

Interface and Hardware Component Configuration Guide, Cisco IOS Release 15S

Americas Headquarters Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA http://www.cisco.com Tel: 408 526-4000 800 553-NETS (6387)

Fax: 408 527-0883

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and coincidental

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: http://www.cisco.com/go/trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

© 2014 Cisco Systems, Inc. All rights reserved.

CONTENTS

CHAPTER 1 Configuring LAN Interfaces 1

Finding Feature Information 1

Configuring Ethernet Fast Ethernet or Gigabit Ethernet Interfaces 2

Ethernet Fast Ethernet and Gigabit Ethernet Interface Configuration Task List 3

Specifying an Ethernet Fast Ethernet or Gigabit Ethernet Interface 3

Specifying an Ethernet Encapsulation Method 4

Specifying Full-Duplex Operation 4

Specifying the Media and Connector Type 5

Extending the 10BASE-T Capability 5

Configuring Fast Ethernet 100BASE-T 6

Configuring PA-12E 2FE Port Adapters 8

Configuring the PA-12E 2FE Port Adapter 9

Configuring the PA-12E 2FE Port Adapter 10

Monitoring and Maintaining the PA-12E 2FE Port Adapter 12

Configuring Bridge Groups Using the 12E 2FE VLAN Configuration WebTool 13

Configuring the 100VG-AnyLAN Port Adapter 13

Configuring the Cisco 7200-I O-GE+E and Cisco 7200-I O-2FE E Input Output Controllers 15

Cisco 7200-I O-GE+E and Cisco 7200-I O-2FE E Configuration Task List 15

Configuring the Interface Transmission Mode 15

Configuring Interface Speed 16

Configuring the Ethernet Fast Ethernet and Gigabit Ethernet Interfaces 17

Verifying the Configuration 18

Monitoring and Maintaining the Cisco 7200-I O GE+E and Cisco 7200-I O-2FE E 19

Configuring an FDDI Interface 19

Source-Route Bridging over FDDI on Cisco 4000-M Cisco 4500-M and Cisco 4700-M

Routers 20

Particle-Based Switching of Source-Route Bridge Packets on Cisco 7200 Series Routers 20

Using Connection Management Information 21

```
FDDI Configuration Task List 22
 Specifying a FDDI Interface 22
 Enabling FDDI Bridging Encapsulation 22
 Enabling Full-Duplex Mode on the FDDI Interface 23
 Setting the Token Rotation Time 23
 Setting the Transmission Valid Timer 24
 Controlling the Transmission Timer 24
 Modifying the C-Min Timer 24
 Modifying the TB-Min Timer 24
 Modifying the FDDI Timeout Timer 25
 Controlling SMT Frame Processing 25
 Enabling Duplicate Address Checking 25
 Setting the Bit Control 25
 Controlling the CMT Microcode 26
 Starting and Stopping FDDI 26
 Setting FDDI Frames per Token Limit 26
 Controlling the FDDI SMT Message Queue Size 27
 Preallocating Buffers for Bursty FDDI Traffic 27
Configuring a Hub Interface 28
  Enabling a Hub Port 28
  Disabling or Enabling Automatic Receiver Polarity Reversal 28
  Disabling or Enabling the Link Test Function 29
  Enabling Source Address Control 29
  Enabling SNMP Illegal Address Trap 30
Configuring a Token Ring Interface 30
  Particle-Based Switching of Source-Route Bridge Packets on Cisco 7200 Series
 Routers 31
  Dedicated Token Ring Port Adapter 31
  Token Ring Interface Configuration Task List 32
 Specifying a Token Ring Interface 32
 Enabling Early Token Release 32
 Configuring PCbus Token Ring Interface Management 32
 Enabling a Token Ring Concentrator Port 33
 Monitoring and Maintaining the Port 33
LAN Interface Configuration Examples 33
```

```
Ethernet Encapsulation Enablement Example 33
 Full-Duplex Enablement Operation Example 34
 PA-12E 2FE Port Configuration Examples 34
 PA-VG100 Port Adapter Configuration Example 35
 Cisco 7200-I O-GE+E and Cisco 7200-I O-2FE E Configuration Examples 36
 Configuring the Gigabit Ethernet Interface on the Cisco 7200-I O-GE+E 36
 Configuring Autonegotiation on the Cisco 7200-I O-2FE E 36
 Fast EtherChannel Configuration Examples 36
 FDDI Frames Configuration Example 37
 Hub Configuration Examples 38
 Hub Port Startup Examples 38
 Source Address for an Ethernet Hub Port Configuration Examples 38
 Hub Port Shutdown Examples 38
 SNMP Illegal Address Trap Enablement for Hub Port Example 39
Fast EtherChannel 41
 Finding Feature Information 41
 Information About Fast EtherChannel 41
 Overview of Fast EtherChannel 41
 How to Configure Fast EtherChannel 43
 Configuring the Port-Channel Interface 43
 Configuring Fast Ethernet Interfaces 45
 Assigning Fast Ethernet Interfaces to a Fast EtherChannel 45
 Removing Fast Ethernet Interfaces from a Fast EtherChannel 46
 Configuring Gigabit Ethernet Interfaces 48
 Assigning Gigabit Ethernet Interfaces to the Gigabit EtherChannel 48
 Removing Gigabit Ethernet Interfaces from a Gigabit EtherChannel 49
 Configuration Examples for Fast EtherChannel 50
 Example: Configuring the Port-Channel Interface 50
 Example: Assigning Fast Ethernet Interfaces to a Fast EtherChannel 50
 Example: Removing Fast Ethernet Interfaces from a Fast EtherChannel 51
 Example: Assigning Gigabit Ethernet Interfaces to a Gigabit EtherChannel 51
 Example: Removing Gigabit Ethernet Interfaces from a Gigabit EtherChannel 51
 Additional References for Fast EtherChannel 51
```

Feature Information for Fast EtherChannel 52

CHAPTER 3 Configuring Serial Interfaces 53

```
Finding Feature Information 54
Prerequisites for Configuring Serial Interfaces 54
Restrictions for Configuring Serial Interfaces 54
Information About Configuring Serial Interfaces 54
  Cisco HDLC Encapsulation 54
  PPP Encapsulation 55
 Multilink PPP 56
  Keepalive Timer 56
  Frame Relay Encapsulation 57
 LMI on Frame Relay Interfaces 58
  Layer 2 Tunnel Protocol Version 3-Based Layer 2 VPN on Frame Relay 58
  High-Speed Serial Interfaces 58
How to Configure Serial Interfaces 59
Configuring a High-Speed Serial Interface 59
  Specifying a HSSI Interface 59
  Specifying HSSI Encapsulation 60
  Invoking ATM on a HSSI Line 60
  Converting HSSI to Clock Master 61
Configuring a Synchronous Serial Interface 61
  Synchronous Serial Configuration Task List 61
 Specifying a Synchronous Serial Interface 62
 Specifying Synchronous Serial Encapsulation 62
 Configuring PPP 64
 Configuring Half-Duplex and Bisync for Synchronous Serial Port Adapters on Cisco
 7200 Series Routers 64
 Configuring Bisync 64
 Configuring Compression Service Adapters on Cisco 7500 Series Routers 64
 Configuring Compression of HDLC Data 65
 Configuring Real-Time Transport Protocol Header Compression 66
 Configuring the Data Compression AIM 66
 Configuring PPP Compression 66
 Verifying PPP Compression 67
 Configuring Frame Relay Map Compression 68
```

```
Verifying Frame Relay Map Compression 69
 Configuring Frame Relay Payload Compression 71
 Verifying Frame Relay Payload Compression 72
 Configuring Diagnostics 73
 Verifying Diagnostics 74
 Configuring the CRC 75
 Using the NRZI Line-Coding Format 75
 Enabling the Internal Clock 75
 Inverting the Data 76
 Inverting the Transmit Clock Signal 76
 Setting Transmit Delay 76
 Configuring DTR Signal Pulsing 77
 Ignoring DCD and Monitoring DSR as Line Up Down Indicator 77
 Specifying the Serial Network Interface Module Timing 78
 Specifying G.703 and E1-G.703 G.704 Interface Options 78
 Enabling Framed Mode 79
 Enabling CRC4 Generation 79
 Using Time Slot 16 for Data 79
 Specifying a Clock Source 80
Configuring a Channelized T3 Interface Processor 80
  Channelized T3 Configuration Task List 81
 Configuring T3 Controller Support for the Cisco AS5800 81
 Configuring the T3 Controller 83
 Configuring Each T1 Channel 84
 Configuring External T1 Channels 87
 Monitoring and Maintaining the CT3IP 89
 Verifying T3 Configuration 89
 Configuring Maintenance Data Link Messages 90
 Enabling Performance Report Monitoring 91
 Configuring for BERT on the Cisco AS5300 91
 Verifying BERT on the Cisco AS5300 92
 Enabling a BERT Test Pattern 92
 Enabling Remote FDL Loopbacks 93
 Configuring T1 Cable Length and T1 E1 Line Termination 95
Configuring PA-E3 and PA-2E3 Serial Port Adapters 97
```

```
PA-E3 and PA-2E3 Serial Port Adapter Configuration Task List 98
 Configuring the PA-E3 Port Adapter 98
 Monitoring and Maintaining the PA-E3 Port Adapter 100
Configuring PA-T3 and PA-2T3 Serial Port Adapters 100
  PA-T3 and PA-2T3 Port Adapter Configuration Task List 101
 Configuring the PA-T3 Port Adapter 101
 Troubleshooting the PA-T3 Port Adapter 104
 Monitoring and Maintaining the PA-T3 Port Adapter 105
Configuring a Packet OC-3 Interface 105
  Packet OC-3 Interface Configuration Task List 106
 Selecting a Packet OC-3 Interface 107
 Setting the MTU Size 107
 Configuring Framing 108
 Configuring an Interface for Internal Loopback 108
 Configuring an Interface for Line Loopback 108
 Setting the Source of the Transmit Clock 109
 Enabling Payload Scrambling 109
 Configuring an Alarm Indication Signal 109
Configuring a DPT OC-12c Interface 109
  OC-12c Interface Configuration Task List 110
 Configuring the Dynamic Packet Transport Interface 111
 Configuring Intelligent Protection Switching 112
 Configuring DPT Topology 113
Configuring Automatic Protection Switching of Packet-over-SONET Circuits 114
  APS Configuration Task List 115
 Configuring APS Working and Protect Interfaces 115
 Configuring APS Working and Protect Interfaces 116
 Configuring Other APS Options 117
 Monitoring and Maintaining APS 118
 Configuring SONET Alarm Reporting 118
 Configuring a Protection Switch 118
Configuring Serial Interfaces for CSU DSU Service Modules 119
  Fractional T1 FT WIC CSU DSU Service Module Configuration Task List 119
 Specifying the Clock Source 119
 Enabling Data Inversion Before Transmission 120
```

```
Specifying the Frame Type of an FT T1 Line 120
 Specifying the CSU Line Build-Out 121
 Specifying FT1 T1 Line-Code Type 121
 Enabling Remote Alarms 122
 Enabling Loop Codes That Initiate Remote Loopbacks 122
 Specifying Time Slots 123
 Enabling the T1 CSU WIC 123
  2-Wire and 4-Wire 56 64-kbps CSU DSU Service Module Configuration Task List 125
 Setting the Clock Source 125
 Setting the Network Line Speed 125
 Enabling Scrambled Data Coding 126
 Changing Between Digital Data Service and Switched Dial-Up Modes 126
 Enabling Acceptance of a Remote Loopback Request 127
 Selecting a Service Provider 127
Configuring Low-Speed Serial Interfaces 128
  Understanding Half-Duplex DTE and DCE State Machines 128
 Half-Duplex DTE State Machines 128
 Half-Duplex DCE State Machines 129
  Changing Between Controlled-Carrier and Constant-Carrier Modes 130
 Placing a Low-Speed Serial Interface in Controlled-Carrier Mode 130
 Placing a Low-Speed Serial Interface in Constant-Carrier Mode 130
  Tuning Half-Duplex Timers 131
  Changing Between Synchronous and Asynchronous Modes 131
Automatic Removal of tftp ftp rcp Source Interfaces Configuration 132
Troubleshooting Serial Interfaces 133
  Troubleshooting Channelized T1 or E1 133
 Running Controller Loopback Diagnostic Tests 133
 Local Loopback 133
 Remote Loopback 134
 Channelized E1 Controller Loopback 135
  Troubleshooting the T3 and T1 Channels on the CT3IP 135
 Enabling Test Port 136
 Enabling Test Port 136
 Loopback T1 Channels 137
 Loopback T3 Lines 138
```

```
Troubleshooting the PA-E3 Port Adapter 140
Configuration Examples for Serial Interface Configuration 140
  Interface Enablement Configuration Examples 140
  HSSI Configuration Examples 141
  Channelized T3 Interface Processor Configuration Examples 141
 Typical CT3IP Controller Configuration Examples 141
 CT3IP Configuration with Default Values Accepted Example 142
 CT3IP External Ports Configuration Example 142
 CT3IP Maintenance Data Link Example 143
 CT3IP Performance Monitoring Example 143
 BERT Profile Configuration Example 143
 E2 Clock Rate Configuration Example 143
 CT3IP BERT Test Pattern Example 143
 CT3IP Remote FDL Loopback Example 144
  PA-E3 Serial Port Adapter Configuration Example 144
  PA-T3 and PA-2T3 Configuration Example 144
  Packet OC-3 Interface Configuration Examples 144
 Packet-Over-SONET OC-3 Configuration Example 144
 Packet OC-3 Configuration with Default Values Accepted Example 145
 Two Routers Connected Back-to-Back Example 145
  DPT OC-12c Interface Configuration Examples 145
 DPT Port Adapter Configuration Example 146
 DPT Interface Processor Configuration Example 146
 IPS Options Configuration Example 146
 DPT Topology Configuration Example 146
  APS Configuration Examples 146
 Basic APS Configuration Example 146
 Multiple APS Interfaces Configuration Example 147
  CSU DSU Service Module Examples 148
 FT1 T1 Examples 148
 T1 Frame Type Example 149
 CSU Line Build-Out Example 149
 T1 Line-Code Type Example 149
 Loop Codes Example 149
 Time Slots Example 149
```

```
Loopback DTE Examples 150
 Clock Source Example 150
 TI CSU WIC Configuration Example 150
 2- and 4-Wire 56 64-kbps Service Module Examples 151
 Network Line Speed Examples 151
 Scrambled Data Coding Example 151
 Switched Dial-Up Mode Example 151
 Performance Report Example 152
 Remote Loopback Request Example 152
 Service Provider Example 152
 E1-G.703 G.704 Serial Port Adapter Example 152
 Low-Speed Serial Interface Examples 152
 Synchronous or Asynchronous Mode Examples 153
 Controlled-Carrier and Constant-Carrier Mode Examples 153
 Half-Duplex Timers Example 153
 Cisco 4000 Series Router with 2T16S Serial Network Processor Examples 154
 Additional References 157
 Feature Information for Configuring Serial Interfaces 159
Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source 161
 Finding Feature Information 162
 Prerequisites for Cisco Lossless Compression R1 ATM Cell Switching and External BITS Clocking
 Source 162
 Restrictions for Cisco Lossless Compression R1 ATM Cell Switching and External BITS Clocking
 Source 163
 Information About Lossless Compression R1 ATM Cell Switching and External BITS Clocking
 Source 163
```

Performance Report Example 149

Lossless Compression Codec on NM-HDV 164

Source 164

BITS Clocking on the Cisco 3660 and Cisco 3745 164

Configuring the Cell Site Router for BITS Clocking 165

ATM Cell Switching on AIM-ATM and AIM-ATM-VOICE-30 164

Loopback Line Enablement Examples 150

How to Configure Lossless Compression R1 ATM Cell Switching and External BITS Clocking

```
Configuring ATM Cell Switching 166
 Configuring the Lossless Compression Codec 169
 Disabling Connection Admission Control 175
 Detailed Steps 175
 Verifying Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source
 Configuration 176
 Additional References 178
 Feature Information for Lossless Compression R1 ATM Cell Switching and External BITS
 Clocking Source 179
Network Analysis Module (NM-NAM) 181
 Finding Feature Information 181
 Prerequisites for the Network Analysis Module (NM-NAM) 182
 Restrictions for the Network Analysis Module (NM-NAM) 182
 Information About the Network Analysis Module (NM-NAM) 183
 NM-NAM Hardware 183
 NAM User Interface 184
 NAM Network Interfaces 184
 Analysis-Module Interface 185
 Internal NAM Interface 185
 External NAM Interface 186
 NM-NAM Operating Topologies and IP Address Assignments 186
 Management Traffic--Choose One of the NM-NAM Interfaces 186
 Monitored Traffic--Use One or Both of the NM-NAM Interfaces 186
 Sample Operating Topologies 187
 NAM Management Interface Is Internal and Analysis-Module Interface Is Assigned
 an IP Address 187
 NAM Management Interface Is Internal and Analysis-Module Interface Is IP
 Unnumbered 188
 NAM Management Interface Is External and Analysis-Module Interface Is IP
 Unnumbered 189
 NAM CLI 191
 NAM CLI Access 191
 NAM CLI Prompt 191
```

Basic NAM CLI Commands 191

```
NAM CLI Context-Sensitive Help 192
How to Configure and Manage the Network Analysis Module (NM-NAM) 193
  Configuring the Analysis-Module Interface on the Router 193
 Examples 195
 What to Do Next 196
  Disabling AAA Login Authentication on the NAM Console Line 196
 What to Do Next 198
  Opening and Closing a NAM Console Session from the Router 198
 Examples 202
 Troubleshooting Tips 204
 What to Do Next 204
  Configuring the NM-NAM 204
 Examples 206
 What to Do Next 207
  Configuring a Static Route to the NAM Through the Analysis-Module Interface 207
 Examples 209
 What to Do Next 209
  Enabling NAM Packet Monitoring 210
 Example 211
 What to Do Next 212
  Enabling and Accessing the NAM Traffic Analyzer 212
 Examples 215
 What to Do Next 216
  Changing the NAM Root Password 216
 Examples 218
 Troubleshooting Tips 218
  Resetting the NAM Root Password to the Default Value 218
 Example 221
 Troubleshooting Tips 223
 What to Do Next 223
  Opening and Closing a Telnet or SSH Session to the NAM 223
 Examples 225
  Upgrading the NAM Software 226
 NAM Software Images 226
 Types of NAM Software Upgrades 226
```

