Version:	T550 4.2.8	Firmware Build:	Rev. 1.0.001 25-JAN-17
letwork Configuration	Settings		
Host Name:	NTP001	Domain:	
Ethernet Port 0 Status:	Up	Ethernet Port 1 Status:	Up
IPv4 Address:	192.168.3.222 fo00::214:2dff:fo4b:o2bC	IPv4 Address:	192.168.0.4 fo@0:-214-2dff:fo5b:-o2bC
IPv8 Address A:	1e80.:214.2dff.1e4b.c2b6	IPv8 Address A	Te60214.2011.Te5b.C2b6
IPv8 Address B:		IPv6 Address B:	
IPv8 Address C:		IPv6 Address C:	
Network Time Protocol NTP Clock Status: Offset: UTC Time:	Status Ok. -0.001 msec 10:40:30, 13-Apr-2017	NTP Estimated Error: NTP Maximum Error:	0.003 msec 3.500 msec
GPS Synchronisation S	Ok	GPS Satellites:	13
GFS FUSIDUR.	Lat. 32.32760eg Long2.27300eg Art. 133.31mj	GF3 Last Sync.	10.33.30 13-04-2017

Model	NTP Server model.		
Firmware Build	Describes the firmware build revision number and firmware build date.		
NTP Version	Network Time Protocol version currently installed.		
Hostname	Hostname of appliance.		
Domain	Network domain name		
Ethernet Port Status	The current state of the Ethernet port. Up – connected, Down – disconnected.		
IPv4 Address	IPv4 Network address of appliance.		
IPv6 Address	IPv6 Network address of appliance. Based on MAC address of Ethernet port.		

TimeTools

IPv6 Address A	Assigned IPv6 Network address of appliance.		
IPv6 Address B	Assigned IPv6 Network address of appliance.		
IPv6 Address C	Assigned IPv6 Network address of appliance.		
NTP Clock Status	The current NTP daemon status – OK / Not Synchronised.		
Offset	The offset between the appliances system time and the currently utilised reference clock.		
UTC Time	The appliances current system time (UTC).		
NTP Estimated Error	Estimated kernel time error.		
NTP Maximum Error	Maximum kernel time error.		
GPS Status	OK: GPS satellite lock has been achieved and receiver operation is good. No Lock: GPS satellite lock not achieved or lost. This may be due to poor antenna location. Error: Indicates GPS\GNSS receiver error. Check the system log to find exact cause.		
GPS Position	GPS positioning information, location and height		
GPS Satellites	Satellites currently used in timing calculation.		
GPS Last Sync	The last valid time-stamp provided to NTP from the GPS\GNSS reference clock.		

7.2. Network Configuration Menu

TimeTools NEW ork Time X TimeTools NTP Network Time Server TimeTools NTP Network Time Server Network Network Settings: Network Service: Network Servic	/		_		
← C ① 192168.0.4/t3.cgi Time Tools NTP Network Time Server Time Tools NTP Network Time Server Network File Network Settings: Itors Server 1: Name Server 2: Network Services: Ethernet Port 1 IPPA 4dbess/Mak: 100 Mean Name: Droke Droke Name: IPPA 4dbess/Mak: 100 Mean Name: Droke 0 IPPA 4dbess/Mak: 100 Mean Name: IPPA 4dbess/Mak: 100 Means	TimeTools Netwo	ork Time ×			
Network Network Network Network Network Network Name Sover 1: Name Sover 2: Name Sover 2: Name	$\epsilon \rightarrow G \ C$	D 192.168.0.4/t3.cgi			☆ :
Network Net	TimeTools NTP Ne	twork Time Server			Tim <u>eTools</u>
Network Settings: Hot Name: Name Server 1: Name Server 2: Base Network Services: IntTPS III IntTPS III Prod Ethernet Configuration: Ethernet Port 0 IP-4 Address/Mack: IP-6 Ethernet Port 1 IP-4 Address/Mack: IP-7 Ethernet Configuration: Prod Ethernet Port 0 IP-7 Ethernet Configuration: IP-8 Ethernet Port 1 IP-8 Address/Mack A: IP-8 Address/Mack A: IP-8 Address/Mack A: IP-9 Address/Mack B:	Network				
Hot Name: NTF001 Domain Name: Name Server 2 8.8.4 Network Services: HTTPS //I HTTP //I FTP //I SSHSCPSFTP //I IP4 Address/Mask: Dirac Dira	Network Settings:				
Network Services: HTTPS Ø HTP Ø FTP Ø SSHSCPISTP Ø IPV4 Ethemet Configuration: IPV4 Address/Mask: IPV4 Address/Mask: IPV4 Address/Mask: Defo: IPV4 Address/Mask: IPV4 Address/Mask: IPV4 Address/Mask: DHCP: IPV4 Address/Mask Address/Mas	Host Name: Name Server 1:	NTP001 8.8.8.8		Domain Name: Name Server 2:	8.8.4.4
Network Services: HTTPS Ø HTTP Ø FTP Ø SCHISCPISTP Ø IPV4 Ethernet Configuration: Ethernet Port 0 IPV4 Address/Mask: IPV6 Ethernet Port 1 IPV6 Ethernet Port 0 IEVe Ethernet Port 0 IEVe Ethernet Port 1 IPV6 Address/Mask A: IPV6 Address/Mask C:					
HTTPS W HTTP W FTP W SSHSCRSFTP W IPv4 Ethemet Configuration: IPv4 Address/Mask: IPv4 Address/Mask: IPv4 Address/Mask: IPv4 Address/Mask: IPv4 Address/Mask: IPv6 Ethemet Configuration: IPv6 Address/Mask &	Network Services:				
Pr4 Ethernet Configuration: Ethernet Port 0 Ethernet Port 1 IPv4 Address/Mask: IPv4 Address/Mask: DHCP: IPv4 Address/Mask: Pr0 Ethernet Configuration: Ethernet Port 0 Ethernet Port 1 IPv6 Address/Mask A: IPv6 Address/Mask A: IPv7 Address/M	HTTPS 🗹	HTTP 🗹 FTP 🗹	SSH/SCP/SFTP		
IPV4 Ethernet Configuration: Ethernet Port 0 IPv4 Address/Mask: DHCP: DHCP: (Pv6 Ethernet Configuration: Ethernet Port 0 IPv6 Address/Mask A: IPv6 Address/Mas	ID 4 50 - 0 - 0				
Ethernet Port 0 IPv4 Address/Mask: IEV2 108.3.220/24 IPv4 Address/Mask: IEV2 108.3.220/24 IPv4 Address/Mask: IEV4 Address/Mask: IEV4 Address/Mask: IEV4 Address/Mask: IEV4 Address/Mask A: IEV4 Address/IEV4 Address/IEV4 Address/IEV4 Address/IEV4 Address/IEV4 Add	IPv4 Ethernet Configur	ation:			
IPv4 Address/Mask: IDv108.3.2224 DHu/L Gleeway: IDv28.3.1 DHCP: IPv6 Address/Mask: IPv6 Ethernet Configuration: Ethernet Port 0 Ethernet Port 1 IPv6 Address/Mask A: IPv6 Address/Mask A: IPv6 Address/Mask B: IPv6 Address/Mask B: IPv6 Address/Mask B: IPv6 Address/Mask B: IPv6 Address/Mask A: IPv6 Address/Mask B: IPv6 Address/Mask B: IPv6 Address/Mask C: IPv6 Address/Mask C: IPv6 Address/Mask C: </td <td>Ethernet Port 0</td> <td></td> <td></td> <td>Ethernet Port 1</td> <td></td>	Ethernet Port 0			Ethernet Port 1	
DHCP: INC. NO. AL DHCP: DHCP: IPV6 Ethernet Configuration: Ethernet Port 0 Ethernet Port 1 IPV6 Address/Mask A: IPV6 Address/Mask A: IPV6 Address/Mask B: IPV6 Address/Mask A: IPV6 Address/Mask C: IPV6 Address/Mask C: IPV6 Address/M	IPv4 Address/Mask:	192.168.3.222/24		IPv4 Address/Mask:	
IPv6 Ethernet Configuration: Ethernet Port 0 IPv6 Address/Mask A: IPv	DHCP:	182.106.3.1		DHCP:	×
IPAG Gateway: DHCPvd: DHCPvd: DHCPvd: Additional Ethernet Configuration: # Network Additional Configuration File. # # Add any further network configuration commands here. # # # # # Eseve Reset Cancel Status Information Network NTP Notification Security System Logout	Ethernet Port 0 IPv8 Address/Mask A: IPv8 Address/Mask B: IPv8 Address/Mask C:			Ethernet Port 1 IPv6 Address/Mask A: IPv6 Address/Mask B: IPv6 Address/Mask C:	
Additional Ethernet Configuration File.	IPv6 Gateway:			DHCB.8	
<pre># Network Additional Configuration File. # # Add any further network configuration commands here. # # # Save Reset Cancel Status Information Network NTP Notification Security System Logout Copyright@TimeToolsLimited. All Rights Reserved. Web: www.TimeToolsGlobal.com wwwwTimeToolsGlobal.com www.TimeToolsGlobal.com www.TimeToolsGlobal.</pre>	Additional Ethernet Co	nfiguration:			
Save Reset Cancel Status Information Network NTP Notification Security System Logout Copyright © Time Tools Limited. Web: www.Time Tools Global com www.Time Tools Global com All Rights Reserved. www.Time Tools co.uk www.Time Tools co.uk	# # # Add any further network configuration commands here. # # #				
Status Information Network NTP Notification Security System Logout Copyright © TimeTools Limited. Web: www.TimeToolsGlobal.com All Rights Reserved. www.TimeTools.co.uk			Save Reset	Cancel	
Copyright © Time Tools Limited. Web: www.Time Tools Global.com All Rights Reserved. www.Time Tools co.uk	Status	Information Network	NTP	otification Security	System Logout
	Copyright © Time Tools Limited All Rights Reserved.	-			Web: <u>www.TimeToolsGlobal.com</u> www.TimeTools <u>co.uk</u>

Hostname	Hostname of time server.
Domain	Network domain name
Name Server 1	IP address of DNS name server 1.
Name Server 2	IP address of DNS name server 2.
Network Services	Shows which network services are currently enabled. HTTPS, HTTP, FTP, SSH/SCP/SFTP
IPv4 Address/Mask	IPv4 Network IP Address and subnet mask of the appliance.
Default Gateway	IPv4 Network default gateway
DHCP	Enable Dynamic Host Configuration Protocol
IPv6 Address/Mask	Additional IPv6 Network IP Addresses and subnet mask of the appliance.
IPv6 Gateway	IPv6 Network default gateway
DHCPv6	Enable DHCPv6 auto-configuration.
Additional Ethernet Configuration	Additional commands can be specified here that will be added to the boot sequence. Typically commands to add additional routes can be specified.

7.3. Security Configuration

TimeTools Network Time 🗙 🚺		
← → C ☆ ③ Not secure 19	2.168.0.4/t3.cgi	☆ :
TimeTools NTP Network Time Serve	r	TimeTools
Security		
Change Password: Please enter a new password of minimum 5 and max New Password: Re-Enter Password:	imum 30 characters.	
Status Information Copyright © Time Tools Limited. All Rinhts Researed	Save Reset Cancel Network NTP Notification Secu	rrity System Logout Web: <u>www.TimeToolsGlobal.com</u> www.TimeTools.co.uk
All regime reserves.		

The security configuration web page allows the default HTTP, HTTPS, FTP, SSH/SCP/SFTP and console password to be modified. (Default 'admin'). A password of at least 5 characters must be entered, with a maximum of 30 characters.