Prerequisites 226

Upgrading the NAM Software--Patch 227

Upgrading the NAM Software--Full Image 228

Examples 230

Troubleshooting Tips 232

Configuration Examples for the Network Analysis Module (NM-NAM) 233

NAM Management Interface Is Internal and Analysis-Module Interface Is Assigned an IP

Address Example 233

NAM Management Interface Is Internal and Analysis-Module Interface Is IP Unnumbered

Example 235

NAM Management Interface Is External and Analysis-Module Interface Is IP Unnumbered

Example 237

Additional References 239

Command Reference 240

Feature Information for Network Analysis Module (NM-NAM) 240

Glossary 241

CHAPTER 6 Minimal Disruptive Restart of VIP Cards 243

Finding Feature Information 243

CHAPTER 7 Rate Based Satellite Control Protocol 245

Finding Feature Information 245

Restrictions for Rate Based Satellite Control Protocol 245

Information About Rate Based Satellite Control Protocol 246

IP over Satellite Links 246

Performance Enhancing Proxy over Satellite Links 246

RBSCP over Satellite Links 247

How to Configure Rate Based Satellite Control Protocol 249

Configuring the RBSCP Tunnel 249

What to Do Next 251

Verifying that the RBSCP Tunnel Is Active 251

Verifying the RBSCP Traffic 252

Configuration Examples for Rate Based Satellite Control Protocol 253

Configuring the RBSCP Tunnel Example 253

Configuring Routing for the RBSCP Tunnel Example 254

Additional References 255

Feature Information for Rate Based Satellite Control Protocol 256

CHAPTER 8 Configuring Virtual Interfaces 259

Finding Feature Information 259

Prerequisites for Configuring Virtual Interfaces 260

Information About Configuring Virtual Interfaces 260

Virtual Interfaces 260

Benefits of Virtual Interfaces 260

Loopback Interfaces 261

Loopback Interfaces Versus Loopback Mode 262

Null Interfaces 262

Subinterfaces 263

Tunnel Interfaces 263

Virtual Multipoint Interface 264

How to Configure Virtual Interfaces 264

Configuring a Loopback Interface 264

Configuring a Null Interface 266

ICMP Unreachable Messages from Null Interfaces 267

Configuring a Subinterface 268

Configuration Examples for Virtual Interfaces 270

Configuring a Loopback Interface Example 270

Configuring a Null Interface Example 270

Configuring a Subinterface Example 271

Where to Go Next 271

Additional References 271

Feature Information for Configuring Virtual Interfaces 272

CHAPTER 9 Implementing Tunnels 275

Finding Feature Information 275

Prerequisites for Implementing Tunnels 276

Restrictions for Implementing Tunnels 276

Information About Implementing Tunnels 277

Tunneling Versus Encapsulation 277

Definition of Tunneling Types by OSI Layer 278

```
Benefits of Tunneling 282
  Tunnel ToS 282
  Mobile IP Tunneling 283
  Generic Routing Encapsulation 284
  GRE Tunnel IP Source and Destination VRF Membership 284
  EoMPLS over GRE 284
  Multipoint GRE Tunneling 286
  GRE CLNS Tunnel Support for IPv4 and IPv6 Packets 286
  GRE IPv4 Tunnel Support for IPv6 Traffic 287
  Overlay Tunnels for IPv6 287
  IPv6 Manually Configured Tunnels 289
  Automatic 6to4 Tunnels 289
  Automatic IPv4-Compatible IPv6 Tunnels 290
  ISATAP Tunnels 290
  Rate-Based Satellite Control Protocol Tunnels 291
  Path MTU Discovery 294
  QoS Options for Tunnels 294
How to Implement Tunnels 295
  Determining the Tunnel Type 295
 What to Do Next 296
  Configuring a GRE Tunnel 297
 GRE Tunnel Keepalive 297
 What to Do Next 300
  Configuring GRE IPv6 Tunnels 300
 What to Do Next 302
  Configuring GRE Tunnel IP Source and Destination VRF Membership 302
 What to Do Next 304
  Configuring a CTunnel 304
 CTunnel 304
 Troubleshooting Tips 305
 What to Do Next 305
  Configuring GRE CLNS CTunnels to Carry IPv4 and IPv6 Packets 305
 Tunnels for IPv4 and IPv6 Packets over CLNS Networks 306
 What to Do Next 308
  Configuring Manual IPv6 Tunnels 308
```

```
What to Do Next 310
  Configuring 6to4 Tunnels 310
 What to Do Next 312
  Configuring IPv4-Compatible IPv6 Tunnels 312
 What to Do Next 313
  Configuring ISATAP Tunnels 313
 What to Do Next 315
  Configuring the RBSCP Tunnel 315
 What to Do Next 318
  Verifying Tunnel Configuration and Operation 318
  Verifying RBSCP Tunnel Configuration and Operation 320
 Verifying That the RBSCP Tunnel Is Active 320
 Verifying the RBSCP Traffic 322
Configuration Examples for Implementing Tunnels 323
  Example Configuring GRE IPv4 Tunnels 323
  Example: Configuring GRE IPv6 Tunnels 324
  Example Configuring GRE Tunnel IP Source and Destination VRF Membership 325
  Example Routing Two AppleTalk Networks Across an IP-Only Backbone 326
  Example Routing a Private IP Network and a Novell Network Across a Public Service
 Provider 327
  Example Configuring a CTunnel 328
  Example Configuring GRE CLNS CTunnels to Carry IPv4 and IPv6 Packets 329
  Example Configuring Manual IPv6 Tunnels 330
  Example Configuring 6to4 Tunnels 330
  Example Configuring IPv4-Compatible IPv6 Tunnels 331
  Example Configuring ISATAP Tunnels 331
  Example Configuring the RBSCP Tunnel 332
  Example Configuring Routing for the RBSCP Tunnel 332
  Example Configuring QoS Options on Tunnel Interfaces 334
  Example Configuring EoMPLS over GRE 335
Where to Go Next 336
Additional References 337
Feature Information for Implementing Tunnels 339
```

Dynamic Layer 3 VPNs with Multipoint GRE Tunnels 343

Interface and Hardware Component Configuration Guide, Cisco IOS Release 15S

```
Finding Feature Information 343
 Prerequisites for Dynamic L3 VPNs with mGRE Tunnels 344
 Restrictions for Dynamic L3 VPNs with mGRE Tunnels 344
 Information About Dynamic L3 VPNs with mGRE Tunnels 344
 Overview of Dynamic L3 VPNs with mGRE Tunnels 344
 Layer 3 mGRE Tunnels 344
 Interconnecting Provider Edge Devices Within an IP Network 345
 Packet Transport Between IP and MPLS Networks 345
 BGP Next Hop Verification 346
 How to Configure L3 VPN mGRE Tunnels 346
 Creating the VRF and mGRE Tunnel 346
 Setting Up BGP VPN Exchange 349
 Enabling the MPLS VPN over mGRE Tunnels and Configuring an L3VPN Encapsulation
 Profile 351
 Defining the Address Space and Specifying Address Resolution for MPLS VPNs over
 mGRE 354
 What to Do Next 359
 Configuration Examples for Dynamic L3 VPNs Support Using mGRE Tunnels 361
 Configuring Layer 3 VPN mGRE Tunnels Example 361
 Additional References 362
 Feature Information for Dynamic L3 VPNs with mGRE Tunnels 364
MPLS VPN over mGRE 365
 Finding Feature Information 365
 Prerequisites for MPLS VPN over mGRE 366
 Restrictions for MPLS VPN over mGRE 366
 Information About MPLS VPN over mGRE 367
 MPLS VPN over mGRE 367
 Route Maps 367
 Tunnel Endpoint Discovery and Forwarding 368
 Tunnel Decapsulation 368
 Tunnel Source 368
 IPv6 VPN 368
 How to Configure MPLS VPN over mGRE 369
 Configuring an L3VPN Encapsulation Profile 369
```

Configuring BGP and Route Maps 370

Configuration Examples for MPLS VPN over mGRE 375

Example Verifying The MPLS VPN over mGRE Configuration 375

Example Configuration Sequence For MPLS VPN over mGRE 376

Additional References 377

Feature Information for MPLS VPN over mGRE 379

CHAPTER 12 IP Tunnel MIBs 381

Finding Feature Information 381

Prerequisites for the IP Tunnel MIB 381

Restrictions for the IP Tunnel MIB 382

Information About the IP Tunnel MIB 382

Benefits of the IP Tunnel MIB 382

MIB Objects Supported by the IP Tunnel MIB 382

How to Configure SNMP and Use the IP Tunnel MIB 384

Configuring the Router to Use SNMP **384**

What to Do Next 385

Additional References 386

Feature Information for the Tunnel MIB 387

CHAPTER 13 IF-MIBs 389

Finding Feature Information 389

Prerequisites for Using the IF-MIB 390

Information About the IF-MIB 390

Benefits of the IF-MIB 390

How to Enable IETF-Compliant Link Traps for SNMP 391

Verifying IETF-Compliant Link Traps for SNMP 392

Troubleshooting Tips 392

Example to Enable IETF-Compliant Link Traps for SNMP 392

How to Configure SNMP and Use the IF-MIB 393

Configuring the Router to Use SNMP 393

What to Do Next 394

Additional References 395

Feature Information for IF-MIBs 396

```
Managing Dial Shelves 397
CHAPTER 14
 Finding Feature Information 397
 Dial Shelf Management Task List 398
 Understanding Shelf Architecture and DSIP 398
 Maintaining Shelves 398
 Configuring the Shelf IDs 399
 Configuring the Shelf IDs 400
 Executing Commands Remotely 401
 Maintaining Dial Shelf Controllers 402
 Configuring Clocks 402
 Monitoring and Maintaining DSCs and Feature Boards 404
 Troubleshooting Using DSIP 405
 Router-Shelf Redundancy for the Cisco AS5800 407
CHAPTER 15
 Finding Feature Information 407
 Feature Overview 407
 Additional Considerations 408
 System Controller 408
 Load Sharing 408
 Hitless Redundancy 409
 Network Management 409
 Benefits 409
 Restrictions 409
 Related Features and Technologies 410
 Prerequisites 410
 Configuration Examples 410
 Configuring the Cisco AS5800 for Shelf Redundancy 410
 Configuring the Shelf Redundancy Feature 411
 Verifying Shelf Redundancy 411
 Additional References 413
 Feature Information for Router-Shelf Redundancy for the Cisco AS5800 414
 Glossary 414
```

Interface and Hardware Component Configuration Guide, Cisco IOS Release 15S

Route-Switch-Controller Handover Redundancy on the Cisco AS5850 417

CHAPTER 16

```
Benefits 418
 Restrictions 419
 Related Features and Technologies 419
 Related Documents 419
 Supported Platforms 420
 Supported Standards MIBs and RFCs 420
 Prerequisites 421
 Configuration Tasks 421
 Configuring Classic-Split Mode 422
 Verifying Classic-Split Mode 423
 Configuring Handover-Split Mode 424
 Configuring Handover-Split Mode 424
 Verifying Handover-Split Mode 425
 Troubleshooting Tips 428
 Monitoring and Maintaining Handover Redundancy 428
 Configuration Examples 429
 Command Reference 435
 Glossary 436
Route Processor Redundancy Plus (RPR+) 437
 Finding Feature Information 437
 Prerequisites for Route Processor Redundancy Plus (RPR+) 438
 Restrictions for Route Processor Redundancy Plus (RPR+) 438
 Information About Route Processor Redundancy Plus (RPR+) 438
 RPR 438
 RPR+ 438
 How to Configure Route Processor Redundancy Plus (RPR+) 439
 Copying an Image onto Active and Standby RSPs 439
 What to Do Next 441
 Setting the Configuration Register Boot Variable 441
 Configuring RPR+ 443
 Verifying RPR+ 445
 Configuration Examples for Route Processor Redundancy Plus (RPR+) 446
```

Finding Feature Information 417

Feature Overview 418

Configuring RPR+ Example 446

Additional References 447

Feature Information for Route Processor Redundancy Plus (RPR+) 448

Glossary 449

CHAPTER 18 Synchronous Ethernet (SyncE) ESMC and SSM 451

Finding Feature Information 451

Prerequisites for Synchronous Ethernet (SyncE) ESMC and SSM 452

Restrictions for Synchronous Ethernet (SyncE) ESMC and SSM 452

Information About Synchronous Ethernet (SyncE) ESMC and SSM 452

Synchronous Ethernet (SyncE) ESMC and SSM 452

How to Configure Synchronous Ethernet (SyncE) ESMC and SSM 453

Configuring SyncE 453

Enabling and Disabling an SNMP Trap in the SyncE Event 458

Configuration Examples for Synchronous Ethernet (SyncE) ESMC and SSM 460

Example Synchronous Ethernet (SyncE) ESMC and SSM 460

Example Enabling and Disabling an SNMP Trap in the SyncE Event 461

Additional References 462

Feature Information for Synchronous Ethernet (SyncE) ESMC and SSM 463

CHAPTER 19 IPv6 GRE Tunnels in CLNS Networks 465

Finding Feature Information 465

Information About IPv6 GRE Tunnels in CLNS Networks 465

Overlay Tunnels for IPv6 465

GRE CLNS Tunnel Support for IPv4 and IPv6 Packets 468

Configuration Examples for IPv6 GRE Tunnels in CLNS Networks 468

Example: Configuring CTunnels in GRE Mode to Carry IPv6 Packets in CLNS 468

Additional References 469

Feature Information for IPv6 GRE Tunnels in CLNS Networks 470

CHAPTER 20 ISATAP Tunnel Support for IPv6 471

Finding Feature Information 471

Information About ISATAP Tunnel Support for IPv6 471

Overlay Tunnels for IPv6 471

ISATAP Tunnels 474

How to Configure ISATAP Tunnel Support for IPv6 475

Configuring ISATAP Tunnels 475

Configuration Examples for ISATAP Tunnel Support for IPv6 477

Example: Configuring ISATAP Tunnels 477

Additional References 477

Feature Information for ISATAP Tunnel Support for IPv6 478

CHAPTER 21 IP over IPv6 Tunnels 479

Finding Feature Information 479

Information About IP over IPv6 Tunnels 480

Overlay Tunnels for IPv6 480

IPv6 Manually Configured Tunnels 482

GRE IPv4 Tunnel Support for IPv6 Traffic 482

GRE Support over IPv6 Transport 483

How to Configure IP over IPv6 Tunnels 483

Configuring Manual IPv6 Tunnels 483

Configuring GRE IPv6 Tunnels 484

Configuration Examples for IP over IPv6 Tunnels 486

Example: Configuring IPv4-Compatible IPv6 Tunnels 486

Additional References 487

Feature Information for IP over IPv6 Tunnels 488

CHAPTER 22 IPv6 Automatic 6to4 Tunnels 489

Finding Feature Information 489

Information About IPv6 Automatic 6to4 Tunnels 489

Automatic 6to4 Tunnels 489

How to Configure IPv6 Automatic 6to4 Tunnels 490

Configuring Automatic 6to4 Tunnels 490

Configuration Examples for IPv6 Automatic 6to4 Tunnels 492

Example: Configuring 6to4 Tunnels 492

Additional References 493

Feature Information for IPv6 Automatic 6to4 Tunnels 494

CHAPTER 23 IPv6 over IPv4 GRE Tunnels 495

Finding Feature Information 495

CHAPTER 25

Overlay Tunnels for IPv6 495 GRE IPv4 Tunnel Support for IPv6 Traffic 498 How to Configure IPv6 over IPv4 GRE Tunnels 498 Configuring GRE IPv6 Tunnels 498 Configuration Examples for IPv6 over IPv4 GRE Tunnels **500** Example: GRE Tunnel Running IS-IS and IPv6 Traffic 500 Example: Tunnel Destination Address for IPv6 Tunnel 501 Additional References 502 Feature Information for IPv6 over IPv4 GRE Tunnels 503 IPv6 Automatic IPv4-Compatible Tunnels 505 Finding Feature Information 505 Information About IPv6 Automatic IPv4-Compatible Tunnels 505 Overlay Tunnels for IPv6 505 Automatic IPv4-Compatible IPv6 Tunnels **508** How to Configure IPv6 Automatic IPv4-Compatible Tunnels 508 Configuring IPv4-Compatible IPv6 Tunnels 508 Configuration Examples for IPv6 Automatic IPv4-Compatible Tunnels 510 Example: Configuring IPv4-Compatible IPv6 Tunnels 510 Additional References 510 Feature Information for IPv6 Automatic IPv4-Compatible Tunnels 511 Manually Configured IPv6 over IPv4 Tunnels 513 Finding Feature Information 513 Information About Manually Configured IPv6 over IPv4 Tunnels 513 Overlay Tunnels for IPv6 513 IPv6 Manually Configured Tunnels 516 How to Enable Manually Configured IPv6 over IPv4 Tunnels 516 Configuring Manual IPv6 Tunnels 516 Configuration Examples for Manually Configured IPv6 over IPv4 Tunnels 518 Example: Configuring Manual IPv6 Tunnels 518 Additional References 519 Feature Information for Manually Configured IPv6 over IPv4 Tunnels 520

Information About IPv6 over IPv4 GRE Tunnels 495

Configuring LAN Interfaces

Use the information in this chapter to configure LAN interfaces supported on Cisco routers and access servers.

To identify the hardware platform or software image information associated with a feature, use Cisco Feature Navigator on Cisco.com to search for information about the feature.

This chapter describes the processes for configuring LAN interfaces and includes the following sections:

For examples of configuration tasks, see the LAN Interface Configuration Examples, on page 33.

For hardware technical descriptions and information about installing interfaces, refer to the hardware installation and configuration publication for your product. For a complete description of the LAN interface commands used in this chapter, refer to the Cisco IOS Interface and Hardware Component Command Reference . To locate documentation of other commands that appear in this chapter, use the master commands list or search online.

- Finding Feature Information, page 1
- Configuring Ethernet Fast Ethernet or Gigabit Ethernet Interfaces, page 2
- Configuring the Cisco 7200-I O-GE+E and Cisco 7200-I O-2FE E Input Output Controllers, page 15
- Configuring an FDDI Interface, page 19
- Configuring a Hub Interface, page 28
- Configuring a Token Ring Interface, page 30
- LAN Interface Configuration Examples, page 33

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Configuring Ethernet Fast Ethernet or Gigabit Ethernet Interfaces

Cisco supports 10-Mbps Ethernet, 100-Mbps Fast Ethernet, and 1000-Mbps Gigabit Ethernet. Support for the 10-Mbps, 100-Mbps, and 1000-Mbps Ethernet interface is supplied on various Ethernet network interface cards or systems.