7.4. NTP Configuration Menu

Time Look retwork lime X Time Look Retwork lime X Time Look NTP Network Time Server TimeTools NTP Network Time Server NTP Serve Addess 1 Addetional NTP Configuration Keys here. Totals Keys Serve Reset Cance Serve Reset Cance Copyet Number Network Information NTP Network Network Network Network Network Network Network Network NTP Serve Reset Cance Copyet Network		
Time Tools NTP Network Time Server Time Tools NTP Network Time Server NTP External NTP Servers: NTP Serverses: Adheritation Key: NTP Authentication Keys File HIP Authentication Keys File * Add any required NTP authentication keys here. • • • * Utry Additional NTP Configuration parameters here. • • • Save Reset Carcost Save Reset Carcost Save Reset Carcost Save Reset Carcost Save </th <th></th> <th>ــــــــــــــــــــــــــــــــــــــ</th>		ــــــــــــــــــــــــــــــــــــــ
TimeTools NTP Network Time Server TimeTools NTP External NTP Servers: NTP ServerAddress 1 Authentication Nay: NTP ServerAddress 2 Authentication Nay: NTP ServerAddress 3 Authentication Nay: NTP ServerAddress 3 Authentication Nay: NTP ServerAddress 3 Authentication Nay: NTP Broadcasting: Authentication Nay: NTP Forset Authentication Nay: Server Address Authentication Nay: NTP Keys:	C 7 C L 0 192.106.0.4/15.0gi	:
NTP External NTP Servers: NTP Server Address 1: Adherication Kay: NTP Server Address 2: Adherication Kay: Adherication Kay: NTP Brown Address 3: Adherication Kay: Adherication Kay: NTP Brown Address 3: Adherication Kay: NTP Brown Address 3: Adherication Kay: NTP Brown Address 3: Adherication Kay: NTP Brown Address 4: Adherication Kay: Adherication Kay: Adherication Kay: Add any required NTP authentication keys here. • Trusted Kays: Additional NTP Configuration File. • Add any further NTP configuration paramaters here. • • Save Reset Cancel Status Information Network NTP Vetterstoolution With WorkStation With WorkStation With With Notication	TimeTools NTP Network Time Server	TimeTools
External NTP Servers: NTP Server Address 1: NTP Brown Address 2: Authentication Kay: Authentication Kay: NTP Broadcasting: NTP Broadcasting: NTP Broadcast Address: Authentication Kay: NTP Broadcast Address: Authentication Kay: NTP Broadcast Address: Authentication Kay: NTP Reys: Authentication Kay: Authentication Kay: Authentication Keys File Add any required MTP authentication keys here. Add any required MTP authentication keys here. Add any further MTP configuration pramaters here. Add any further MTP configuration parameters here. 	NTP	
External NTP Servers: NTP Server Address 1: Authentication Ney: NTP Broadcasting: NTP Broadcasting: NTP Broadcasting: Authentication Key: NTP Keys: Authentication Key: NTP Keys: Authentication Key: NTP Authentication Key: NTP Broadcasting: Authentication Key: NTP Keys: Authentication Key: File • Add any required NTP authentication keys here. • Add any required NTP authentication keys here. • United Keys: Additional NTP Configuration: • Add any further NTP configuration paramaters here. • Reset Cancel • Reset Cancel Caypeded TimeRook Lindex With Wext NTP: Notification Security System: Logod.		
NTP Server Address 1: Addretication Key: NTP Server Address 2: Addretication Key: NTP Broadcassing: NTP Broadcassing: NTP Keys: Interface <pinterface< p=""> Interface Inter</pinterface<>	External NTP Servers:	
NTP Server Address 2 Athentication Key: NTP Broadcasting: NTP Broadcasting: NTP Broadcast Address: Authentication Key: Authentication Key: NTP Keys: Interface Interfa	NTP Server Address 1:	Authentication Key:
NTP Broadcasting: NTP Broadcasting: NTP Broadcast Address: Authentication Keys : Authentication Keys File * Add any required NTP authentication keys here. * Add any required NTP authentication keys here. * Trusted Keys: Additional NTP Configuration File. * Add any further NTP configuration paramaters here. * Add any further NTP configuration paramaters here. * Cancel Save Reset Cancel Save Reset Cancel Copyright DTms Tools Linked. Met: www.Tmm Tools Cancel	NTP Server Address 2:	Authentication Key:
NTP Broadcasting: NTP Broadcast Adherication Key: Adherication Key: ITP Authentication Keys File Add any required NTP authentication keys here. add any required NTP authentication keys here. Trusted Keys: Trusted Keys: Additional NTP Configuration: Additional Configuration File. add any further NTP configuration paramaters here. add any further NTP configuration paramaters here. add any further NTP configuration paramaters here. Save Reset Cancel Cayngite Time tools Limited. Wat: Wat:		munentodatori ney.
NTP Broadcast Address: Authentication Key: NTP Keys: Add any required NTP authentication keys here. Add any required NTP authentication keys here. Trusted Keys: Additional NTP Configuration: Add any further NTP configuration paramaters here. Add any further NTP configuration paramaters here. Save Reset Cancel Status Information Status Information NTP Notification Status Information NTP Notification Status Information Network NTP Notification Security System Logout 	NTP Broadcasting:	
NTP Keys:	NTP Broadcast Address:	Authentication Key:
NTP Keys:		
NTP Authentication Keys File Add any required NTP authentication keys here. * Add any required NTP authentication keys here. * Additional NTP Configuration: ITusted Keys: Additional Configuration File. * Add any further NTP configuration paramaters here. * Save Reset Cancel Save Reset Cancel Save Reset Cancel Save Reset Cancel Save NTP Notification Security System Logout Copyright@TimeTools Limited Web: www.TimeToolsGlobdat.com www	NTP Keys:	
Trusted Keys: Additional NTP Configuration: # NTP Additional Configuration File. # Add any further NTP configuration paramaters here. # # # # Save Reset Status Information Network NTP Notification Security Status Information AllRighte Reserved. Web: www.TimeToolsGuided www.TimeToolsGuided	<pre># Add any required NTP authentication keys here. # #</pre>	
Additional NTP Configuration: # NTP Additional Configuration File. # Add any further NTP configuration paramaters here. # # Save Reset Cancel Status Information Network NTP Notification Security System Logout Copyright@TimeToolsLimited. All Rights Reserved.	Trusted Keys:	
Save Reset Cancel Status Information Network NTP Notification System Logout Copyright@TimeTools Limited. Web: www.TimeToolsGlobal.com www.TimeToolsc.ouk	Additional NTP Configuration: # NTP Additional Configuration File. # # Add any further NTP configuration paramaters here. # #	
Save Reset Cancel Status Information Network NTP Notification Security System Logout Copyright © Time Tools Limited. All Rights Reserved. Web: www.Time Tools Global.com www.Time Tools co.uk		
Status Information Network NTP Notification Security System Logout Copyright © Time Tools Limited. Web: www.TimeToolsGlobal.com www.TimeToolsGlobal.com All Rights Reserved. www.TimeTools.co.uk	Save	Reset
Copyright © Time Tools Limited. Web: www.Time Tools Global.com All Rights Reserved. www.Time Tools co.uk	Status Information Network	NTP Notification Security System Logout
	Copyright © Time Tools Limited. All Rights Reserved.	Web: <u>www.TimeToolsGlobal.com</u> <u>www.TimeTools.co.uk</u>