Fast Ethernet NP-1FE Module Benefits

- VLAN routing--VLAN support enables network managers to group users logically rather than by physical location. The high performance of the underlying Cisco 4700, combined with the feature-rich NP-1FE, makes it an ideal combination for a low-density, higher-performance application such as inter-VLAN routing.
- High-speed interconnections--The Fast Ethernet interface enables network managers to implement
 Fast-Ethernet routing solutions for optimal cost and performance across a wide range of applications,
 including campus or enterprise backbones and data centers. It is also a low-cost way to provide
 Fast-Ethernet access to traditional low-speed WAN services.
- Local area network aggregation--The Cisco 4500 or the Cisco 4700 series routers can support as many as 12 Ethernet, 4 Token Ring, or 1 FDDI segment. ISDN interfaces are also supported.

With the Catalyst 3000 or Catalyst 5000 system, the Fast Ethernet processor can be used to aggregate up to twelve 10-Mbps LANs and give them high-speed access to such Layer 3 routing services as providing firewalls and maintaining access lists.

Cisco 7200 Series Routers with Fast Ethernet and Gigabit Ethernet

Cisco 7200 series routers support an I/O controller with an RJ-45 interface for Fast Ethernet support and an I/O controller with both RJ-45 and GBIC interfaces for Gigabit Ethernet support.

The Cisco 7200-I/O-GE+E is an Input/Output controller that provides one Gigabit Ethernet and one Ethernet port. It is equipped with a GBIC receptacle for 1000 Mbps operation and an RJ-45 receptacle for 10-Mbps operation.

The Cisco 7200-I/O-2FE/E is an I/O controller that provides two autosensing Fast Ethernet ports and is equipped with two RJ-45 receptacles for 10/100 Mbps operation.

You can configure the Fast Ethernet port for use at 100-Mbps full-duplex or half-duplex operation (half duplex is the default). The Fast Ethernet port is equipped with either a single MII receptacle or an MII receptacle and an RJ-45 receptacle. To support this new feature, the **media-type** interface command has been modified. The **media-type** command now supports two options:

- 100BASE-X -- Specifies an RJ-45 100BASE-X physical connection.
- mii -- Specifies a media-independent interface.

The Gigabit Ethernet interface on the Cisco 7200-I/O-GE+E operates at full duplex and cannot be configured for half-duplex mode.

Second-generation Fast Ethernet Interface Processors (FEIP2-DSW-2TX and FEIP2-DSW-2FX) are available on Cisco 7500 series routers and on Cisco 7000 series routers with the 7000 Series Route Switch Processor (RSP7000) and 7000 Series Chassis Interface (RSP7000CI). The FEIP2-DSW is a dual-port, fixed-configuration interface processor that provides two 100-Mbps Fast Ethernet (FE) interfaces. Each interface on the FEIP2-DSW supports both half-duplex and full-duplex.

Refer to the Cisco Product Catalog for specific platform and hardware compatibility information.

Use the **show interfaces**, **show controllers mci**, and **show controllers cbus**EXEC commands to display the Ethernet port numbers. These commands provide a report for each interface supported by the router or access server.

Use the **show interfaces fastethernet**command to display interface statistics, and use the **show controllers fastethernet** to display information about the Fast Ethernet controller chip. The output shows statistics, including information about initialization block information, transmit ring, receive ring, and errors.

Use the **show interfaces gigabitethernet** command to display interface statistics, and use the **show controllers gigabitethernet** to display the information about the Gigabit Ethernet controller chip. The output shows statistics, including information about initialization block information, transmit ring, receive ring, and errors.

Ethernet Fast Ethernet and Gigabit Ethernet Interface Configuration Task List

To configure features on an Ethernet, Fast Ethernet, or Gigabit Ethernet interface, perform the tasks in the following sections:

Specifying an Ethernet Fast Ethernet or Gigabit Ethernet Interface

To specify an Ethernet interface and enter interface configuration mode, use one of the following commands in global configuration mode.

Command or Action	Purpose	
Router(config)# interface ethernet number	Enters interface configuration mode.	
Router(config)# interface ethernet slot / port	Enters interface configuration mode for the Cisco 7200 and Cisco 7500 series routers.	
Router(config)# interface ethernet slot / port-adapter / port	Enters interface configuration mode for Cisco 7500 series routers.	
Router(config) # interface fastethernet number	Enters interface configuration mode for the Cisco 4000 series with a Fast Ethernet NIM installed.	
Router(config)# interface fastethernet slot / port	Specifies a Fast Ethernet interface and enters interface configuration mode on the Cisco 7200 series routers.	
Router(config)# interface fastethernet slot / port-adapter / port	Specifies a Fast Ethernet interface and enters interface configuration mode on the Cisco 7500 series routers.	
Router(config)# interface gigabitethernet slot / port	Specifies a Gigabit Ethernet interface and enters interface configuration mode on the Cisco 7200 series routers.	

To display the Fast Ethernet slots and ports, use the **show interfaces fastethernet**command. The Fast Ethernet network interface module (NIM) and the Fast Ethernet Interface Processor (FEIP) default to half-duplex mode.

Specifying an Ethernet Encapsulation Method

Currently, there are three common Ethernet encapsulation methods:

- The standard Advanced Research Projects Agency (ARPA) Ethernet Version 2.0 encapsulation, which uses a 16-bit protocol type code (the default encapsulation method).
- Service access point (SAP) IEEE 802.3 encapsulation, in which the type code becomes the frame length for the IEEE 802.2 LLC encapsulation (destination and source Service Access Points, and a control byte).
- The SNAP method, as specified in RFC 1042, > Standard for the Transmission of IP Datagrams Over IEEE 802 Networks, which allows Ethernet protocols to run on IEEE 802.2 media.

The encapsulation method that you use depends upon the routing protocol that you are using, the type of Ethernet media connected to the router or access server, and the routing or bridging application that you configure.

To establish Ethernet encapsulation of IP packets, use one of the following commands in interface configuration mode.

Command or Action	Purpose
Router(config-if)# encapsulation arpa	Selects ARPA Ethernet encapsulation.
Router(config-if)# encapsulation sap	Selects SAP Ethernet encapsulation.
Router(config-if)# encapsulation snap	Selects SNAP Ethernet encapsulation.

For an example of selecting Ethernet encapsulation for IP, see the Ethernet Encapsulation Enablement Example, on page 33.

Specifying Full-Duplex Operation

The default is half-duplex mode on the FEIP2-DSW-2FX. To enable full-duplex mode on the FEIP2-DSW-2FX (for a maximum aggregate bandwidth of 200 Mbps), use either of the following commands in interface configuration mode.

Command or Action	Purpose
Router(config-if)# full-duplex	Enables full-duplex on the Fast Ethernet interface of the FEIP2-DSW-2FX.
or	
Router(config-if)# no half-duplex	

For an example of enabling full-duplex mode on Fast Ethernet, see the Full-Duplex Enablement Operation Example, on page 34.

To prevent system problems, do not configure both FEIP2-DSW-2FX interfaces for full-duplex operation at the same time. The FEIP2-DSW-2TX supports half-duplex only and should not be configured for full-duplex.

Specifying the Media and Connector Type

You can specify that the Ethernet network interface module (NIM) on the Cisco 4000 series routers use either the default of an attachment unit interface (AUI) and a 15-pin connector, or 10BASE-T and an RJ-45 connector. To do so, use one of the following commands in interface configuration mode.

Command or Action	Purpose
Router(config-if)# media-type aui	Selects a 15-pin Ethernet connector.
Router(config-if)# media-type 10baset	Selects an RJ-45 Ethernet connector.

The default media connector type is an RJ-45 or SC (fiber-optic) connector. You can specify that the interface uses either an MII connector, or an RJ-45 or SC (fiber-optic) connector (this is the default). To do so, use one of the following commands in interface configuration mode.

Command or Action	Purpose
Router(config-if)# media-type mii	Selects an MII Ethernet connector.
Router(config-if)# media-type 100basex	Selects an RJ-45 Ethernet connector for the FEIP2-DSW-2TX or an SC connector for the FEIP2-DSW-2FX.

Note

When using the I/O controller that is equipped with an MII receptacle and an RJ-45 receptacle, only one receptacle can be configured for use at a time.

Extending the 10BASE-T Capability

On a Cisco 4000 series or Cisco 4500 series routers, you can extend the twisted-pair 10BASE-T capability beyond the standard 100 meters by reducing the *squelch* (signal cutoff time). This feature applies only to the LANCE controller 10BASE-T interfaces. LANCE is the AMD controller chip for the Cisco 4000 and Cisco 4500 Ethernet interface and does not apply to the Fast Ethernet interface.

To reduce squelch, use the first command in the following table in interface configuration mode. You can later restore the squelch by using the second command.

Command or Action	Purpose
Router(config-if)# squelch reduced	Reduces the squelch.
Router(config-if)# squelch normal	Returns squelch to normal.

Configuring Fast Ethernet 100BASE-T

You must configure the Fast Ethernet 100BASE-T interface on a Cisco AS5300 so that it can be recognized as a device on the Ethernet LAN. The Fast Ethernet interface supports 10- and 100-Mbps speeds with the 10BASE-T and 100BASE-T routers, hubs, and switches.

To configure the interface, use the following commands beginning in privileged EXEC mode.

SUMMARY STEPS

- 1. Router# configure terminal
- 2. Router(config)# interface fastethernet number
- 3. Router(config-if)# ip address address subnet-mask
- 4. Router(config-if)# speed {10 | 100 | auto}
- 5. Router(config-if)# duplex {full | half | auto}

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# configure terminal	Enters global configuration mode.
Step 2	Router(config)# interface fastethernet number	Enters Fast Ethernet interface configuration mode.
Step 3	Router(config-if)# ip address address subnet-mask	Assigns an IP address and subnet mask to the interface.
Step 4	Router(config-if)# speed {10 100 auto}	Assigns a speed to the interface. The default is 100 Mbps. ¹ For relationship between duplex and speed command options, see the table below.
Step 5	Router(config-if)# duplex {full half auto}	Sets up the duplex configuration on the Fast Ethernet interface. The default is half duplex.Configuring Fast Ethernet 100BASE-T, on page 6 For relationship between duplex and speed command options, see the table below.

What to Do Next

To use the autonegotiation capability (that is, to detect speed and duplex modes automatically), you must set both **speed** and **duplex** command to **auto**. Setting the **speed** command to **auto** negotiates speed only, and setting **duplex** command to **auto** negotiates duplex only. The table below describes the performance of the access server for different combinations of the **duplex** and **speed** command options. The specified **duplex** command option plus the specified **speed** command option produces the resulting system action.

Table 1: Relationship Between duplex and speed Command Options

duplex Command	speed Command	Resulting System Actions
Router(config-if)# duplex auto	speed auto	Autonegotiates both speed and duplex modes.
Router(config-if)# duplex auto	speed 10 or speed 100	Autonegotiates both speed and duplex modes.
Router(config-if)# duplex half or	speed auto	Autonegotiates both speed and duplex modes.
Router(config-if)# duplex full		
Router(config-if)# duplex half	speed 10	Forces 10 Mbps and half duplex.
Router(config-if)# duplex full	speed 10	Forces 10 Mbps and full duplex.
Router(config-if)# duplex half	speed 100	Forces 100 Mbps and half duplex.
Router(config-if)# duplex full	speed 100	Forces 100 Mbps and full duplex.

¹ The auto option automatically negotiates the speed on the basis of the speed and the peer router, hub, or switch media.

Configuring PA-12E 2FE Port Adapters

The PA-12E/2FE Ethernet switch port adapter provides Cisco 7200 series routers with up to twelve 10-Mbps and two 10/100-Mbps switched Ethernet (10BASE-T) and Fast Ethernet (100BASE-TX) interfaces for an aggregate bandwidth of 435 Mbps, full-duplex. The PA-12E/2FE port adapter supports the Ethernet, IEEE 802.3, and IEEE 802.3u specifications for 10-Mbps and 100-Mbps transmission over unshielded twisted pair (UTP) cables.

The PA-12E/2FE port adapter offloads Layer 2 switching from the host CPU by using store-and-forward or cut-through switching technology between interfaces within the same virtual LAN (VLAN) on the PA-12E/2FE port adapter. The PA-12E/2FE port adapter supports up to four VLANs (bridge groups).

The PA-12E/2FE port adapter is a dual-width port adapter, which means it occupies two horizontally aligned port adapter slots when installed in a Cisco 7200 series router. (Single-width port adapters occupy individual port adapter slots in a Cisco 7200 series router.)

All interfaces on the PA-12E/2FE port adapter support autosensing and autonegotiation of the proper transmission mode (half-duplex or full-duplex) with an attached device. The first two PA-12E/2FE interfaces (port 0 and port 1) also support autosensing and autonegotiation of the proper connection speed (10 Mbps or 100 Mbps) with an attached device. If an attached device does not support autosensing and autonegotiation of the proper transmission mode, the PA-12E/2FE interfaces attached to the device automatically enter half-duplex mode. Use the **show system:running-config**command to determine if a PA-12E/2FE interface is autosensing and autonegotiating the proper transmission mode with an attached device. Use the **full-duplex** and the **half-duplex** commands to change the transmission mode of a PA-12E/2FE interface. After changing the transmission mode, use the **show interfaces** command to verify the transmission mode of the interface.

Note

If you use the **full-duplex** and the **half-duplex** commands to change the transmission mode of the first two PA-12E/2FE interfaces (port 0 and port 1), the transmission speed of the two PA-12E/2FE interfaces automatically defaults to 100-Mbps. The first two PA-12E/2FE interfaces operate only at 10 Mbps when the interfaces are autosensing and autonegotiating the proper connection speed (10 Mbps or 100 Mbps) with an attached device.

To configure the PA-12E/2FE port adapter, perform the tasks in the following sections. Each task in the list is identified as either required or optional.

Note

If you plan to use a PA-12E/2FE interface to boot from a network (using TFTP), ensure that the interface is configured for a loop-free environment, that an IP address is configured for the interface's bridge-group virtual interface, and that system boot image 11.2(10)P is installed on your router (use the **show version** command to view the system boot image of your router). Then, *before* booting from the network server, use the **bridge-group** *bridge-group number* **spanning-disabled** command to disable the Spanning Tree Protocol configured on the interface to keep the TFTP server from timing out and closing the session. For detailed information about booting from a network using TFTP, loading a system image from a network server, and configuring the Spanning Tree Protocol on your Cisco 7200 series router, refer to the *PA-12E/2FE Ethernet Switch Port Adapter* book that accompanies the hardware and to the Cisco IOS Bridging and IBM Networking Configuration Guide.

For information on other commands that can be used to configure a PA-12E/2FE port adapter, refer to the *CiscoIOS Interface and Hardware Component Command Reference*. For information on bridging, refer to the "Configuring Transparent Bridging" chapter in the *CiscoIOS Bridging and IBM Networking Configuration Guide*

For PA-12E/2FE port adapter configuration examples, see the PA-12E 2FE Port Configuration Examples, on page 34.

Configuring the PA-12E 2FE Port Adapter

This section provides instructions for a basic configuration. You might also need to enter other configuration commands depending on the requirements for your system configuration and the protocols that you plan to route on the interface. For complete descriptions of configuration commands and the configuration options available, refer to the other configuration guides and command references in the Cisco IOS documentation set.

To configure the interfaces on the PA-12E/2FE port adapter, use the following commands beginning in global configuration mode.

SUMMARY STEPS

- 1. Router(config)# bridge bridge-group protocol ieee
- **2.** Router(config)# interface fastethernet slot / port
- **3.** Router(config-if)# **bridge-group** *bridge-group*
- **4.** Router(config-if)# cut-through [receive | transmit]
- 5. Router(config-if)# full-duplex
- 6. Router(config-if)# no shutdown
- 7. Router(config-if)# exit
- **8.** Repeat Steps 1 through 7 for each interface.
- 9. Router# copy system:running-config nvram:startup-config

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# bridge bridge-group protocol ieee	Specifies the type of Spanning Tree Protocol.
		The PA-12E/2FE port adapter supports DEC and IEEE Spanning Tree Protocols; however, we recommend using the IEEE protocol when configuring bridge groups.
Step 2	Router(config)# interface fastethernet slot / port	Enters interface configuration mode for the interface that you want to configure.
	Example:	
	(ports 0 and 1)	
	Example:	
	Router(config)# interface ethernet slot / port	

	Command or Action	Purpose
	Example:	
	(ports 2 through 13)	
Step 3	Router(config-if)# bridge-group bridge-group	Assigns a bridge group to the interface.
Step 4	Router(config-if)# cut-through [receive transmit]	(Optional) Configures the interface for cut-through switching technology. The default is store-and-forward (that is, no cut-through).
Step 5	Router(config-if)# full-duplex	(Optional) Configures the transmission mode for full-duplex, if an attached device does not support autosensing or autonegotiation. The default is half-duplex.
Step 6	Router(config-if)# no shutdown	Restarts the interface.
Step 7	Router(config-if)# exit	Returns to global configuration mode.
Step 8	Repeat Steps 1 through 7 for each interface.	
Step 9	Router# copy system:running-config nvram:startup-config	Saves the new configuration to memory.

Configuring the PA-12E 2FE Port Adapter

To enable integrated routing and bridging on the bridge groups, use the following commands beginning in global configuration mode.

SUMMARY STEPS

- 1. Router(config)# bridge irb
- 2. Router(config)# interface bvi bridge-group
- **3.** Router(config-if)# **ip address** *ip-address mask*
- 4. Router(config-if)# no shutdown
- 5. Router(config-if)# exit
- **6.** Repeat Steps 1 through 5 for each bridge group.
- 7. Router(config)# bridge bridge-group route protocol
- 8. Router(config)# exit
- 9. Router# copy system:running-config nvram:startup-config

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# bridge irb	Enables integrated routing and bridging.
Step 2	Router(config)# interface bvi bridge-group	Enables a virtual interface on a bridge group.
Step 3	Router(config-if)# ip address ip-address mask	Assigns an IP address and subnet mask to the bridge-group virtual interface.
Step 4	Router(config-if)# no shutdown	Restarts the interface.
Step 5	Router(config-if)# exit	Returns to global configuration mode.
Step 6	Repeat Steps 1 through 5 for each bridge group.	
Step 7	Router(config)# bridge bridge-group route protocol	Specifies the protocol for each bridge group.
Step 8	Router(config)# exit	Exits global configuration mode.
Step 9	Router# copy system:running-config nvram:startup-config	Saves the new configuration to memory.