TimeTools

External NTP Servers	Up to three external NTP servers can be peered with the time server to provide backup in the event of primary time source loss or failure. In this mode the local clock can be synchronized to the remote peer or the remote peer can be synchronized to the local clock. This is useful in a network of servers where, depending on various failure scenarios, either the local or remote peer may be the better source of time.
NTP Broadcasting	In broadcast mode the local server sends periodic broadcast messages to a client population at the <i>address</i> specified, which is usually the broadcast address on (one of) the local network(s) or a multicast address assigned to NTP. The IANA has assigned the multicast group address IPv4 224.0.1.1 and IPv6 ff05::101 (site local) exclusively to NTP, but other non-conflicting addresses can be used to contain the messages within administrative boundaries. Ordinarily, this specification applies only to the local server operating as a sender; for operation as a broadcast client
Trusted Keys	Specifies the key identifiers, which are trusted for the purposes of authenticating peers with symmetric key cryptography, as well as keys used by the ntpq and ntpdc programs. The authentication procedures require that both the local and remote servers share the same key and key identifier for this purpose, although different keys can be used with different servers. The key arguments are 32-bit unsigned integers with values from 1 to 65534 separated by a single space character.
NTP Keys	Contains key identifiers and keys controlling authentication of Network Time Protocol (NTP) transactions.

7.5. System Information

System information and logs are split into four categories: NTP Log, NTP Status, System Log and GPS Status.

7.5.1. System Log and NTP Log

The system log is a log of all the messages generated by the Linux kernel and all applications since the device was last booted. The NTP log is a filtered version of the system log showing only NTP related log messages.

7.5.2. NTP Status

O O 192.168.0.4/t3.cgr imeTools NTP Network Time Server iformation remote refid st t when poll reach delay offset jitter	TimeTools
Iformation	
remote refid st t when poll reach delay offset jitter	
*SHM(0) .GNSS. 0 1 3 8 377 0.000 0.002 0.004	
NTP Log NTP Status System Log GPS Status Cancel Status Information Network NTP Notification Security	System Logout Web: www.TimeToolsGlobal.com

The NTP Status page provides current NTP synchronisation information. It provides a list of the peers known to the server as well as a summary of their state.

The symbol at the left margin displays the synchronisation status of each peer. The currently selected peer is marked '*', while additional peers designated acceptable for synchronisation, but not currently selected, are marked '+'. Peers marked * and + are included in the weighted average computation to set the local clock; the data produced by peers marked with other symbols are discarded.

remote – The peer or server being synchronised to. SHM(0) is the GPS\GNSS reference clock. The host names or addresses shown in the remote column correspond to the server and peer entries listed in the configuration file; however, the DNS names might not agree if the names listed are not the canonical DNS names.

refid – The refid column shows the peers current source of synchronization. 'GNSS' is specified for the local GPS\GNSS reference clock.

st – The st column reveals the stratum of the peer (0 to 16). Stratum 0, specifies a hardware reference clock such as GPS or GNSS.

© 2017 TimeTools Limited. All Rights Reserved.

t – Type (u: unicast or manycast client, b: broadcast or multicast client, l: local reference clock, s: symmetric peer, A: manycast server, B: broadcast server, M: multicast server);

when – The when column shows the time since the peer was last heard in seconds (default), hours (denoted by the "h" symbol) or days (specified by the "d" symbol).

poll – The polling interval in seconds for the peer.

- reach Status of reachability register in octal (See RFC-1305).
- delay Round trip communication delay to the remote peer or server (milliseconds);
- offset The mean offset in the times reported between the local host and the remote peer in milliseconds.
- jitter The mean deviation in the time reported from the peer in milliseconds.

Refer to the NTP Documentation Archive's (doc.ntp.org) ntpq page for additional information.

Tim<u>eTools</u>

7.5.3. GPS Status

The GPS Status page provides detailed information on the health and status of the T-Series GPS\GNSS receiver and the satellites tracking information.

TimeTools Network Time ×	
← → C ① 192.168.0.4/t3.cgi	☆ :
TimeTools NTP Network Time Server	im <u>eTools</u>
Information	
Hardware: ResSMT 360 [3023] 1256119582 26/6/2015:[20] Firmware: 1.3[0] 30/08/2016 [ResSMT 360] Antenna Status: OK. GNSS Decoding Status: Doing fixes. Fix: Over Determined Clock. Self-Survey Progress: Complete. Critical Alarms: None. Minor Alarms: None.	
PPS Offset 1.59 nsec Clock Offset 61.53 ppb PPS Quantization Error 4.89 nsec Position: [Lat: 52.5276deg Long: -2.2130deg Alt: 155.51m] Temperature: 44.1C Dilution of Precision: [PDOP: 0.00, HDOP: 0.00, VDOP: 0.00, TDOP: 1.00]	
PRN# SNR(dBHz) Fix-Type SV-Type Elevation Azimuth Em ToM Msec BD DC Current 28 45 Time&Pos GPS 28 48 1 385126 0 0 1 Y 12 45 Time&Pos GPS 19 203 1 385126 0 0 1 Y	
20 42 Time&Pos GPS 20 212 1 385126 0 0 1 Y	
24 48 Time&Pos GPS 53 267 1 385126 0 0 1 Y	
15 51 Time&Pos GPS 74 199 1 385126 0 0 1 Y	
10 21 11me&Pos GPS 21 518 1 385126 0 0 1 Y	
17 42 Time&Pos GPS 26 94 1 385126 0 0 1 Y	
18 38 Time&Pos GPS 33 290 1 385126 0 0 1 Y	
73 21 Time&Pos GLONASS 76 280 1 385126 0 0 1 Y	
70 31 Time&Pos GLONASS 28 180 1 385126 0 0 1 Y	
80 16 Timearos dovinas 19 29 1 385120 0 0 1 Y	
NTP Log NTP Status System Log GPS Status Cancel	
Status Information Network NTP Notification Security System	n Logout
Copyright © TimeTools Limited. All Rights Reserved.	Web: <u>www.TimeToolsGlobal.com</u> www.TimeTools.co.uk

The information provided can be very useful for system debugging and installation, to find the optimum location for a GPS\GNSS antenna and to confirm signal reception levels for existing installations.

Useful Receiver Information	
Hardware	GPS\GNSS receiver hardware component version information.
Firmware	GPS\GNSS receiver firmware version information.
Antenna Status	Indicates current antenna status – OK/Open/Short. OK – Antenna operational. Open – Antenna input open circuit. Possible antenna or cable fault. Short – Antenna input short circuit. Possible antenna or cable fault.

GNSS Decoding Status	Indicates the decoding status of the GPS receiver: Doing fixes No Usable Satellites
Fix	GPS\GNSS fix mode.
Self-Survey Progress	When a self-survey procedure is in progress, this field shows the progress of the survey as a percentage of fixes collected so far. The self-survey will be complete when the self-survey progress reaches 100%. This field only has meaning while a self-survey is in progress.
Critical Alarms	This field provides status information of several critical alarm indicators.
Minor Alarms	This field provides status information of several minor alarm indicators. A minor alarm indicates a condition that the user should be alerted to, but does not indicate an immediate, or necessarily any, impairment of functionality.
Position	The current global position of the appliance, latitude and longitude, in degrees and the height in meters.
Satellite Information	
PRN:	A satellite PRN number uniquely identifies each particular satellite.
SNR:	The quality of received GNSS satellite-signals is reported as C/No value (Carrier-to- Noise power ratio). Low C/No values can result from low-elevation satellites, partially obscured signals (due to dense foliage for example), or reflected RF signals (multipath). Multipath can degrade the position and timing solution. Multipath is most commonly found in urban environments with many tall buildings and a preponderance of mirrored glass. Reflected signals tend to be weak (low C/No value), since each reflection diminishes the signal.
Elevation, Azimuth:	Satellite elevation and azimuth, in degrees. This shows the actual position of the satellite in the sky.
Fix Туре	Indicates whether the satellite is used for position, timing or both.

7.6. Notification Configuration Menu

And the second se	8 - 0 x
TimeTools Network Time ×	
← → C ☆ ③ 192.168.0.4/t3.cgi	☆ :
TimeTools NTP Network Time Server	TimeTools
SNMP Traps:	
Disable SNMP Traps Enable SNMPv1 Traps Enable SNMPv2c Traps	
SNMP Configuration:	
Community String:	
Trap Destination Addresses:	
Trap Address 1:	
Trap Address 3:	
Download T-Series MIB File.	
Save Reset Cancel	
Status Information Network NTP Notification Security S	lystem Logout
Copyright © Time Tools Limited. All Röghts Reserved.	Web: <u>www.TimeToolsGlobal.com</u> <u>www.TimeTools.co.uk</u>

The Notification Configuration menu is used to enable and configure Simple Network Management Protocol (SNMP) traps or notifications. SNMP notifications can be used by the NTP server to warn a manager of error conditions that have occurred, such as loss of GPS signal or loss of synchronisation.

The T-Series supports SNMP v1 and v2c traps. When configured, the T-Series can send SNMP traps to up to 4 separate SNMP management systems, each specified by their IP address. The Management Information Base (MIB) file is available for download from the Notification Configuration Menu page.

The T-Series provides the following traps:

tmtTTrapHeartbeat	tmtTTraps 10	"trap sent periodically to indicate that time server is functioning"
tmtTTrapSystemStart	tmtTTraps 11	"trap sent to indicate that time server has started "
tmtTTrapGpsError	tmtTTraps 20	"trap sent to indicate GPS receiver error"
tmtTTrapGpsNoLock	tmtTTraps 22	"trap sent when GPS receiver has no signal lock"

tmtTTrapGpsLock	tmtTTraps 23	"trap sent when the GPS receiver has regained signal lock"
tmtTTrapNtpNoSync	tmtTTraps 41	"trap sent when NTP is not synchronised"
tmtTTrapNtpSyncOk	tmtTTraps 42	"trap sent when NTP is synchronised"

7.7. System Menu

and the second se		
TimeTools Network Time ×		
← → C ↑ () 192.168.0.4/t3.cgi		☆ :
TimeTools NTP Network Time Server		TimeTools
System		
	Reboot	
	Reset To Factory Defaults	
	Cancel	
Status Information Network	NTP Notification	Security System Logout
Copyright © Time Tools Limited. All Rights Reserved.		Web: <u>www.TimeToolsGlobal.com</u> www.TimeTools.co.uk

Reboot The reboot option restarts the time server. It is used to make any network configuration changes active.