Monitoring and Maintaining the PA-12E 2FE Port Adapter

After configuring the new interface, you can display its status and verify other information. To display information about the PA-12E/2FE port adapter, use the following commands in EXEC mode.

Command or Action	Purpose
Router# show version	Displays the configuration of the system hardware, the software version, the names and sources of configuration files, and the boot image.
Router# show controllers	Displays all current port adapters and their interfaces
Router# show interfaces fastethernet slot / port (ports 0 and 1)	Displays the interfaces so that you can verify that they have the correct slot number and that the interface and line protocol are in the correct state.
or	
Router# show interfaces ethernet slot / port (ports 2 through 13)	
Router# show bridge group	Displays all bridge groups and their interfaces.
Router# show interfaces fastethernet slot / port irb (ports 0 and 1)	Displays the routed protocol so you can verify that it is configured correctly for each interface.
or	
Router# show interfaces ethernet slot / port irb (ports 2 through 13)	
Router# show protocols	Displays the protocols configured for the entire system and specific interfaces.
Router# show pas eswitch addresses fastethernet slot / port (ports 0 and 1)	Displays the Layer 2 learned addresses for each interface.
or	
Router# show pas eswitch addresses ethernet slot / port (ports 2 through 13)	
Router# more system:running-config	Displays the running configuration file.

Command or Action	Purpose
Router# more nvram:startup-config	Displays the configuration stored in NVRAM.

Configuring Bridge Groups Using the 12E 2FE VLAN Configuration WebTool

The 12E/2FE VLAN Configuration WebTool, shown in the figure below, is a web browser-based Java applet that displays configured interfaces and bridge groups for PA-12E/2FE port adapters installed in Cisco routers. With the WebTool you can perform the following tasks:

- Create and delete bridge groups (also referred to as VLANs)
- Add and remove PA-12E/2FE interfaces from bridge groups
- Assign colors to bridge groups and PA-12E/2FE interfaces
- Administratively shut down (disable) and bring up (enable) PA-12E/2FE interfaces
- View the bridge-group status of each PA-12E/2FE interface

You can access the 12E/2FE VLAN Configuration WebTool from the home page of your router. For complete procedures on how to use the VLAN Configuration WebTool, refer to the *PA-12E/2FE Ethernet Switch Port Adapter* book that accompanies the hardware.

All Cisco routers that run Cisco IOS Release 11.0 or later have a home page. All Cisco router home pages are password protected. Contact your network administrator if you do not have the name or password for your Cisco 7200 series router.

If your router has an installed PA-12E/2FE port adapter, the 12E/2FE VLAN Configuration WebTool shown in the figure above can be accessed from the home page of the router using a Java-enabled web browser.

Configuring the 100VG-AnyLAN Port Adapter

The 100VG-AnyLAN port adapter (PA-100VG) is available on Cisco 7200 series routers and on Cisco 7500 series routers.

The PA-100VG provides a single interface compatible with and specified by IEEE 802.12 to support 100 Mbps over Category 3 or Category 5 UTP cable with RJ-45 terminators. The PA-100VG supports 802.3 Ethernet packets and can be monitored with the IEEE 802.12 Interface MIB.

To configure the PA-100VG port adapter, use the following commands beginning in global configuration mode.

SUMMARY STEPS

- **1.** Do one of the following:
 - Router(config)# interface vg-anylan slot / port
 - (Cisco 7200)
 - •
 - •
 - .
- **2.** Router(config-if)# **ip address** *ip-address mask*
- 3. Router(config-if)# frame-type ethernet

DETAILED STEPS

	Command or Action	Purpose
Step 1	Do one of the following: • Router(config)# interface vg-anylan slot / port • (Cisco 7200) • • • • Example:	Specifies a 100VG-AnyLAN interface and enters interface configuration.
	Router(config)# interface vg-anylan slot / port-adapter / port	
	Example:	
	(Cisco 7500)	
Step 2	Router(config-if)# ip address ip-address mask	Specifies the IP address and subnet mask to the interface.
Step 3	Router(config-if)# frame-type ethernet	Configures the frame type. Currently, only Ethernet frames are supported. The frame type defaults to Ethernet.

What to Do Next

Note The port number for the 100VG-AnyLAN port adapter is always 0.

Configuring the PA-100VG interface is similar to configuring an Ethernet or Fast Ethernet interface. To display information about the 100VG-AnyLAN port adapter, use the **show interfaces vg-anylan** EXEC command.

Configuring the Cisco 7200-I O-GE+E and Cisco 7200-I O-2FE E Input Output Controllers

The Cisco 7200-I/O-GE+E is an Input/Output controller that provides one Gigabit Ethernet and one Ethernet port. It is equipped with a GBIC receptacle for 1000-Mbps operation and an RJ-45 receptacle for 10-Mbps operation.

The Cisco 7200-I/O-2FE/E is an Input/Output controller that provides two autosensing Fast Ethernet ports and is equipped with two RJ-45 receptacles for 10/100-Mbps operation.

I/O controllers support the following features:

- Dual EIA/TIA-232 channels for local console and auxiliary ports
- NVRAM for storing the system configuration and environmental monitoring logs
- Two PC Card slots that hold Flash disks or Flash memory cards for storing the default Cisco IOS software image
- Flash memory for storing the boot helper image
- Two environmental sensors for monitoring the cooling air as it enters and leaves the chassis

Cisco 7200-I O-GE+E and Cisco 7200-I O-2FE E Configuration Task List

See the following sections for configuration tasks for the Cisco 7200-I/O-GE+E and the Cisco 7200-I/O-2FE/E feature. Each task in the list is identified as required or optional.

Note

For Cisco 7200 VXR routers used as router shelves in AS5800 Universal Access Servers, use the *router-shelf | slot | port* command format for all interface commands.

Configuring the Interface Transmission Mode

To configure the interface transmission mode, use the following commands beginning in privileged EXEC mode. The Fast Ethernet and Ethernet interfaces on the Cisco 7200-I/O-2FE/E are **duplex auto** by default.

SUMMARY STEPS

- 1. Router# configure terminal
- **2.** Router(config)# interface fastethernet slot / port²
- 3. Router(config)# duplex full

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# configure terminal	Enters global configuration mode and specifies that the console terminal is the source of the configuration subcommands.
Step 2	Router(config)# interface fastethernet slot / port ²	Selects the Fast Ethernet interface to configure.
Step 3	Router(config)# duplex full	Changes the Fast Ethernet interface port transmission mode to full duplex from autonegotiation.

² Use the interface fastethernet router-shelf/slot/port command for a Cisco 7200 VXR used as a router shelf in an AS5800 Universal Access Server.

Configuring Interface Speed

To configure the two autosensing Ethernet/Fast Ethernet interfaces on the C7200-I/O-2FE/E, use the **speed** command. The the default interface speed is **auto.**The following procedure configures the C7200-I/O-2FE/E for a speed of 10 Mbps.

SUMMARY STEPS

- 1. Router# configure terminal
- 2. Router(Config)# interface ethernet slot / port³
- 3. Router(Config-if)# interface fastethernet slot / port⁴
- 4. Router(Config-if)# speed 10

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# configure terminal	Enters global configuration mode and specifies that the console terminal is the source of the configuration subcommands.
Step 2	Router(Config)# interface ethernet slot / port ³	Selects the Ethernet interface to configure.
Step 3	Router(Config-if)# interface fastethernet slot / port ⁴	Selects the Fast Ethernet interface to configure.
Step 4	Router(Config-if)# speed 10	Sets the Ethernet or Fast Ethernet interface speed to 10 Mbps.

³ Use the interface ethernet router-shelf / slot / port command for a Cisco 7200 VXR used as a router shelf in an AS5800 Universal Access Server.

⁴ Use the interface fastethernet router-shelf/slot/port command for a Cisco 7200 VXR used as a router shelf in an AS5800 Universal Access Server.

Configuring the Ethernet Fast Ethernet and Gigabit Ethernet Interfaces

The following procedure explains a basic configuration for an Ethernet, Fast Ethernet, or Gigabit Ethernet interface on a C7200-I/O-GE+E or a C7200-I/O-2FE/E.

SUMMARY STEPS

- 1. Router# configure terminal
- 2. Router(config)# interface ethernet slot / port⁵
- **3.** Router(config)# interface fastethernet slot / port⁶
- **4.** Router(config)# interface gigabitethernet slot / port⁷
- **5.** Router(config-if) # **ip address** *ip-address mask*
- 6. Router(config-if)# duplex auto
- 7. Router#(config-if)# Exit

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# configure terminal	Enters global configuration mode and specifies that the console terminal is the source of the configuration subcommands.
	Example:	
Step 2	Router(config)# interface ethernet slot / port ⁵	Selects the Ethernet interface on the I/O controller in slot 0 in port adapter slot 1 to configure.
	Example:	
Step 3	Router(config)# interface fastethernet slot / port ⁶	Selects the Fast Ethernet interface on the I/O controller in slot 0 in port adapter slot 2 to configure.
	Example:	
Step 4	Router(config)# interface gigabitethernet slot / port ²	Selects the Gigabit Ethernet interface on the I/O controller in slot 0 in port adapter slot 0 to configure.
Step 5	Router(config-if) # ip address ip-address mask	Assigns an IP address and subnet mask to the interface (if IP routing is enabled on the system).
Step 6	Router(config-if)# duplex auto	Changes the Fast Ethernet interface port transmission mode to autonegotiation.
Step 7	Router#(config-if)# Exit	Exits configuration mode.

⁵ Use the interface ethernet router-shelf / slot / port command for a Cisco 7200 VXR used as a router shelf in an AS5800 Universal Access Server.

⁶ Use the interface fastethernet router-shelf / slot / port command for a Cisco 7200 VXR used as a router shelf in an AS5800 Universal Access Server.

Verifying the Configuration

Use the **show interfaces** {**ethernet** | **fastethernet** | **gigabitethernet**} command to verify that the interface and line protocol are in the correct state (up) and that the transmission mode is configured on the interface. You can configure full, half, or auto transmission mode for Ethernet and Fast Ethernet interfaces. You can configure forced transmission mode for Gigabit Ethernet interfaces. The following is sample output from the **show interfaces gigabitethernet** command.

```
Router# show interfaces gigabitethernet 0/0
GigabitEthernet0/0 is up, line protocol is up
 Hardware is 82543 (Livengood), address is 00d0.ffb6.4c00 (bia 00d0.ffb6.4c00)
 Internet address is 10.1.1.0/0
 MTU 1500 bytes, BW 1000000 Kbit, DLY 10 usec, reliability 255/255, txload 1/255, rxload 1/255
 Encapsulation ARPA, loopback not set
 Keepalive set (10 sec)
 Full-duplex mode, link type is autonegotiation, media type is SX
 output flow-control is on, input flow-control is on
 ARP type:ARPA, ARP Timeout 04:00:00
 Last input 00:00:04, output 00:00:03, output hang never
 Last clearing of "show interface" counters never
 Queueing strategy:fifo
 Output queue 0/40, 0 drops; input queue 0/75, 0 drops
 5 minute input rate 0 bits/sec, 0 packets/sec
 5 minute output rate 0 bits/sec, 0 packets/sec
 2252 packets input, 135120 bytes, 0 no buffer
 Received 2252 broadcasts, 0 runts, 0 giants, 0 throttles
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored
 0 watchdog, 0 multicast, 0 pause input
 O input packets with dribble condition detected
 2631 packets output, 268395 bytes, 0 underruns
 O output errors, O collisions, 2 interface resets
 0 babbles, 0 late collision, 0 deferred
 O lost carrier, O no carrier, O pause output
 O output buffer failures, O output buffers swapped out
```

⁷ Use the interface gigabitethernet router-shelf / slot / port command for a Cisco 7200 VXR used as a router shelf in an AS5800 Universal Access Server.

Monitoring and Maintaining the Cisco 7200-I O GE+E and Cisco 7200-I O-2FE E

To monitor and maintain the Gigabit Ethernet or Ethernet interfaces on the Cisco 7200-I/O-GE+E, use the following commands in privileged EXEC mode.

Command or Action	Purpose
Router# show controllers ethernet	Displays hardware and software information about the Ethernet interface.
Router# show interfaces ethernet slot/port8	Displays information about the Ethernet interface on the router.
Router# show controllers gigabitethernet	Displays hardware and software information about the Gigabit Ethernet interface.
Router# show interfaces gigabitethernet slot/port ⁹	Displays information about a Gigabit Ethernet interface on the router.

⁸ Use the show interfaces ethernet router-shelf/slot/port command for a Cisco 7200 VXR used as a router shelf in an AS5800 Universal Access Server

To monitor and maintain the Fast Ethernet or Ethernet interfaces on the Cisco 7200-I/O-2FE/E, use the following commands in privileged EXEC mode.

Command or Action	Purpose
Router# show controllers ethernet	Displays hardware and software information about the Ethernet interface.
Router# show interfaces ethernet slot/port ¹⁰	Displays information about an Ethernet interface on the router.
Router# show controllers fastethernet	Displays hardware and software information about the Fast Ethernet interfaces.
Router# show interfaces fastethernet	Displays information about a Fast Ethernet interface on the router.

¹⁰ Use the show interfaces ethernet router-shelf/slot/port command for a Cisco 7200 VXR used as a router shelf in an AS5800 Universal Access Server.

Configuring an FDDI Interface

The FDDI is an ANSI-defined standard for a timed 100-Mbps token passing over a fiber-optic cable. FDDI is not supported on access servers.

⁹ Use the interface gigabitethernet router-shelf/slot/port command for a Cisco 7200 VXR used as a router shelf in an AS5800 Universal Access Server.

A FDDI network consists of two counter-rotating, token-passing fiber-optic rings. On most networks, the primary ring is used for data communication and the secondary ring is used as a hot standby. The FDDI standard sets a total fiber length of 200 kilometers. (The maximum circumference of the FDDI network is only half the specified kilometers because of the wrapping or looping back of the signal that occurs during fault isolation.)

The FDDI standard allows a maximum of 500 stations with a maximum distance of 2 kilometers between active stations, when interconnecting them with multimode fiber, or a maximum distance of 10 kilometers between them when interconnected via single mode fiber, both of which are supported by FDDI interface controllers. The FDDI frame can contain a minimum of 17 bytes and a maximum of 4500 bytes. Cisco FDDI implementation supports Station Management (SMT) Version 7.3 of the X3T9.5 FDDI specification, offering a single MAC dual-attach interface that supports fault-recovery methods of dual attachment stations (DASs). The mid-range platforms also support single attachment stations (SASs).

Refer to the *Cisco Product Catalog* for specific information on platform and interface compatibility. For installation and configuration information, refer to the installation and configuration publication for the appropriate interface card or port adapter.

Source-Route Bridging over FDDI on Cisco 4000-M Cisco 4500-M and Cisco 4700-M Routers

Source-route bridging (SRB) is supported on the FDDI interface to the Cisco 4000-M, Cisco 4500-M, and Cisco 4700-M routers. For instructions on configuring autonomous FDDI SRB or fast-switching SRB over FDDI, refer to the "Configuring Source-Route Bridging" chapter of the *CiscoIOS Bridging and IBM Networking Configuration Guide*.

Particle-Based Switching of Source-Route Bridge Packets on Cisco 7200 Series Routers

SRB is supported over FDDI. Particle-based switching is supported for SRB packets (over FDDI and Token Ring) by default.

Particle-based switching adds scatter-gather capability to SRB to improve performance. Particles represent a communications data packet as a collection of noncontiguous buffers. The traditional Cisco IOS packet has a packet type control structure and a single contiguous data buffer. A particle packet has the same packet type control structure, but also maintains a queue of particle type structures, each of which manages its own block.

The scatter-gather architecture used by particle-based switching provides the following advantages:

- Allows drivers to use memory more efficiently (especially when using media that has a large maximum transmission unit [MTU]). For example, Token Ring buffers could be 512 bytes rather than 16 KB.
- Allows concurrent use of the same region of memory. For example, on IP multicast a single packet is received and sent out on multiple interfaces simultaneously.
- Allows insertion or deletion of memory at any location in a packet (not just at the beginning or end).

For information about configuring SRB over FDDI, refer to the "Configuring Source-Route Bridging" chapter of the *CiscoIOS Bridging and IBM Networking Configuration Guide*.

Using Connection Management Information

Connection management (CMT) is a FDDI process that handles the transition of the ring through its various states (off, on, active, connect, and so on) as defined by the X3T9.5 specification. The FIP (FDDI Interface Processor) provides CMT functions in microcode.

A partial sample output of the **show interfaces fddi** command follows, along with an explanation of how to interpret the CMT information in the output.

```
Phy-A state is active, neighbor is B, cmt signal bits 08/20C, status ALS Phy-B state is active, neighbor is A, cmt signal bits 20\text{C}/08, status ILS CFM is thru A, token rotation 5000 usec, ring operational 0:01:42 Upstream neighbor 0800.2008.\text{C52E}, downstream neighbor 0800.2008.\text{C52E}
```

The **show interfaces fddi** example shows that Physical A (Phy-A) completed CMT with its neighbor. The state is active, and the display indicates a Physical B-type neighbor.

The sample output indicates CMT signal bits 08/20C for Phy-A. The transmit signal bits are 08. Looking at the pulse code modulation (PCM) state machine, 08 indicates that the port type is A, that the port compatibility is set, and that the LCT duration requested is short. The receive signal bits are 20C, that indicate that the neighbor type is B, that port compatibility is set, that there is a MAC on the port output, and so on.

The neighbor is determined from the received signal bits, as follows:

Bit Positions	9876543210
Value Received	100001100

Interpreting the bits in the diagram above, the received value equals 0x20C. Bit positions 1 and 2 (0 1) indicate a Physical B-type connection.

The transition states displayed indicate that the CMT process is running and actively trying to establish a connection to the remote physical connection. The CMT process requires state transition with different signals being transmitted and received before moving on to the state ahead as indicated in the PCM state machine. The 10 bits of CMT information are transmitted and received in the Signal State. The NEXT state is used to separate the signaling performed in the Signal State. Therefore, in the preceding sample output, the NEXT state was entered 11 times.

Note

The display line showing transition states is not generated if the FDDI interface has been shut down, or if the **cmt disconnect** command has been issued, or if the **fddi if-cmt** command has been issued. (The **fddi if-cmt** command applies to the Cisco 7500 series routers only.)

The CFM state is through A in the sample output, which means the Phy-A of this interface has successfully completed CMT with the Phy-B of the neighbor and Phy-B of this interface has successfully completed CMT with the Phy-A of the neighbor.