Factory Defaults The factory defaults menu option reverts all settings back to the factory defaults. All settings will revert to their factory defaults after the device has restarted. Please note, passwords will stay the same and will not revert back to default.

IMPORTANT:

When reverting to factory defaults, ensure that no other device on your network conflicts with the default IP address of the appliance.

Default IP Address (Eth0): 192.168.3.222 Default IP Address (Eth1): DHCP Client

8. Uploading User Generated SSL Certificates

All T-Series NTP servers can accept a user generated SSL certificate for authentication. The user generated certificate must be uploaded into the devices '/tmp/admin' directory using ftp or sftp. The uploaded certificate then needs to be saved into flash using the 'certsave' command available from a console or SSH session to the time server.

Savecert syntax:

savecert - save SSL certificate to flash.

usage: savecert <filename></filename>	 save user certificate <filename> to flash.</filename>
savecert -remove	- remove user certificate from flash and use default certificate

The device will need to be restarted for the changes to take effect.

9. Console Configuration

9.1. RS232 Console Configuration

Use the console configuration cable provided to connect the 'console' port of the T-Series to a serial port of a computer.

A dumb terminal emulator, such as Hyper Terminal, can then be used on the computer to access the configuration menu of the NTP server.

9.2. Dumb Terminal Configuration Settings

Connect Using: Bits per second	Direct to COMx 115200	(where x is the com port number)
Data bits:	8	
Parity:	None	
Stop bits:	1	
Flow control:	None	
Terminal Emulation:	ANSI	

Once the dumb terminal has been configured and the console cable connected to the correct COM port, the login prompt will appear by pressing 'ENTER'.

9.3. Secure Telnet Session (SSH) via Remote Host

The time server can be configured remotely using a secure telnet session (SSH), if enabled, configured for VT100 emulation. A number of SSH clients are freely available, the most common being Putty (http://www.putty.org/).

9.4. Logging On

The default username and password is 'admin'.

NTP001 login: admin Password: xxxxx

See section 14, Command Line Interface for command information.

10. System Log Messages

System log messages are generated by both the NTP daemon and the reference clock daemon to warn of a system status change. Log messages can be viewed the system log tab of the information web page.

The following messages are generated by the GPS/TCXO reference clock daemon:

Туре	Log Message	Model	Description
Warning	GNSS state change: No signal lock.	All Models	GNSS signal lock lost – possibly due to poor antenna location or faulty GPS antenna / cable.
Information	GNSS state change: Self survey.	All Models	GNSS self survey mode entered after change of location of antenna.
Information	GNSS state change: Signal lock OK.	All Models	GNSS signal lock regained after loss of signal.
Information	Start TCXO Calibration	T550	Restarting TCXO holdover oscillator calibration after reacquired GPS\GNSS signal.
Information	TCXO Enabled	T550	TCXO oscillator calibrated and ready for operation in the event of GPS\GNSS signal loss.
Warning	GNSS state change: No signal lock, entering holdover.	T550	GNSS signal lock lost - 24-hour TCXO holdover started.

The following are a selection of messages generated by the NTP daemon.

Туре	Log Message	Description
Information	no_system_peer	No reference clock peer available.
Information	clock_sync	NTP local clock synchronised.
Information	SHM(0) reachable	NTP is receiving timestamps from GPS\GNSS receiver.
Information	SHM(0) sys_peer	NTP is using GPS\GNSS as reference clock peer.
Information	Clock step	Local clock step adjustment.

A full list of NTP daemon event messages is available at: https://www.eecis.udel.edu/~mills/ntp/html/decode.html

11. NTP Authentication

11.1. Symmetric Key Cryptography

The original RFC-1305 specification allows any one of possibly 65,534 keys, each distinguished by a 32-bit key identifier, to authenticate an association. The servers and clients involved must agree on the key and key identifier to authenticate NTP packets.

Keys and related information are specified in a key file. Besides the keys used for ordinary NTP associations, additional keys can be used as passwords for the ntpq and ntpdc utility programs.

When ntpd is first started, it reads the key file and installs the keys in the key cache. However, individual keys must be activated with the trusted keys command before use. This allows, for instance, the installation of possibly several batches of keys and then activating or deactivating each batch remotely using ntpdc. This also provides a revocation capability that can be used if a key becomes compromised.

11.2. NTP Keys

NTP Keys are entered in the following format:

KeyNumber M Key

where,

KeyNumber	A positive integer (1 to 65,534)
Μ	Specifies that Key is a 1-to-8 character ASCII string, using the MD5 authentication scheme.
Key	The key itself.

11.3. Trusted Keys

The trusted keys specifies the key identifiers which are trusted for the purposes of authenticating peers with symmetric key cryptography, as well as keys used by the ntpq and ntpdc programs. The authentication procedures require that both the local and remote servers share the same key and key identifier for this purpose, although different keys can be used with different servers. The *key* arguments are 32-bit unsigned integers with values from 1 to 65,534 separated by a single space character.

12. LCD Display and Alarm LED Status

The T300 and T550 models have a two line by 40 character ultra-bright backlit LCD display for displaying current status and configuration information.

12.1. Initial Power-Up

On power-up the LCD display will remain blank for approximately 20 seconds, while the unit boots and performs a self-test. On completion of self tests, the display will show the model and firmware version.

TimeTo	ols NTP	Server	T550
Build:	Rev. 1	.0.001	27-JAN-17

Alarm LED Status: Alternate Red\Green, Rapid Flash

12.2. LCD Display – Initial Operation

After the initial boot sequence, the device will then show its normal status display. The current UTC (Coordinated Universal Time) time and date, which is held internally by the devices real-time clock, will be shown. The current time offset compared to any available external time references will be shown.

Synchronisation 'Sync-Init' indicates that the device is waiting for external time references to come online. GPS status 'GNSS:NoLock' indicates that no GPS\GNSS satellite lock has yet been achieved.

UTC 09:40:27	04-Jan-2017	<lus offset<="" th=""></lus>
NTP:Init	GNSS:NoLock	Satellites:0

Alarm LED Status: Red, Slow Flash

If the device is powered up in a new location, or if the antenna has been moved, GPS\GNSS Self-Survey mode will be entered. A Self-Survey aquires very accurate positioning information and will take around 30 minutes to complete.

UTC 09:40:27	04-Jan-2017	<lus offset<="" th=""></lus>
NTP:Init	GNSS:Svy-5%	Satellites:14

Alarm LED Status: Green Slow Flash

When a GPS antenna is installed and a signal lock is achieved, time-stamps will be passed to NTP from the reference clock. NTP will then enter a calibration mode for a period of 10 to 15 minutes, while its internal clock is being skewed towards the correct time. During this period, the unit will still be in an unsynchronised state and will display '!!NO SYNC!!', as indicated below.

UTC 09:40:27	04-Jan-2017	<1us offset
NTP:No-Sync	GNSS:Ok	Satellites:14

Alarm LED Status: Green Slow Flash

12.3. LCD Display – Normal Operation

When the device is synchronised, the LCD display will typically appear as follows.

UTC 09:40:27	04-Jan-2017	2us offset
NTP:Ok	GNSS:Ok	Satellites:14

Alarm LED Status: Green Constant

UTC

The current synchronised time maintained by the device. This is displayed as UTC time (Coordinated Universal Time).

Offset	The current offset, or estimated error, between the maintained time and the external reference clock. This may vary according to the external reference clock that is currently being used.
NTP	OK - Denotes that the device is synchronised and can serve network time clients with the correct time. No-Sync – The NTP local clock is not currently synchronized.
GNSS	No-Lock – The GPS\GNSS receiver has not yet gained a satellite lock. Lock - Signifies that a GPS signal lock has been achieved. Error – A GPS\GNSS receiver error has been detected. View the system log to determine error type.
Satellites	The number of satellites currently in use by the GPS\GNSS receiver.

12.4. LCD Display – Device Unsynchronised

If no external reference clock synchronisation has been possible for a period of time, eventually the display will show '!! NO-SYNC!!' indicating that the device has entered an unsynchronised mode and will no longer provide synchronisation to network time clients.

UTC 09:40:27	04-Jan-2017	<1us offset
NTP:No-Sync	GNSS:NoLock	Satellites:0

Alarm LED Status: Red, Slow Flash

12.5. LCD Display – Ethernet Link Up\Down

When a new Ethernet link is established, the display will show the Ethernet port and Ipv4\IPv6 address for the newly established link.

ETHO: Up	Ipv4:192.168.3.222	Ipv6:
fe80::21	4:2dff:fe4b:c2b7	

Alarm LED Status: Green, Rapid Flash

Alternatively, when a link is removed, the display will indicate the Ethernet port associated with the removed link.

ETHO: Down.

Alarm LED Status: Red, Rapid Flash

12.6. LCD Display – Internal Manual Time Adjustment Required

If the device has been powered off for an extended period, the internal time stored in the real-time clock may have drifted too far away from the correct time in order for the device to synchronise correctly. The GNSS status will show 'Error' indicating too great a difference between the received reference clock time-stamp and the devices system time.

UTC 09:40:27	04-Jan-2017	<1us offset
NTP:No-Sync	GNSS:Error	Satellites:14

Alarm LED Status: Red, Rapid Flash

In this event the real-time clock will need to be adjusted to within 10 minutes of the correct time from a console or SSH session, see section 'Correcting the System Time'.

Other GNSS receiver errors are possible. Check the NTP log for further information about the error.

13. Adjusting the System Time

In the unlikely event that the device has been powered off for an extended period of time, the units system time, stored in its battery-backed real-time clock may have drifted too far away from the correct time in order for synchronisation to occur. The LCD or web configuration fields GNSS status will show 'Error' when a GNSS signal lock is achieved.

In this event, the unit's system time will need to be adjusted manually to within 10 minutes of the correct UTC time. This can be done by opening a SSH session and logging into the device and using the 'ttsetclock' command.

admin@NTP001:~\$ ttsetclock 0930 05012017

Thu Jan 5 09:30:00 UTC 2017 ttsetclock: System time updated.

/tmp/admin \$ exit Connection to host lost. # set the devices system time
(must be UTC time NOT local time !)

exit the SSH session

The ttsetclock command has the following syntax:

ttsetclock HHMM ddmmyyyy

where:

HH is the hour of the day	- 2 digits, range 0 - 23
MM is the minute of the hour	- 2 digits, range 0 – 60
dd is the day of the month	- 2 digits, range 1 - 31
mm is the month of the year	- 2 digits, range 1 - 12
yyyy is the current year	- 4 digits, range 1000 - 9999

IMPORTANT:

When adjusting an NTP servers system time, **UTC time MUST be used** NOT local time !

14. Command Line Interface

The command line interface is available from a console session via the serial console port or a SSH session. Login using the username 'admin' and the associated password (default: admin).

Help information on all commands is available using the -help option. eg. 'ttdefault -help'.