The display (or nondisplay) of the upstream and downstream neighbor does not affect the ability to route data. Because the upstream neighbor is also its downstream neighbor in the sample, there are only two stations in the ring: the network server and the router at address 0800.2008.C52E.

FDDI Configuration Task List

To configure a FDDI interface, perform the tasks in the following sections. Each task in the list is identified as either required or optional.

Specifying a FDDI Interface

To specify a FDDI interface and enter interface configuration mode, use one of the following commands in global configuration mode.

Command or Action	Purpose
Router(config)# interface fddi number	Enters interface configuration.
Router(config)# interface fddi slot / port	Enters interface configuration for the Cisco 7200 or Cisco 7500 series routers.

Enabling FDDI Bridging Encapsulation

By default, Cisco FDDI uses the SNAP encapsulation format defined in RFC 1042. It is not necessary to define an encapsulation method for this interface when using the FIP.

FIP fully supports transparent and translational bridging for the following configurations:

- FDDI-to-FDDI
- FDDI-to-Ethernet
- FDDI-to-Token Ring

Enabling FDDI bridging encapsulation places the FIP into encapsulation mode when doing bridging. In transparent mode, the FIP interoperates with earlier versions of encapsulating interfaces when performing bridging functions on the same ring. When using the FIP, you can specify the encapsulation method by using the following command in interface configuration mode.

Command or Action	Purpose
Router(config-if)# fddi encapsulate	Specifies the encapsulation method for the FIP.

When you are doing translational bridging, use routing for routable protocols and use translational bridging for the rest, such as local-area transport (LAT).

Bridging between dissimilar media presents several problems that can prevent communications. These problems include bit-order translation (using MAC addresses as data), maximum transfer unit (MTU) differences, frame status differences, and multicast address usage. Some or all of these problems might be present in a multimedia-bridged LAN and might prevent communication. These problems are most prevalent in networks that bridge between Token Ring and Ethernet networks or between Token Ring and FDDI because of the different ways that Token Ring is implemented by the end nodes.

We are currently aware of problems with the following protocols when bridged between Token Ring and other media: AppleTalk, DECnet, IP, Novell IPX, Phase IV, VINES, and XNS. Further, the following protocols might have problems when bridged between FDDI and other media: Novell IPX and XNS. We recommend that these protocols be routed whenever possible.

Enabling Full-Duplex Mode on the FDDI Interface

To enable full-duplex mode on the PA-F/FD-SM and PA-F/FD-MM port adapters, use one of the following commands in interface configuration mode.

Command or Action	Purpose
Router(config-if)# full-duplex	Enables full-duplex on the FDDI interface of the PA-F/FD-SM and PA-F/FD-MM port adapter.
or	
Router(config-if)# no half-duplex	

Setting the Token Rotation Time

You can set the FDDI token rotation time to control ring scheduling during normal operation and to detect and recover from serious ring error situations. To do so, use the following command in interface configuration mode.

Command or Action	Purpose
Router(config-if)# fddi token-rotation-time microseconds	Sets the FDDI token rotation time.

The FDDI standard restricts the allowed time to greater than 4000 microseconds and less than 165,000 microseconds. As defined in the X3T9.5 specification, the value remaining in the token rotation timer (TRT) is loaded into the token holding timer (THT). Combining the values of these two timers provides the means to determine the amount of bandwidth available for subsequent transmissions.

Setting the Transmission Valid Timer

You can set the transmission timer to recover from a transient ring error by using the following command in interface configuration mode.

Command or Action	Purpose
Router(config-if)# fddi valid-transmission-time microseconds	Sets the FDDI valid transmission timer.

Controlling the Transmission Timer

You can set the FDDI control transmission timer to control the FDDI TL-Min time, which is the minimum time to transmit a Physical Sublayer or PHY line state before advancing to the next Physical Connection Management or PCM state as defined by the X3T9.5 specification. To do so, use the following command in interface configuration mode.

Command or Action	Purpose
Router(config-if)# fddi tl-min-time microseconds	Sets the FDDI control transmission timer.

Modifying the C-Min Timer

You can modify the C-Min timer on the PCM from its default value of 1600 microseconds by using the following command in interface configuration mode.

Command or Action	Purpose
Router(config-if)# fddi c-min microseconds	Sets the C-Min timer on the PCM.

Modifying the TB-Min Timer

You can change the TB-Min timer in the PCM from its default value of 100 milliseconds. To do so, use the following command in interface configuration mode.

Command or Action	Purpose
Router(config-if)# fddi tb-min milliseconds	Sets TB-Min timer in the PCM.

Modifying the FDDI Timeout Timer

You can change the FDDI timeout timer in the PCM from its default value of 100 ms. To do so, use the following command in interface configuration mode.

Command or Action	Purpose
Router(config-if)# fddi t-out milliseconds	Sets the timeout timer in the PCM.

Controlling SMT Frame Processing

You can disable and enable SMT frame processing for diagnostic purposes. To do so, use one of the following commands in interface configuration mode.

Command or Action	Purpose
Router(config-if)# no fddi smt-frames	Disables SMT frame processing.
Router(config-if)# fddi smt-frames	Enables SMT frame processing.

Enabling Duplicate Address Checking

You can enable the duplicate address detection capability on the FDDI. If the FDDI finds a duplicate address, it displays an error message and shuts down the interface. To enable duplicate address checking, use the following command in interface configuration mode.

Command or Action	Purpose
Router(config-if)# fddi duplicate-address-check	Enables duplicate address checking capability.

Setting the Bit Control

You can set the FDDI bit control to control the information transmitted during the Connection Management (CMT) signaling phase. To do so, use the following command in interface configuration mode.

Command or Action	Purpose
Router(config-if) # fddi cmt-signal-bits signal-bits [phy-a phy-b]	Sets the FDDI bit control.

Controlling the CMT Microcode

You can control whether the CMT onboard functions are on or off. The FIP provides CMT functions in microcode. These functions are separate from those provided on the processor card and are accessed through EXEC commands.

The default is for the FIP CMT functions to be on. A typical reason to disable these functions is when you work with new FDDI equipment and have problems bringing up the ring. If you disable the CMT microcode, the following actions occur:

- The FIP CMT microcode is disabled.
- The main system code performs the CMT function while debugging output is generated.

To disable the CMT microcode, use the following command in interface configuration mode.

Command or Action	Purpose
Router(config-if)# no fddi if-cmt	Disables the FCIT CMT functions.

Starting and Stopping FDDI

In normal operation, the FDDI interface is operational once the interface is connected and configured. You can start and stop the processes that perform the CMT function and allow the ring on one fiber to be stopped. To do so, use either of the following commands in EXEC mode.

Command or Action	Purpose
Router# cmt connect [interface-name [phy-a phy-b]]	Starts CMT processes on a FDDI ring.
Router# cmt disconnect [interface-name [phy-a phy-b]]	Stops CMT processes on a FDDI ring.

Do not use either of the preceding commands during normal operation of FDDI; they are used during interoperability tests.

Setting FDDI Frames per Token Limit

The FDDI interface is able to transmit multiple frames per token on a Cisco 4000, a Cisco 4500, and a Cisco 4700 series router, instead of transmitting only a single frame at a time. You can specify the maximum number of frames to be transmitted with each token capture. This significantly improves your throughput when you have heavy or very bursty traffic.

To configure the FDDI interface to transmit a maximum number of frames per token capture, use the following commands beginning in privileged EXEC mode.

SUMMARY STEPS

- 1. Router# configure terminal
- 2. Router(config)# interface fddi number
- **3.** Router(config-if)# **fddi** number
- **4.** Router(config-if)# **fddi frames-per-token** *number*
- 5. Router(config-if)# fddi frames-per-token number

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# configure terminal	Enters global configuration mode.
Step 2	Router(config)# interface fddi number	Enters interface configuration mode.
Step 3	Router(config-if)# fddi number	Shows fddi command options.
Step 4	Router(config-if)# fddi frames-per-token number	Shows fddi frames-per-token command options.
Step 5	Router(config-if)# fddi frames-per-token number	Specifies the maximum number of frames to be transmitted per token capture.

Controlling the FDDI SMT Message Queue Size

You can set the maximum number of unprocessed FDDI Station Management (SMT) frames that will be held for processing. Setting this number is useful if the router that you are configuring gets bursts of messages that arrive faster than the router can process. To set the number of frames, use the following command in global configuration mode.

Command or Action		Purpose
Router(config)# smt-queue-threshold	number	Sets SMT message queue size.

Preallocating Buffers for Bursty FDDI Traffic

The FCI card preallocates three buffers to handle bursty FDDI traffic (for example, Network File System (NFS) bursty traffic). You can change the number of preallocated buffers use the following command in interface configuration mode.

Command or Action	Purpose
Router(config-if)# fddi burst-count	Preallocates buffers to handle bursty FDDI traffic.

Configuring a Hub Interface

Cisco 2500 series includes routers that have hub functionality for an Ethernet interface. The hub is a multiport repeater. The advantage of an Ethernet interface over a hub is that the hub provides a star-wiring physical network configuration while the Ethernet interface provides 10BASE-T physical network configuration. The router models with hub ports and their configurations are as follows:

- Cisco 2505--1 Ethernet (8 ports) and 2 serial
- Cisco 2507--1 Ethernet (16 ports) and 2 serial
- Cisco 2516--1 Ethernet (14 ports), 2 serial, and 1 ISDN BRI

Cisco provides Simple Network Management Protocol (SNMP) management of the Ethernet hub as specified in RFC 1516, *Definitions of Managed Objects for IEEE 802.3 Repeater Devices* .

To configure hub functionality on an Ethernet interface, perform the tasks in the following sections Each task in the list is identified as either required or optional.

For configuration examples, see the Hub Configuration Examples, on page 38.

Enabling a Hub Port

To enable a hub port, use the following commands in global configuration mode.

SUMMARY STEPS

- **1.** Router(config)# **hub ethernet** *numberport* [*end-port*]
- 2. Router(config)# no shutdown

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# hub ethernet numberport [end-port]	Specifies the hub number and the hub port (or range of hub ports) and enters hub configuration mode.
Step 2	Router(config)# no shutdown	Enables the hub ports.

Disabling or Enabling Automatic Receiver Polarity Reversal

On Ethernet hub ports only, the hub ports can invert, or correct, the polarity of the received data if the port detects that the received data packet waveform polarity is reversed because of a wiring error. This receive circuitry polarity correction allows the hub to repeat subsequent packets with correct polarity. When enabled, this function is executed once after reset of a link fail state.

Automatic receiver polarity reversal is enabled by default. To disable this feature on a per-port basis, use the following command in hub configuration mode.

Command or Action	Purpose
Router(config-hub)# no auto-polarity	Disables automatic receiver polarity reversal.

To enable automatic receiver polarity reversal on a per-port basis, use the following command in hub configuration mode.

Command or Action	Purpose
Router(config-hub)# auto-polarity	Enables automatic receiver polarity reversal.

Disabling or Enabling the Link Test Function

The link test function applies to Ethernet hub ports only. The Ethernet ports implement the link test function as specified in the 802.3 10BASE-T standard. The hub ports will transmit link test pulses to any attached twisted pair device if the port has been inactive for more than 8 to 17 milliseconds.

If a hub port does not receive any data packets or link test pulses for more than 65 to 132 milliseconds and the link test function is enabled for that port, that port enters link fail state and cannot transmit or receive. The hub port is enabled again when it receives four consecutive link test pulses or a data packet.

The link test function is enabled by default. To allow the hub to interoperate with 10BASE-T twisted-pair networks that do not implement the link test function, the link test receive function of the hub can be disabled on a per-port basis. To do so, use the following command in hub configuration mode.

Command	Purpose
Router(config-hub)# no link-test	Disables the link test function.

To enable the link test function on a hub port connected to an Ethernet interface, use the following command in hub configuration mode.

Command	Purpose
Router(config-hub)# link-test	Enables the link test function.

Enabling Source Address Control

On an Ethernet hub port only, you can configure a security measure such that the port accepts packets only from a specific MAC address. For example, suppose your workstation is connected to port 3 on a hub, and source address control is enabled on port 3. Your workstation has access to the network because the hub

accepts any packet from port 3 with the MAC address of the workstation. Any packets that arrive with a different MAC address cause the port to be disabled. The port is enabled again after 1 minute, and the MAC address of incoming packets is checked again.

To enable source address control on a per-port basis, use the following command in hub configuration mode.

Command	Purpose
Router(config-hub)# source-address [mac-address]	Enables source address control.

If you omit the optional MAC address, the hub remembers the first MAC address that it receives on the selected port and allows only packets from the learned MAC address.

See the examples of establishing source address control in the Hub Configuration Examples, on page 38.

Enabling SNMP Illegal Address Trap

To enable the router to issue an SNMP trap when an illegal MAC address is detected on an Ethernet hub port, use the following commands in hub configuration mode.

SUMMARY STEPS

- **1.** Router(config-hub)# **hub ethernet** *number port* [*end-port*]
- 2. Router(config-hub)# snmp trap illegal-address

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config-hub)# hub ethernet number port [end-port]	Specifies the hub number and the hub port (or range of hub ports) and enters hub configuration mode.
Step 2	Router(config-hub)# snmp trap illegal-address	Enables the router to issue an SNMP trap when an illegal MAC address is detected on the hub port.

What to Do Next

You may need to set up a host receiver for this trap type (snmp-server host) for a Network Management System (NMS) to receive this trap type. The default is no trap. For an example of configuring a SNMP trap for an Ethernet hub port, see the Hub Configuration Examples, on page 38.

Configuring a Token Ring Interface

Cisco supports various Token Ring interfaces. Refer to the *Cisco Product Catalog* for information about platform and hardware compatibility.

The Token Ring interface supports both routing (Layer 3 switching) and source-route bridging (Layer 2 switching) on a per-protocol basis. For example, IP traffic could be routed, while SNA traffic is bridged. Routing features enhance source-route bridges

The Token Ring MIB variables support the specification in RFC 1231, *IEEE 802.5 Token Ring MIB*. The mandatory Interface Table and Statistics Table are implemented, but the optional Timer Table of the Token Ring MIB is not. The Token Ring MIB has been implemented for the Token Ring Interface Processor (TRIP).

Use the **show interfaces**, **show controllers token**, and **show controllers cbus**EXEC commands to display the Token Ring numbers. These commands provide a report for each ring that Cisco IOS software supports.

If the system receives an indication of a cabling problem from a Token Ring interface, it puts that interface into a reset state and does not attempt to restart it. It functions this way because periodic attempts to restart the Token Ring interface drastically affect the stability of routing tables. Once you have plugged the cable into the MAU (media attachment unit) again, restart the interface by using the **clear interface tokenring** *number* command, where the *number* argument is the interface number.

By default, the Token Ring interface uses the SNAP encapsulation format defined in RFC 1042. It is not necessary to define an encapsulation method for this interface.

Particle-Based Switching of Source-Route Bridge Packets on Cisco 7200 Series Routers

Particle-based switching is supported for SRB packets (over FDDI and Token Ring) by default.

Particle-based switching adds scatter-gather capability to SRB to improve performance. Particles represent a communications data packet as a collection of noncontiguous buffers. The traditional Cisco IOS packet has a packet type control structure and a single contiguous data buffer. A particle packet has the same packet type control structure, but it also maintains a queue of particle type structures, each of which manages its own block

The scatter-gather architecture used by particle-based switching provides the following advantages:

- Allows drivers to use memory more efficiently (especially when using media that has a large maximum transmission unit [MTU]). For example, Token Ring buffers could be 512 bytes rather than 16 KB.
- Allows concurrent use of the same region of memory. For example, on IP multicast a single packet is received and sent out on multiple interfaces simultaneously.
- Allows insertion or deletion of memory at any location in a packet (not just at the beginning or end).

For information about configuring SRB over FDDI, refer to the "Configuring Source-Route Bridging" chapter of the *CiscoIOS Bridging and IBM Networking Configuration Guide*.

Dedicated Token Ring Port Adapter

The Dedicated Token Ring port adapter (PA-4R-DTR) is available on Cisco 7500 series routers, Cisco 7200 series routers, and Cisco 7000 series routers with the 7000 Series Route Switch Processor (RSP7000) and 7000 Series Chassis Interface (RSP7000CI).

The PA-4R-DTR provides up to four IBM Token Ring or IEEE 802.5 Token Ring interfaces. Each Token Ring interface can be set for 4-Mbps or 16-Mbps half-duplex or full-duplex operation and can operate as a standard Token Ring station or as a concentrator port. The default for all interfaces is Token Ring station mode with half-duplex 16-Mbps operation. The PA-4R-DTR connects over Type 1 lobe or Type 3 lobe cables, with each interface providing an RJ-45 receptacle.

Token Ring Interface Configuration Task List

To configure a Token Ring interface, perform the tasks in the following sections. Each task is identified as either required or optional.

Specifying a Token Ring Interface

To specify a Token Ring interface and enter interface configuration mode, use one of the following commands in global configuration mode.

Command	Purpose
Router(config)# interface tokenring number	Enters interface configuration mode.
Router(config) # interface tokenring slot / port	Enters interface configuration mode for the Cisco 7200 or Cisco 7500 series routers.
Router(config)# interface tokenring slot / port-adapter / port	Enters interface configuration mode for the Cisco 7500 series routers.

Enabling Early Token Release

Cisco Token Ring interfaces support early token release, a method whereby the interface releases the token back onto the ring immediately after transmitting rather than waiting for the frame to return. This feature can help to increase the total bandwidth of the Token Ring. To configure the interface for early token release, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# early-token-release	Enables early token release.

Configuring PCbus Token Ring Interface Management

The Token Ring interface on the AccessPro PC card can be managed by a remote LAN manager over the PCbus interface. Currently, the LanOptics Hub Networking Management software running on an IBM-compatible PC is supported.

To enable LanOptics Hub Networking Management of a PCbus Token Ring interface, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# local-lnm	Enables PCbus LAN management.

Enabling a Token Ring Concentrator Port

To enable an interface to operate as a concentrator port, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# port	Specifies concentrator port operation.

Monitoring and Maintaining the Port

To monitor the Token Ring concentrator port, use one or more of the following commands in EXEC mode.

Command	Purpose
Router# show controllers token	Displays internal state information about the Token Ring interfaces in the system.
Router# show interfaces token	Displays high-level statistics for a particular interface.

LAN Interface Configuration Examples

This section provides the following examples to illustrate configuration tasks described in this chapter.