Command	Description	
ttdefault	Reverted to factory default settings. The system must be restarted for the changes to take effect.	
ttifconfig	Configure network settings.	
	usage: ttifconfig help - display help information	
	ttifconfig eth ipv4ipaddress/mask [gateway] - update eth port configuration with ipv4 address, mask and optional default gateway.	
	ttifconfig eth0 192.168.0.3/24 - configure eth0 ipv4 address and mask	
	ttifconfig eth1 192.168.0.3/24 192.168.0.1 - configure eth1 ipv4 address, mask and default gateway.	
ttsavecert	Save uploaded SSL certificate files to flash.	
	usage: ttsavecert - save user certificate files 'certificate.crt' and 'certificate.key' to flash. ttsavecert default - revert to default user certificate.	
	The system must be restarted for the changes to take effect.	
ttdefaultpwd	Reset 'admin' password to default (admin).	
ttrestart	Reboot the appliance immediately.	
ttsetclock	Vanually adjust the system time. See section: '14. Adjusting the System Time'	
	usage: ttsetclock help - display help information. ttsetclock HHMM ddmmyyyy - update system time.	
	Eg: ttsetclock 1258 28062016 - Set system time to 12:58, 28 June 2016.	

15. NTP Statistics

The NTP daemon records loop filter statistics and peer statistics in files named loops.yyyymmdd and peers.yyyymmdd, where yyyymmdd is the date that the statistics refer to. The files are available in the devices \tmp\admin\ntpstats directory. Individual files are stored for 7 days before being discarded.

If required, the files can be downloaded from the device using FTP or SFTP.

File Location:	/tmp/admin/ntpstats
File Format:	loops.yyyymmdd
	peers.yyyymmdd
Days Kept:	7 days

Description:

The loopstats file records NTP loop filter statistics. Each update of the local clock outputs a line of the following form to the file generation set named loopstats:

50935 75440.031 0.000006019 13.778190 0.000351733 0.0133806 The first two fields show the date (Modified Julian Day) and time (seconds and fraction past UTC midnight). The next five fields show time offset (seconds), frequency offset (parts per million - PPM), RMS jitter (seconds), Allan deviation (PPM) and clock discipline time constant.

The peerstats file records NTP peer (reference clock) information. Each update from a peer outputs a line of the following format to the file generation set named peerstats: day, second, address, status, offset, delay, dispersion, skew (variance)

16. Copyright and Permission Notices

16.1. Network Time Protocol (NTP) 4.2

16.2. GNU Public Licence

GNU GENERAL PUBLIC LICENSE

Version 2, June 1991

Copyright (C) 1989, 1991 Free Software Foundation, Inc. 51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users. This General Public License applies to most of the Free Software Foundation's software and to any other program whose authors commit to using it. (Some other Free Software Foundation software is covered by the GNU Library General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Also, for each author's protection and ours, we want to make certain that everyone understands that there is no warranty for this free software. If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors' reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all.

The precise terms and conditions for copying, distribution and modification follow.

GNU GENERAL PUBLIC LICENSE TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License applies to any program or other work which contains a notice placed by the copyright holder saying it may be distributed under the terms of this General Public License. The "Program", below, refers to any such program or work, and a "work based on the Program" means either the Program or any derivative work under copyright law: that is to say, a work containing the Program or a portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter, translation is included without limitation in the term "modification".) Each licensee is addressed as "you".

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running the Program is not restricted, and the output from the Program is covered only if its contents constitute a work based on the Program (independent of having been made by running the Program). Whether that is true depends on what the Program does.

1. You may copy and distribute verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Program a copy of this License along with the Program.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Program or any portion of it, thus forming a work based on the Program, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

a) You must cause the modified files to carry prominent notices stating that you changed the files and the date of any change.

b) You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.

c) If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Program, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Program, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Program.

In addition, mere aggregation of another work not based on the Program with the Program (or with a work based on the Program) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:

a) Accompany it with the complete corresponding machine-readable

source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,

b) Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,

c) Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an executable work, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable. However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

If distribution of executable or object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place counts as distribution of the source code, even though third parties are not compelled to copy the source along with the object code.

4. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

5. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Program or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Program (or any work based on the Program), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Program or works based on it.

6. Each time you redistribute the Program (or any work based on the Program), the recipient automatically receives a license from the original licensor to copy, distribute or modify the Program subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.

7. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Program at all. For example, if a patent license would not permit royalty-free redistribution of the Program by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Program.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing

to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

8. If the distribution and/or use of the Program is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Program under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

9. The Free Software Foundation may publish revised and/or new versions of the General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of this License, you may choose any version ever published by the Free Software Foundation.

10. If you wish to incorporate parts of the Program into other free programs whose distribution conditions are different, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

11. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

12. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCLDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

To do so, attach the following notices to the program. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the program's name and a brief idea of what it does.> Copyright (C) <year> <name of author>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License

along with this program; if not, write to the Free Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA

Also add information on how to contact you by electronic and paper mail.

If the program is interactive, make it output a short notice like this when it starts in an interactive mode:

Gnomovision version 69, Copyright (C) year name of author Gnomovision comes with ABSOLUTELY NO WARRANTY; for details type `show w'. This is free software, and you are welcome to redistribute it under certain conditions; type `show c' for details.

The hypothetical commands `show w' and `show c' should show the appropriate parts of the General Public License. Of course, the commands you use may be called something other than `show w' and `show c'; they could even be mouse-clicks or menu items--whatever suits your program.

You should also get your employer (if you work as a programmer) or your school, if any, to sign a "copyright disclaimer" for the program, if necessary. Here is a sample; alter the names:

Yoyodyne, Inc., hereby disclaims all copyright interest in the program `Gnomovision' (which makes passes at compilers) written by James Hacker.

<signature of Ty Coon>, 1 April 1989 Ty Coon, President of Vice

This General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Library General Public License instead of this License.

17. Disclaimer

IN NO EVENT WILL TIMETOOLS LIMITED BE LIABLE FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES FROM THE SALE OR USE OF THIS PRODUCT.

THIS DISCLAIMER APPLIES BOTH DURING AND AFTER THE TERM OF THE WARRANTY. TIMETOOLS LIMITED DISCLAIMS LIABILITY FOR ANY IMPLIED WARRANTIES, INCLUDING IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A SPECIFIC PURPOSE.