Ethernet Encapsulation Enablement Example

These commands enable standard Ethernet Version 2.0 encapsulation on the Ethernet interface processor in slot 4 on port 2 of a Cisco 7500 series router:

interface ethernet 4/2 encapsulation arpa

Full-Duplex Enablement Operation Example

The following example assigns an IP address and subnet mask, specifies an MII Ethernet connector, and enables full-duplex mode on Fast Ethernet interface port 0 in slot 1 port adapter 0:

```
Router(config)# interface fastethernet 1/0/0
Router(config-if)#
ip address 10.1.1.10 255.255.255.0
Router(config-if)#
full-duplex
Router(config-if)#
media-type mii
Router(config-if)# exit
Router(config)# exit
```

PA-12E 2FE Port Configuration Examples

The following is an example of a configuration for the PA-12E/2FE port adapter interface. Bridge groups 10, 20, and 30 use IEEE Spanning Tree Protocol. The first four interfaces of a PA-12E/2EF port adapter in port adapter slot 3 use bridge groups 10 and 20. Each interface is assigned to a bridge group, and the shutdown state is set to up. The PA-12E/2FE port adapter supports store-and-forward or cut-through switching technology between interfaces within the same bridge group; store-and-forward is the default. In the following example, the **cut-through**command is used to configure each interface for cut-through switching of received and transmitted data:

```
Router# configure terminal
Enter configuration commands, one per line. End with CNTL-Z.
Router(config)#
bridge 10 protocol ieee
Router(config)#
bridge 20 protocol ieee
Router(config)#
bridge 30 protocol ieee
Router(config)#
interface fastethernet 3/0
Router(config-if)#
bridge-group 10
Router(config-if)#
cut-through
Router(config-if)#
no shutdown
Router(config-if)#
exit
Router (config) #
%LINEPROTO-5-UPDOWN: Line protocol on Interface Fast Ethernet3/0, changed
state to up
%LINK-3-UPDOWN: Interface Fast Ethernet3/0, changed state to up
Router(config)#
interface fastethernet 3/1
Router(config-if)#
bridge-group 10
Router(config-if)#
cut-through
Router(config-if)#
no shutdown
Router(config-if)#
```

```
exit
Router(config)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface Fast Ethernet3/1, changed
state to up
%LINK-3-UPDOWN: Interface Fast Ethernet3/1, changed state to up
Router(config)#
interface ethernet 3/2
Router(config-if)#
bridge-group 20
Router(config-if)#
cut-through
Router(config-if)#
no shutdown
Router(config-if)#
exit
Router(config)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface Ethernet3/2, changed state to up
%LINK-3-UPDOWN: Interface Ethernet3/2, changed state to up
Router(config)#
 interface ethernet 3/3
Router(config-if)#
bridge-group 20
Router(config-if)#
cut-through
Router(config-if)#
no shutdown
Router(config-if)#
exit
Router(config)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface Ethernet3/3, changed state to up
%LINK-3-UPDOWN: Interface Ethernet3/3, changed state to up
```

The following example shows integrated routing and bridging enabled on the bridge groups. Bridge group 10 is assigned an IP address and subnet mask, and the shutdown state is changed to up. Bridge group 10 is configured to route IP.

```
Router(config)#
bridge irb
Router(config)#
interface byi 10
Router(config-if)#
ip address 10.1.15.1 255.255.255.0
Router(config-if)#
no shutdown
Router(config-if)#
exit
Router(config)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface BVI10, changed state to up
Router(config)#
bridge 10 route ip
Router(config)# exit
Router#
```

PA-VG100 Port Adapter Configuration Example

The following is an example of a basic configuration for the PA-VG100 port adapter interface in slot 1 on a Cisco 7500 series router. In this example, IP routing is enabled on the router, so an IP address and subnet mask are assigned to the interface.

```
configure terminal
interface vg-anylan 1/0/0
  ip address 10.1.1.10 255.255.255.0
  no shutdown
```

exit exit

Cisco 7200-I O-GE+E and Cisco 7200-I O-2FE E Configuration Examples

This section provides the following configuration examples:

Configuring the Gigabit Ethernet Interface on the Cisco 7200-I O-GE+E

The following example configures the Gigabit Ethernet interface on the Cisco 7200-I/O-GE+E. The following commands are configured on slot 0, port 0.

```
Router# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)# interface gigabitethernet 0/0
Router(config-if)# ip address 10.1.1.10 255.255.252
Router(config-if)# negotiation auto
Router(config-if)# end
```

Configuring Autonegotiation on the Cisco 7200-I O-2FE E

The following example configures the Fast Ethernet interface on the Cisco 7200-I/O-2FE/E for fully enabled autonegotiation:

```
Router#

configure terminal

Enter configuration commands, one per line. End with CNTL/Z.

Router(config)# interface fastethernet 0/0

Router(config-if)#

duplex auto

Router(config-if)# speed auto
```

Fast EtherChannel Configuration Examples

The figure below shows four point-to-point Fast Ethernet interfaces that are aggregated into a single Fast EtherChannel interface.

The configuration file that illustrates this topology follows.

The following is an example of how to create a Fast EtherChannel (port-channel interface) with four Fast Ethernet interfaces. In this example, ISL is enabled on the Fast EtherChannel, and an IP address is assigned to the subinterface.

```
Router# configure terminal
Router(config)# interface port-channel 1
Router(config-if)# no shutdown
Router(config-if)# exit
Router(config)# interface port-channel 1.1
Router(config-if)# ip address 10.1.1.10 255.255.255.0
Router(config-if)# encapsulation isl 100
Router(config-if)# exit
Router(config-if)# on ip address
Router(config-if)# no ip address
Router(config-if)# channel-group 1
Fast Ethernet 0/0 added as member-1 to port-channel1.
Router(config-if)# exit
Router(config-if)# exit
Router(config-if)# interface fastethernet 0/1/0
```

```
Router(config-if) # no ip address
Router(config-if) # channel-group 1
Fast Ethernet 0/1 added as member-2 to port-channel1.
Router(config-if) # exit
Router(config) # interface fastethernet 1/0/0
Router(config-if) # no ip address
Router(config-if)# channel-group 1
Fast Ethernet 1/0 added as member-3 to port-channel1.
Router(config-if) # exit
Router(config)# interface fastethernet 1/1/0
Router(config-if) # no ip address
Router(config-if) # channel-group 1
Fast Ethernet 1/1 added as member-4 to port-channel1.
Router(config-if) # exit
Router(config) # exit
Router#
```

The following is a partial example of a configuration file. The MAC address is automatically added to the Fast Ethernet interface when the interfaces are added to the Fast EtherChannel.

If you do not assign a static MAC address on the port-channel interface, the Cisco IOS software automatically assigns a MAC address. If you assign a static MAC address and then later remove it, the Cisco IOS software automatically assigns a MAC address.

```
interface Port-channel1
ip address 10.1.1.10 255.255.255.0
interface Port-channel1.1
encapsulation isl 100
interface Fast Ethernet0/0/0
mac-address 00e0.1476.7600
no ip address
channel-group 1
interface Fast Ethernet0/1/0
mac-address 00e0.1476.7600
no ip address
channel-group 1
interface Fast Ethernet1/0/0
mac-address 00e0.1476.7600
no ip address
channel-group 1
interface Fast Ethernet1/1/0
mac-address 00e0.1476.7600
no ip address
channel-group 1
```

FDDI Frames Configuration Example

The following example shows how to configure the FDDI interface to transmit four frames per token capture:

```
frames-per-token
tl-min-time
token-rotation-time
set the token rotation time
set transmission time
Set the token rotation time
set transmission valid timer

! Show fddi frames-per-token command options.
4700(config-if) #

fddi frames-per-token?
<1-10> Number of frames per token, default = 3
! Specify 4 as the maximum number of frames to be transmitted per token.
4700(config-if) #

fddi frames-per-token 4
```

Hub Configuration Examples

This section provides the following hub configuration examples:

Hub Port Startup Examples

The following example configures port 1 on hub 0 of Ethernet interface 0:

```
hub ethernet 0 1 no shutdown
```

The following example configures ports 1 through 8 on hub 0 of Ethernet interface 0:

```
hub ethernet 0 1 8 no shutdown
```

Source Address for an Ethernet Hub Port Configuration Examples

The following example configures the hub to allow only packets from MAC address 1111.2222.3333 on port 2 of hub 0:

```
hub ethernet 0 2
  source-address 1111.2222.3333
```

The following example configures the hub to remember the first MAC address received on port 2 and allow only packets from that learned MAC address:

```
hub ethernet 0 2 source-address
```

Hub Port Shutdown Examples

The following example shuts down ports 3 through 5 on hub 0:

```
hub ethernet 0 3 5 shutdown
```

The following example shuts down port 3 on hub 0:

```
hub ethernet 0 3 shutdown
```

SNMP Illegal Address Trap Enablement for Hub Port Example

The following example specifies the gateway IP address and enables an SNMP trap to be issued to the host 172.16.40.51 when a MAC address violation is detected on hub ports 2, 3, or 4. It specifies that Ethernet interface 0 is the source for all traps on the router. The community string is defined as the string *public* and the read/write parameter is set.

ip route 0.0.0.0 0.0.0.0 172.22.10.1 snmp-server community public rw snmp-server trap-source ethernet 0 snmp-server host 172.16.40.51 public hub ethernet 0 2 4 snmp trap illegal-address

Hub Configuration Examples

Fast EtherChannel

The Fast EtherChannel feature allows multiple Fast Ethernet point-to-point links to be bundled into one logical link to provide bidirectional bandwidth of up to 800 Mbps. Fast EtherChannel builds on standards based on 802.3 full-duplex Fast Ethernet to provide fault-tolerant, high-speed links between devices and servers.

- Finding Feature Information, page 41
- Information About Fast EtherChannel, page 41
- How to Configure Fast EtherChannel, page 43
- Configuration Examples for Fast EtherChannel, page 50
- Additional References for Fast EtherChannel, page 51
- Feature Information for Fast EtherChannel, page 52

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About Fast EtherChannel

Overview of Fast EtherChannel

The Fast EtherChannel feature can be configured between:

• Cisco 7200 series routers, Cisco 7500 series routers, and Cisco 7000 series routers with the Cisco 7000 Series Route Switch Processor (RSP7000) and Cisco 7000 Series Chassis Interface (RSP7000CI).

 A Cisco 7500 series router or a Cisco 7000 series router with the RSP7000 and RSP7000CI and a Catalyst 5000 switch.

Fast EtherChannel provides higher bidirectional bandwidth, redundancy, and load sharing. Up to four Fast Ethernet interfaces can be bundled in a port-channel, and the device can support up to four port channels. The Fast EtherChannel feature is capable of load balancing traffic across Fast Ethernet links. Unicast, broadcast, and multicast traffic are distributed across the links providing higher performance and redundant parallel paths. In the event of a link failure, traffic is automatically redirected to other functional links within the Fast EtherChannel.

In the Fast EtherChannel feature, IP traffic is distributed over the port-channel interface, while traffic from other routing protocols is sent over a single link. Bridged traffic is distributed on the basis of the Layer 3 information in the packet. If the Layer 3 information does not exist in the packet, the traffic is sent over the first link.

Fast EtherChannel supports all features currently supported on the Fast Ethernet interface. You must configure these features on the port-channel interface rather than on the individual Fast Ethernet interfaces. Fast EtherChannel connections are fully compatible with Cisco VLAN and routing technologies. The Inter-Switch Link (ISL) VLAN trunking protocol can carry multiple VLANs across a Fast EtherChannel. Devices attached to Fast EtherChannel links can provide full multiprotocol routing with support for host standby using the Hot Standby Router Protocol (HSRP).

The port-channel (consisting of up to four Fast Ethernet interfaces) is treated as a single interface. A port-channel is used in Cisco software to maintain compatibility with existing commands on the Catalyst 5000 switch. You can create the Fast EtherChannel by using the **interface port-channel** interface configuration command. You can assign up to four Fast Ethernet interfaces to a port-channel by using the **channel-group** interface configuration command.

Additional Fast EtherChannel features include:

• Hot Standby Router Protocol (HSRP)

For more information about configuring HSRP, see the "Configuring IP Services" chapter in the *IP Application Services Configuration Guide*.

 Cisco Express Forwarding (formerly known as CEF) and distributed Cisco Express Forwarding (formerly known as dCEF)

For more information about configuring Cisco Express Forwarding, see the "Configuring Cisco Express Forwarding" module of the *IP Switching Configuration Guide*.

How to Configure Fast EtherChannel

Configuring the Port-Channel Interface

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3.** interface port-channel channel-number
- 4. ip address ip-address mask
- 5. mac-address ieee-address
- 6. end
- 7. show interface port-channel

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example: Device> enable	Enter your password if prompted.
Step 2	configure terminal	Enters global configuration mode.
	Example: Device# configure terminal	
Step 3	interface port-channel channel-number	Creates the port-channel interface and enters interface configuration mode. The channel number ranges from 1 to 4.
	<pre>Example: Device(config) # interface port-channel 3</pre>	
Step 4	ip address ip-address mask	Assigns an IP address and subnet mask to the Fast EtherChannel.
	Example: Device(config-if)# ip address 10.108.1.27 255.0.0.0	• If you configure Cisco Inter-Switch Link (ISL), you must assign an IP address to the subinterface (for example, interface port-channel 1.1—an IP address per VLAN) and you must specify the encapsulation with the VLAN number under that subinterface (for example, encapsulation is 100).
Step 5	mac-address ieee-address	(Optional) Assigns a static MAC address to the Fast EtherChannel.

	Command or Action	Purpose
	Example: Device(config-if)# mac-address 1111.2222.3333	If you do not assign a static MAC address on the port-channel interface, the Cisco software automatically assigns a MAC address. If you assign a static MAC address and later remove it, the Cisco software automatically assigns a MAC address.
Step 6	end	Exits interface configuration mode and returns to privileged EXEC mode.
	<pre>Example: Device(config-if)# end</pre>	
Step 7	show interface port-channel	Displays information about the port-channel interface so that you can verify the configuration.
	Example: Device# show interface port-channel	

What to Do Next

Note

If you want to use the Cisco Discovery Protocol (formerly known as CDP), you must configure it on the physical Ethernet, Fast Ethernet, or Gigabit Ethernet interface and not on the port-channel interface.

Fast EtherChannel supports Cisco Express Forwarding and distributed Cisco Express Forwarding, depending on your release. We recommend that you clear all explicit **ip route-cache distributed** commands from Fast Ethernet interfaces before enabling distributed Cisco Express Forwarding on the port-channel interface to give the port-channel interface proper control of its physical Fast Ethernet links. When you enable Cisco Express Forwarding or distributed Cisco Express Forwarding globally, all interfaces that support Cisco Express Forwarding or distributed Cisco Express Forwarding are enabled. When Cisco Express Forwarding or distributed Cisco Express Forwarding is enabled on the port-channel interface, it is automatically enabled on each of the Fast Ethernet interfaces in the channel group. However, if you have previously disabled Cisco Express Forwarding or distributed Cisco Express Forwarding on the Fast Ethernet interface, Cisco Express Forwarding or distributed Cisco Express Forwarding is not automatically enabled. In this case, you must enable Cisco Express Forwarding or distributed Cisco Express Forwarding on the Fast Ethernet interface.

Configuring Fast Ethernet Interfaces

Assigning Fast Ethernet Interfaces to a Fast EtherChannel

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface fastethernet slot/port
- 4. no ip address
- **5. channel-group** *channel-number*
- 6. exit
- **7.** end
- 8. show interfaces port-channel

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example: Device> enable	Enter your password if prompted.
Step 2	configure terminal	Enters global configuration mode.
	Example: Device# configure terminal	
Step 3	interface fastethernet slot/port	Creates or modifies an existing Fast Ethernet interface and enters interface configuration mode.
	<pre>Example: Device(config)# interface fastethernet 5/0</pre>	
Step 4	no ip address	Disables the IP address if the Fast Ethernet interface already exists and has an IP address assigned.
	Example: Device(config-if)# no ip address	3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Step 5	channel-group channel-number	Assigns Fast Ethernet interfaces to the Fast EtherChannel. The channel number is the same as the channel number that you
	Example: Device(config-if)# channel-group 3	specified when you created the port-channel interface.
	Device(config-if)# channel-group 3	

	Command or Action	Purpose
Step 6	exit	Exits interface configuration mode and returns to global configuration mode. Repeat Steps 1 through 4 to add up to four
	<pre>Example: Device(config-if)# exit</pre>	Fast Ethernet interfaces to the Fast EtherChannel.
Step 7	end	Exits global configuration mode and returns to privileged EXEC mode.
	<pre>Example: Device(config) # end</pre>	
Step 8	show interfaces port-channel	Displays information about the Fast Ethernet interface so that you can verify the configuration.
	Example: Device# show interfaces port-channel	

Removing Fast Ethernet Interfaces from a Fast EtherChannel

Caution

The port-channel interface is a routed interface. Do not enable Layer 3 addresses on the physical Fast Ethernet interfaces. Do not assign bridge groups on physical Fast Ethernet interfaces because bridges may create loops. Also, you must disable the spanning tree protocol.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface fastethernet slot/port
- 4. no channel-group
- **5**. end
- 6. show interfaces port-channel

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example: Device> enable	Enter your password if prompted.

	Command or Action	Purpose
Step 2	configure terminal	Enters global configuration mode.
	Example: Device# configure terminal	
Step 3	interface fastethernet slot/port	Specifies the Fast Ethernet interface and enters interface configuration mode.
	Example: Device(config)# interface fastethernet 5/0	
Step 4	no channel-group	Removes the Fast Ethernet interface from the channel group.
	<pre>Example: Device(config-if)# no channel-group</pre>	
Step 5	end	Exits interface configuration mode and returns to privileged EXEC mode.
	<pre>Example: Device(config-if)# end</pre>	
Step 6	show interfaces port-channel	Displays information about the Fast Ethernet interface so that you can verify the configuration.
	Example: Device# show interfaces port-channel	

What to Do Next

The Cisco software automatically removes a Fast Ethernet interface from the Fast EtherChannel if the interface goes down, and the software automatically adds the Fast Ethernet interface to the Fast EtherChannel when the interface comes up.

Fast EtherChannel relies on keepalives to detect whether the line protocol is up or down. Keepalives are enabled by default on Fast Ethernet interfaces. If the line protocol on the interface goes down because of not receiving a keepalive signal, the Fast EtherChannel detects that the line protocol is down and removes the interface from the Fast EtherChannel. However, if the line protocol remains up because keepalives are disabled on the Fast Ethernet interface, the Fast EtherChannel cannot detect this link failure and does not remove the interface from the Fast EtherChannel even if the line protocol goes down. This behavior can cause unpredictable results. The implementation of the Port Aggregation Protocol in a subsequent release of this feature will remove the dependency on keepalives.

See the Configuration Examples for Fast EtherChannel, on page 50 section for configuration examples.

Configuring Gigabit Ethernet Interfaces

Assigning Gigabit Ethernet Interfaces to the Gigabit EtherChannel

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface gigabitethernet slot/port
- 4. no ip address
- **5. channel-group** *channel-number*
- 6. exit
- **7.** end
- 8. show interfaces port-channel

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example: Device> enable	Enter your password if prompted.
Step 2	configure terminal	Enters global configuration mode.
	Example: Device# configure terminal	
Step 3	interface gigabitethernet slot/port	Creates or modifies an existing Gigabit Ethernet interface and enters interface configuration mode.
	<pre>Example: Device(config) # interface gigabitethernet 0</pre>	
Step 4	no ip address	Disables the IP address, if the Gigabit Ethernet interface already exists and has an IP address assigned.
	<pre>Example: Device(config-if)# no ip address</pre>	
Step 5	channel-group channel-number	Assigns Gigabit Ethernet interfaces to the Gigabit EtherChannel. The channel number is the same as the channel number that you
Example: specified when Device(config-if)# channel-group 3	specified when you created the port-channel interface.	
	I	

	Command or Action	Purpose
Step 6	<pre>exit Example: Device(config-if)# exit</pre>	Exits interface configuration mode and returns to global configuration mode. Repeat Steps 1 through 4 to add up to eight Gigabit Ethernet interfaces to the Gigabit EtherChannel.
Step 7	end	Exits global configuration mode and returns to privileged EXEC mode.
	<pre>Example: Device(config-if)# end</pre>	
Step 8	show interfaces port-channel	Displays information about the Gigabit Ethernet interface so that you can verify the configuration.
	<pre>Example: Device(config) # show interfaces port-channel</pre>	

Removing Gigabit Ethernet Interfaces from a Gigabit EtherChannel

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface gigabitethernet slot/port
- 4. no channel-group
- **5**. end
- 6. show interfaces port-channel

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example: Device> enable	Enter your password if prompted.
Step 2	configure terminal	Enters global configuration mode.
	Example: Device# configure terminal	

	Command or Action	Purpose
Step 3	interface gigabitethernet slot/port	Specifies the Gigabit Ethernet interface and enters interface configuration mode.
	<pre>Example: Device(config) # interface gigabitethernet 0</pre>	
Step 4	no channel-group	Removes the Gigabit Ethernet interface from the channel group.
	<pre>Example: Device(config-if)# no channel-group</pre>	
Step 5	end	Exits global configuration mode and returns to privileged EXEC mode.
	<pre>Example: Device(config-if)# end</pre>	
Step 6	show interfaces port-channel	Displays information about the Gigabit Ethernet interface so that you can verify the configuration.
	Example: Device# show interfaces port-channel	

Configuration Examples for Fast EtherChannel

Example: Configuring the Port-Channel Interface

```
Device> enable
Device# configure terminal
Device(config)# interface port-channel 3
Device(config-if)# ip address 10.108.1.27 255.0.0.0
Device(config-if)# mac-address 1111.2222.3333
Device(config-if)# end
Device# show interface port-channel
```

Example: Assigning Fast Ethernet Interfaces to a Fast EtherChannel

```
Device> enable
Device# configure terminal
Device(config)# interface fastethernet 0
Device(config-if)# no ip address
Device(config-if)# channel-group 3
Device(config)# end
Device# show interfaces port-channel
```

Example: Removing Fast Ethernet Interfaces from a Fast EtherChannel

```
Device> enable
Device# configure terminal
Device(config)# interface fastethernet 0
Device(config-if)# no channel-group
Device(config-if)# end
```

Example: Assigning Gigabit Ethernet Interfaces to a Gigabit EtherChannel

```
Device> enable
Device# configure terminal
Device(config)# interface gigabitethernet 0
Device(config-if)# no ip address
Device(config-if)# channel-group 3
Device(config-if)# end
Device(config)# show interfaces port-channel
```

Example: Removing Gigabit Ethernet Interfaces from a Gigabit EtherChannel

```
Device> enable
Device# configure terminal
Device(config)# interface gigabitethernet 0
Device(config-if)# no channel-group
Device(config-if)# end
```

Additional References for Fast EtherChannel

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
Interface and Hardware Component commands	Cisco IOS Interface and Hardware Component Command Reference

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

Feature Information for Fast EtherChannel

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 2: Feature Information for Fast EtherChannel

Feature Name	Releases	Feature Information
Fast EtherChannel	12.1(4)E 12.2(52)SG	The Fast EtherChannel feature allows multiple Fast Ethernet point-to-point links to be bundled into one logical link to provide bidirectional bandwidth of up to 800 Mbps. Fast EtherChannel builds on standards based on 802.3 full-duplex Fast Ethernet to provide fault-tolerant, high-speed links between devices and servers.
		0.000,0000 0.000 0.000 0.000

Configuring Serial Interfaces

This module describes the procedure to configure serial interfaces. For hardware technical descriptions and information about installing interfaces, refer to the hardware installation and configuration publication for your product.

- Finding Feature Information, page 54
- Prerequisites for Configuring Serial Interfaces, page 54
- Restrictions for Configuring Serial Interfaces, page 54
- Information About Configuring Serial Interfaces, page 54
- How to Configure Serial Interfaces, page 59
- Configuring a High-Speed Serial Interface, page 59
- Configuring a Synchronous Serial Interface, page 61
- Configuring a Channelized T3 Interface Processor, page 80
- Configuring PA-E3 and PA-2E3 Serial Port Adapters, page 97
- Configuring PA-T3 and PA-2T3 Serial Port Adapters, page 100
- Configuring a Packet OC-3 Interface, page 105
- Configuring a DPT OC-12c Interface, page 109
- Configuring Automatic Protection Switching of Packet-over-SONET Circuits, page 114
- Configuring Serial Interfaces for CSU DSU Service Modules, page 119
- Configuring Low-Speed Serial Interfaces, page 128
- Automatic Removal of tftp ftp rcp Source Interfaces Configuration, page 132
- Troubleshooting Serial Interfaces, page 133
- Configuration Examples for Serial Interface Configuration, page 140
- Additional References, page 157
- Feature Information for Configuring Serial Interfaces, page 159

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for Configuring Serial Interfaces

The following are the prerequisites for configuring serial interfaces:

- Your hardware must support T3/E3 controllers and serial interfaces. The following hardware supports T3/E3 controllers and serial interfaces:
 - 2-Port and 4-Port Clear Channel T3/E3 SPAs
 - 2-Port and 4-Port Channelized T3 SPAs
- You have already configured the clear channel T3/E3 controller or channelized T3-to-T1/E1controller that is associated with the serial interface you want to configure.

Restrictions for Configuring Serial Interfaces

In case of auto installation over a serial interface using either HDLC or Frame Relay, it can be performed only over the first serial port on a new device (serial interface 0 or serial interface x/0).

Information About Configuring Serial Interfaces

Cisco HDLC Encapsulation

Cisco High-Level Data Link Controller (HDLC) is the Cisco proprietary protocol for sending data over synchronous serial links using HDLC. Cisco HDLC also provides a simple control protocol called Serial Line Address Resolution Protocol (SLARP) to maintain serial link keepalives. Cisco HDLC is the default for data encapsulation at Layer 2 (data link) of the Open System Interconnection (OSI) stack for efficient packet delineation and error control.

Note

Cisco HDLC is the default encapsulation type for the serial interfaces.

When the encapsulation on a serial interface is changed from HDLC to any other encapsulation type, the configured serial subinterfaces on the main interface inherit the newly changed encapsulation and they do not get deleted.

Cisco HDLC uses keepalives to monitor the link state, as described in the Keepalive Timer, on page 56.

PPP Encapsulation

PPP is a standard protocol used to send data over synchronous serial links. PPP also provides a Link Control Protocol (LCP) for negotiating properties of the link. LCP uses echo requests and responses to monitor the continuing availability of the link.

When an interface is configured with PPP encapsulation, a link is declared down, and full LCP negotiation is re-initiated after five ECHOREQ packets are sent without receiving an ECHOREP response.

PPP provides the following Network Control Protocols (NCPs) for negotiating properties of data protocols that will run on the link:

- IP Control Protocol (IPCP) to negotiate IP properties
- Multiprotocol Label Switching control processor (MPLSCP) to negotiate MPLS properties
- Cisco Discovery Protocol control processor (CDPCP) to negotiate CDP properties
- IPv6CP to negotiate IP Version 6 (IPv6) properties
- Open Systems Interconnection control processor (OSICP) to negotiate OSI properties

PPP uses keepalives to monitor the link state, as described in the Keepalive Timer, on page 56.

PPP supports the following authentication protocols, which require a remote device to prove its identity before allowing data traffic to flow over a connection:

- Challenge Handshake Authentication Protocol (CHAP)--CHAP authentication sends a challenge message
 to the remote device. The remote device encrypts the challenge value with a shared secret and returns
 the encrypted value and its name to the local router in a response message. The local router attempts to
 match the remote device's name with an associated secret stored in the local username or remote security
 server database; it uses the stored secret to encrypt the original challenge and verify that the encrypted
 values match.
- Microsoft Challenge Handshake Authentication Protocol (MS-CHAP)--MS-CHAP is the Microsoft version of CHAP. Like the standard version of CHAP, MS-CHAP is used for PPP authentication; in this case, authentication occurs between a personal computer using Microsoft Windows NT or Microsoft Windows 95 and a Cisco router or access server acting as a network access server.
- Password Authentication Protocol (PAP)--PAP authentication requires the remote device to send a name
 and a password, which are checked against a matching entry in the local username database or in the
 remote security server database.

Use the **ppp authentication**command in interface configuration mode to enable CHAP, MS-CHAP, and PAP on a serial interface.

Note

Enabling or disabling PPP authentication does not effect the local router's willingness to authenticate itself to the remote device.

Multilink PPP

Multilink Point-to-Point Protocol (MLPPP) is supported on the 1-Port Channelized OC-12/DS0 SPAs. MLPPP provides a method for combining multiple physical links into one logical link. The implementation of MLPPP combines multiple PPP serial interfaces into one multilink interface. MLPPP performs the fragmenting, reassembling, and sequencing of datagrams across multiple PPP links. MLPPP is supported on the 2-Port and 4-Port Channelized T3 SPAs.

MLPPP provides the same features that are supported on PPP Serial interfaces with the exception of QoS. It also provides the following additional features:

- Fragment sizes of 128, 256, and 512 bytes
- Long sequence numbers (24-bit)
- Lost fragment detection timeout period of 80 ms
- Minimum-active-links configuration option
- LCP echo request/reply support over multilink interface
- Full T1 and E1 framed and unframed links

Keepalive Timer

Cisco keepalives are useful for monitoring the link state. Periodic keepalives are sent to and received from the peer at a frequency determined by the value of the keepalive timer. If an acceptable keepalive response is not received from the peer, the link makes the transition to the down state. As soon as an acceptable keepalive response is obtained from the peer or if keepalives are disabled, the link makes the transition to the up state.

The **keepalive** command applies to serial interfaces using HDLC or PPP encapsulation. It does not apply to serial interfaces using Frame Relay encapsulation.

For each encapsulation type, a certain number of keepalives ignored by a peer triggers the serial interface to transition to the down state. For HDLC encapsulation, three ignored keepalives causes the interface to be brought down. For PPP encapsulation, five ignored keepalives causes the interface to be brought down. ECHOREQ packets are sent out only when LCP negotiation is complete (for example, when LCP is open).

Use the **keepalive** command in interface configuration mode to set the frequency at which LCP sends ECHOREQ packets to its peer. To restore the system to the default keepalive interval of 10 seconds, use the **keepalive** command with **no** argument. To disable keepalives, use the **keepalive disable** command. For both PPP and Cisco HDLC, a keepalive of 0 disables keepalives and is reported in the **show running-config** command output as **keepalive disable**.

When LCP is running on the peer and receives an ECHOREQ packet, it responds with an echo reply (ECHOREP) packet, regardless of whether keepalives are enabled on the peer.

Keepalives are independent between the two peers. One peer end can have keepalives enabled; the other end can have them disabled. Even if keepalives are disabled locally, LCP still responds with ECHOREP packets to the ECHOREQ packets it receives. Similarly, LCP also works if the period of keepalives at each end is different.

Frame Relay Encapsulation

When Frame Relay encapsulation is enabled on a serial interface, the interface configuration is hierarchical and comprises the following elements:

- The serial main interface comprises the physical interface and port. If you are not using the serial interface
 to support Cisco HDLC and PPP encapsulated connections, then you must configure subinterfaces with
 permanent virtual circuits (PVCs) under the serial main interface. Frame Relay connections are supported
 on PVCs only.
- Serial subinterfaces are configured under the serial main interface. A serial subinterface does not actively carry traffic until you configure a PVC under the serial subinterface. Layer 3 configuration typically takes place on the subinterface.
- When the encapsulation on a serial interface is changed from HDLC to any other encapsulation type, the configured serial subinterfaces on the main interface inherit the newly changed encapsulation and they do not get deleted.
- Point-to-point PVCs are configured under a serial subinterface. You cannot configure a PVC directly
 under a main interface. A single point-to-point PVC is allowed per subinterface. PVCs use a predefined
 circuit path and fail if the path is interrupted. PVCs remain active until the circuit is removed from either
 configuration. Connections on the serial PVC support Frame Relay encapsulation only.

The administrative state of a parent interface drives the state of the subinterface and its PVC. When the administrative state of a parent interface or subinterface changes, so does the administrative state of any child PVC configured under that parent interface or subinterface.

To configure Frame Relay encapsulation on serial interfaces, use the **encapsulation (Frame Relay VC-bundle)**command.

Frame Relay interfaces support two types of encapsulated frames:

- Cisco (default)
- IETF

Use the **encap**command inPVC configuration mode to configure Cisco or IETF encapsulation on a PVC. If the encapsulation type is not configured explicitly for a PVC, then that PVC inherits the encapsulation type from the main serial interface.

Note

Cisco encapsulation is required on serial main interfaces that are configured for MPLS. IETF encapsulation is not supported for MPLS.

Before you configure Frame Relay encapsulation on an interface, you must verify that all prior Layer 3 configuration is removed from that interface. For example, you must ensure that there is no IP address configured directly under the main interface; otherwise, any Frame Relay configuration done under the main interface will not be viable.

LMI on Frame Relay Interfaces

The Local Management Interface (LMI) protocol monitors the addition, deletion, and status of PVCs. LMI also verifies the integrity of the link that forms a Frame Relay UNI interface. By default, **cisco** LMI is enabled on all PVCs.

If the LMI type is **cisco**(the default LMI type), the maximum number of PVCs that can be supported under a single interface is related to the MTU size of the main interface. Use the following formula to calculate the maximum number of PVCs supported on a card or SPA:

(MTU - 13)/8 = maximum number of PVCs

The default setting of the **mtu** command for a serial interface is 1504 bytes. Therefore, the default numbers of PVCs supported on a serial interface configured with **cisco** LMI is 186.

Layer 2 Tunnel Protocol Version 3-Based Layer 2 VPN on Frame Relay

The Layer 2 Tunnel Protocol Version 3 (L2TPv3) feature defines the L2TP protocol for tunneling Layer 2 payloads over an IP core network using Layer 2 virtual private networks (VPNs).

L2TPv3 is a tunneling protocol used for transporting Layer 2 protocols. It can operate in a number of different configurations and tunnel a number of different Layer 2 protocols and connections over a packet-switched network.

Before you can configure L2TPv3, you need configure a connection between the two attachment circuits (ACs) that will host the L2TPv3 psuedowire. This module describes how to configure a Layer 2 AC on a Frame Relay encapsulated serial interface.

Serial interfaces support DLCI mode layer 2 ACs only; layer 2 port mode ACs are not supported on serial interfaces.

For detailed information about configuring L2TPv3 in your network, see the Cisco IOS Multiprotocol Label Switching Configuration Guide. For detailed information about configuring L2VPNs, see the L2VPN Interworking chapter in the Cisco IOS Multiprotocol Label Switching Configuration Guide.

High-Speed Serial Interfaces

The High-Speed Serial Interface (HSSI) Interface Processor (HIP) provides a single HSSI network interface. The network interface resides on a modular interface processor that provides a direct connection between the high-speed CiscoBus and an external network.

The HSSI port adapters (PA-H and PA-2H) are available on:

- Cisco 7200 series routers
- Second-generation Versatile Interface Processors (VIP2s) in Cisco 7500 series routers
- Cisco 7000 series routers with the 7000 series Route Switch Processor (RSP7000) and 7000 series Chassis Interface (RSP7000CI)

The PA-H provides one high-speed synchronous serial interface, and the PA-2H provides two high-speed synchronous serial interfaces that support full-duplex and data rates up to 52 Mbps. For more information on the PA-H, refer to the *PA-H HSSI Port Adapter Installation and Configuration* publication. For more information on the PA-2H, refer to the *PA-2H Dual-Port HSSI Port Adapter Installation and Configuration* publication.

The Cisco 3600 series 1-port HSSI network module provides full-duplex connectivity at SONET OC-1/STS-1 (51.840 MHz), T3 (44.736 MHz), and E3 (34.368 MHz) rates in conformance with the EIA/TIA-612 and EIA/TIA-613 specifications. The actual rate of the interface depends on the external data service unit (DSU) and the type of service to which it is connected. This 1-port HSSI network module can reach speeds of up to 52 Mbps in unidirectional traffic with 1548-byte packets and 4250 packets per second. ATM, High-Level Data Link Control (HDLC), PPP, Frame Relay, and Switched Multimegabit Data Service (SMDS) WAN services are all fully supported.

Before you configure the 1-port HSSI network module, complete the following prerequisite tasks:

- Install the HSSI Network Module in a chassis slot. For information on how to install this network module, refer to the "Installing a 1-Port HSSI Network Module in a Chassis Slot" section in the *1-Port HSSI Network Module Configuration Note* publication.
- Complete basic device configuration, including host name, user name, protocol, and security configuration. For more information about basic device configuration, refer to the *Cisco3620 Installation and Configuration Guide* or the *Cisco3640 Installation and Configuration Guide*.

How to Configure Serial Interfaces

Configuring a High-Speed Serial Interface

Specifying a HSSI Interface

To specify a High-Speed Serial Interface (HSSI) and enter interface configuration mode, use one of the following commands in global configuration mode.

Command	Purpose
Router(config)# interface hssi number	Enters interface configuration.
Router(config)# interface hssi slot / port	Enters interface configuration for the Cisco 7500 series routers.

Specifying HSSI Encapsulation

The HSSI supports the serial encapsulation methods, except for X.25-based encapsulations. The default method is HDLC. To define the encapsulation method, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# encapsulation {atm-dxi hdlc frame-relay ppp sdlc-primary sdlc-secondary smds}	Configures HSSI encapsulation.

For information about PPP, refer to the "Configuring Asynchronous SLIP and PPP" and "Configuring Media-Independent PPP and Multilink PPP" chapters in the *CiscoIOS Dial Technologies Configuration Guide*

Invoking ATM on a HSSI Line

If you have an ATM DSU, you can invoke ATM over a HSSI line. You do so by mapping an ATM virtual path identifier (VPI) and virtual channel identifier (VCI) to a Data Exchange Interface (DXI) frame address. ATM-DXI encapsulation defines a data exchange interface that allows a DTE (such as a router) and a DCE (such as an ATM DSU) to cooperate to provide a User-Network Interface (UNI) for ATM networks.

To invoke ATM over a serial line, use the following commands in interface configuration mode.

SUMMARY STEPS

- 1. Router(config-if)# encapsulation atm-dxi
- 2. Router(config-if)# dxi map protocol address vpi vci [broadcast]

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config-if)# encapsulation atm-dxi	Specifies the encapsulation method.
Step 2	Router(config-if)# dxi map protocol address vpi vci [broadcast]	Maps a given VPI and VCI to a DXI frame address.

What to Do Next

You can also configure the dxi map command on a serial interface.

To configure an ATM interface using an ATM Interface Processor (AIP) card, refer to the "Configuring ATM" chapter in the Cisco IOS Asynchronous Transfer Mode Configuration Guide.

Converting HSSI to Clock Master

The HSSI network module provides full-duplex connectivity at SONET OC-1/STS-1 (51.840 MHz), T3 (44.736 MHz), and E3 (34.368 MHz) rates in conformance with the EIA/TIA-612 and EIA/TIA-613 specifications. The actual rate of the interface depends on the DSU and the type of service to which it is connected. To convert the HSSI interface into a clock master use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# hssi internal-clock	Converts the HSSI interface into a 51.84-MHz clock master.

Configuring a Synchronous Serial Interface

Synchronous serial interfaces are supported on various serial network interface cards or systems. These interfaces support full-duplex operation at T1 (1.544 Mbps) and E1 (2.048 Mbps) speeds. Refer to the *Cisco Product Catalog* for specific information regarding platform and hardware compatibility.

Synchronous Serial Configuration Task List

To configure a synchronous serial interface, perform the tasks in the following sections. Each task in the list is identified as either required or optional.

See the Configuration Examples for Serial Interface Configuration, on page 140 for examples of configuration tasks described in this chapter.

Specifying a Synchronous Serial Interface

To specify a synchronous serial interface and enter interface configuration mode, use one of the following commands in global configuration mode.

Command	Purpose
Router(config)# interface serial number	Enters interface configuration mode.
Router(config)# interface serial slot / port	Enters interface configuration mode for the Cisco 7200 or Cisco 7500 series routers.
Router(config)# interface serial slot / port-adapter / port	Enters interface configuration for the Cisco 7500 series routers.
Router(config) # interface serial slot / port:channel-group (Cisco 7000 series) Router(config) # interface serial	Enters interface configuration for a channelized T1 or E1 interface.
number:channel-group (Cisco 4000 series)	

Specifying Synchronous Serial Encapsulation

By default, synchronous serial lines use the High-Level Data Link Control (HDLC) serial encapsulation method, which provides the synchronous framing and error detection functions of HDLC without windowing or retransmission. The synchronous serial interfaces support the following serial encapsulation methods:

- ATM-DXI
- HDLC
- Frame Relay
- PPP
- Synchronous Data Link Control (SDLC)
- SMDS
- Cisco Serial Tunnel (STUN)
- X.25-based encapsulations

To define the encapsulation method, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# encapsulation {atm-dxi hdlc frame-relay ppp sdlc-primary sdlc-secondary smds stun x25}	Configures synchronous serial encapsulation.

You cannot use the **physical-layer async** command for frame-relay encapsulation.

Encapsulation methods are set according to the type of protocol or application you configure in the Cisco IOS software.

- ATM-DXI is described in the Configuring the CRC, on page 75.
- PPP is described in the "Configuring Media-Independent PPP and Multilink PPP "chapter in the *Cisco IOS Dial Technologies Configuration Guide*.
- ATM, Frame Relay, and X.25 information and configuration steps are described in the *Cisco IOS Asynchronous Transfer Mode Configuration Guide* and the *Cisco IOS Wide-Area Networking Configuration Guide*.
- The remaining encapsulation methods are defined in their respective books and chapters describing the protocols or applications. Serial encapsulation methods are also discussed in the *Cisco IOS Interface and Hardware Component Command Reference*, under the **encapsulation** command.

By default, synchronous interfaces operate in full-duplex mode. To configure an SDLC interface for half-duplex mode, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# half-duplex	Configures an SDLC interface for half-duplex mode.

Binary synchronous communication (Bisync) is a half-duplex protocol. Each block of transmission is acknowledged explicitly. To avoid the problem associated with simultaneous transmission, there is an implicit role of primary and secondary station. The primary sends the last block again if there is no response from the secondary within the period of block receive timeout.

To configure the serial interface for full-duplex mode, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# full-duplex	Specifies that the interface can run Bisync using switched RTS signals.

Configuring PPP

To configure PPP, refer to the "Configuring Media-Independent PPP and Multilink PPP" chapter in the CiscolOS Dial Technologies Configuration Guide.

Configuring Half-Duplex and Bisync for Synchronous Serial Port Adapters on Cisco 7200 Series Routers

The synchronous serial port adapters (PA-8T-V35, PA-8T-X21, PA-8T-232, and PA-4T+) on Cisco 7200 series routers support half-duplex and Bisync. Bisync is a character-oriented data-link layer protocol for half-duplex applications. In half-duplex mode, data is sent one direction at a time. Direction is controlled by handshaking the Request to Send (RST) and Clear to Send (CTS) control lines. These are described in the following sections:

For more information about the PA-8T-V35, PA-8T-X21, PA-8T-232, and PA-4T+ synchronous serial port adapters, refer to the following publications:

- PA-8T-V35 Synchronous Serial Port Adapter Installation and Configuration
- PA-8T-X21 Synchronous Serial Port Adapter Installation and Configuration
- PA-8T-232 Synchronous Serial Port Adapter Installation and Configuration
- PA-4T+ Synchronous Serial Port Adapter Installation and Configuration

Configuring Bisync

To configure the Bisync feature on the synchronous serial port adapters (PA-8T-V35, PA-8T-X21, PA-8T-232, and PA-4T+) on Cisco 7200 series routers, refer to the "Block Serial Tunnelling (BSTUN)" section of the "Configuring Serial Tunnel and Block Serial Tunnel "chapter of the *CiscoIOS Bridging and IBM Networking Configuration Guide*. All commands listed in the "Block Serial Tunnelling (BSTUN) Overview "section apply to the synchronous serial port adapters on Cisco 7200 series routers. Any command syntax that specifies an interface *number* supports the Cisco 7200 series *slot | port* syntax.

Configuring Compression Service Adapters on Cisco 7500 Series Routers

The SA-Comp/1 and SA-Comp/4 data compression service adapters (CSAs) are available on:

- Cisco 7200 series routers
- Second-generation Versatile Interface Processors (VIP2s) in Cisco 7500 series routers (CSAs require VIP2 model VIP2-40.)

The SA-Comp/1 supports up to 64 WAN interfaces, and the SA-Comp/4 supports up to 256 WAN interfaces.

On the Cisco 7200 series routers you can optionally specify which CSA the interface uses to perform hardware compression.

You can configure point-to-point compression on serial interfaces that use PPP encapsulation. Compression reduces the size of a PPP frame via lossless data compression. PPP encapsulations support both predictor and Stacker compression algorithms.

lote If the majority of your traffic is already compressed files, do not use compression.

When you configure Stacker compression on Cisco 7200 series routers and on Cisco 7500 series routers, there are three methods of compression: hardware compression, distributed compression, and software compression. Specifying the **compress stac** command with no options causes the router to use the fastest available compression method, as described here:

- If the router contains a compression service adapter (CSA), compression is performed in the CSA hardware (hardware compression).
- If the CSA is not available, compression is performed in the software installed on the VIP2 (distributed compression).
- If the VIP2 is not available, compression is performed in the router's main processor (software compression).

Using hardware compression in the CSA frees the main processor of the router for other tasks. You can also configure the router to use the VIP2 to perform compression by using the **distributed** option on the **compress** command, or to use the main processor of the router by using the **software** option on the **compress** command. If the VIP2 is not available, compression is performed in the main processor of the router.

When compression is performed in software installed in the main processor of the router, it might significantly affect system performance. You should disable compression in the router's main processor if the router CPU load exceeds 40 percent. To display the CPU load, use the **show process cpu** EXEC command.

For instructions on configuring compression over PPP, refer to the "Configuring Media-Independent PPP and Multilink PPP" chapter in the *CiscoIOS Dial Technologies Configuration Guide*.

Configuring Compression of HDLC Data

You can configure point-to-point software compression on serial interfaces that use HDLC encapsulation. Compression reduces the size of a HDLC frame via lossless data compression. The compression algorithm used is a Stacker (LZS) algorithm.

Compression is performed in software and might significantly affect system performance. We recommend that you disable compression if CPU load exceeds 65 percent. To display the CPU load, use the **show process cpu** EXEC command.

If the majority of your traffic is already compressed files, you should not use compression.

To configure compression over HDLC, use the following commands in interface configuration mode.

SUMMARY STEPS

- 1. Router(config-if)# encapsulation hdlc
- 2. Router(config-if)# compress stac

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config-if)# encapsulation hdlc	Enables encapsulation of a single protocol on the serial line.
Step 2	Router(config-if)# compress stac	Enables compression.

Configuring Real-Time Transport Protocol Header Compression

Real-time Transport Protocol (RTP) is a protocol used for carrying packetized audio and video traffic over an IP network. RTP is described in RFC 1889, >RTP--A Transport Protocol for Real-Time Applications. RTP is not intended for data traffic, which uses TCP or UDP (User Datagram Protocol). RTP provides end-to-end network transport functions intended for applications with real-time requirements, such as audio, video, or simulation data over multicast or unicast network services.

For information and instructions for configuring RTP header compression, refer to the *Cisco IOS IP Multicast Configuration Guide* .

Configuring the Data Compression AIM

The data compression Advanced Interface Module (AIM) provides hardware-based compression and decompression of packet data transmitted and received on the serial network interfaces of the Cisco 2600 series router without occupying the Port Module Slot which might otherwise be used for additional customer network ports. Supported are the industry standard Lempel-Ziv Stac (LZS) and Microsoft point-to-point compression (MPPC) compression algorithms over point-to-point protocol (PPP) or Frame Relay. High-level Data Link Control (HDLC) is not supported. The data compression AIM requires Cisco IOS Release 12.0(1)T or later.

The data compression AIM is a daughtercard assembly that attaches directly to the Cisco 2600 motherboard leaving the single network module slot available for other purposes. The data compression AIM supports only serial interfaces using PPP encapsulation with STAC or MPPC compression, or Frame Relay encapsulation with STAC compression. No routing, bridging, or switching performance is impacted by this feature. The data compression AIM module contains a high-performance data compression coprocessor that implements the LZS and MPPC data compression algorithms. The module provides compression support for up to two E1 lines. The module contains a PCI Target/Initiator system bus interface for access into host system memory with minimal Host processor intervention.

To configure the data compression AIM daughtercard assembly, perform the following tasks:

Configuring PPP Compression

Configure your Cisco 2600 access server to use PPP compression. Specify the following information for each serial interface:

- encapsulation type
- · compression algorithm

• the CAIM daughtercard to be designated as the source of this algorithm, and the port.

To configure the PPP form of compression, use the following commands, beginning in privileged EXEC mode.

SUMMARY STEPS

- 1. Router# configure terminal
- 2. Router(config)# interface serial slot / port
- 3. Router(config-if)# encapsulation ppp
- **4.** Router(config-if)# compress{mppcstac} caim element-number
- 5. Router(config-if)# no shutdown
- 6. Router(config-if)# exit

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# configure terminal	Enters global configuration mode.
Step 2	Router(config)# interface serial slot / port	Enters interface configuration mode to configure serial interface 0 on port 0. If you have installed more than one WAN interface card, you have interfaces 0 and 1. Each WAN interface card has a pair of ports, 0 and 1.
Step 3	Router(config-if)# encapsulation ppp	Specifies the ppp encapsulation type. 11
Step 4	Router(config-if)# compress{mppcstac} caim element-number	Specifies one of the algorithms (mppc, predictor, or stac) on the CAIM card for port $0.\frac{12}{12}$
Step 5	Router(config-if)# no shutdown	Restarts the interface.
Step 6	Router(config-if)# exit	Returns to EXEC mode.

¹¹ You also have the option of configuring encapsulation for Frame Relay.

Verifying PPP Compression

To check that the interface is activated, use the **show interfaces serial** *slot / port* command. Notice the highlighted fields in the following example:

```
Router# show interfaces serial 0/0
Serial0/0 is up, line protocol is up
Hardware is PowerQUICC Serial
Internet address is 1.1.1.2/24
MTU 1500 bytes, BW 2000 Kbit, DLY 20000 usec,
reliability 255/255, txload 3/255, rxload 50/255
Encapsulation PPP
, loopback not set, keepalive not set
LCP Open
```

¹² You can also configure compression for another serial port or another CAIM card, depending upon your configuration.

```
Open: IPCP, CCP ==> If two routers have successfully negotiated compression.
Last input 00:00:04, output 00:00:00, output hang never
Last clearing of "show interface" counters 1wld
Queueing strategy: fifo
Output queue
0/40, 80 drops; input queue
0/75, 0 drops
30 second input rate 397000 bits/sec, 40 packets/sec
30 second output rate 30000 bits/sec, 40 packets/sec
 27859655 packets input, 4176659739 bytes, 0 no buffer
 Received 175145 broadcasts, 0 runts, 0 giants, 0 throttles
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 55309592 packets output, 1044865717 bytes, 0 underruns
 O output errors, O collisions, 12 interface resets
 0 output buffer failures, 0 output buffers swapped out
 36 carrier transitions
 DCD=up DSR=up DTR=up RTS=up CTS=up
```

To indicate whether compression is active, use the **show compress** command. Notice the highlighted fields in the following example:

```
Router# show compress
Serial0/0
Hardware compression enabled
CSA in slot 0 in use
Compressed bytes sent:
317862131 bytes 61 Kbits/sec ratio: 12.870
Compressed bytes recv:
221975672 bytes 43 Kbits/sec ratio: 9.194
restarts: 1
last clearing of counters: 41252 seconds
```


The interface must report being up.

- No errors should be reported.
- Check this interface again after you are sure that traffic is getting to the Cisco 2600 series router and verify that the **Compressed bytes recv** field value changes.

Configuring Frame Relay Map Compression

Configure Frame Relay to map compression on this Data-Link Connection Identifier (DLCI) to use the specified AIM hardware compression on the Cisco 2600 access server. You must specify the following information for each serial interface:

- The protocol, protocol address
- DLCI
- Encapsulation type
- FRF.9 stac compression algorithm

You must also designate the CAIM daughtercard as a source of this algorithm, and the CAIM element number.

To configure the Frame Relay map compression command for operation, use the following commands beginning in privileged EXEC mode.

SUMMARY STEPS

- 1. Router# configure terminal
- 2. Router(config)# interface serial slot / port
- 3. Router(config-if)# encapsulation frame-relay
- **4.** Router(config-if)# frame-relay map ip *ip-address dlci-number* broadcast payload-compression frf9 stac caim *element-number*
- 5. Router(config-controller)# no shutdown
- 6. Router(config-if)# exit

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# configure terminal	Enters global configuration mode.
Step 2	Router(config)# interface serial slot / port	Enters interface configuration mode to configure the serial interface. If you have installed more than one WAN interface card, you have interfaces 0 and 1. Each WAN interface card has a pair of ports, 0 and 1.
Step 3	Router(config-if)# encapsulation frame-relay	Specifies Frame Relay encapsulation. 13
Step 4	Router(config-if)# frame-relay map ip ip-address dlci-numberbroadcast payload-compression frf9 stac caim element-number	Specifies the stac algorithm on the CAIM card for the port. 14
Step 5	Router(config-controller)# no shutdown	Restarts the interface.
Step 6	Router(config-if)# exit	Returns to EXEC mode.

¹³ You also have the option of configuring encapsulation for PPP.

What to Do Next

Note

The **compress ppp** command applied to the PPP compression configuration example above has no equivalent for compression under Frame Relay.

Verifying Frame Relay Map Compression

To check that the interface is activated with proper compression and encapsulation, use the **show interfaces serial** *slot* / *port* command. Notice the highlighted fields in the following example:

Router# show interfaces serial 0/1 Serial0/1 is up, line protocol is up Hardware is PowerQUICC Serial

¹⁴ You can also configure compression for another serial port or another CAIM card, depending upon your configuration.

```
Internet address is 1.1.1.2/24
MTU 1500 bytes, BW 2000 Kbit, DLY 20000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
Encapsulation FRAME-RELAY
loopback not set, keepalive not set
FR SVC disabled, LAPF state down
Broadcast queue 0/64, broadcasts sent/dropped 2743/0, interface broadcasts 2742
Last input 03:05:57, output 00:00:03, output hang never Last clearing of "show interface" counters 1wld
Queueing strategy: fifo
Output queue
0/40, 80 drops; input queue
0/75, 0 drops
30 second input rate 0 bits/sec, 0 packets/sec
30 second output rate 0 bits/sec, 0 packets/sec
 30800054 packets input, 3488155802 bytes, 0 no buffer
 Received 199567 broadcasts, 0 runts, 0 giants, 0 throttles
 2 input errors, 0 CRC, 2 frame, 0 overrun, 0 ignored, 0 abort
 58246738 packets output, 1325052697 bytes, 0 underruns
 O output errors, O collisions, 15 interface resets
 O output buffer failures, O output buffers swapped out
 36 carrier transitions
 DCD=up DSR=up DTR=up RTS=up CTS=up
```

To indicate whether compression is active, use the **show controllers serial** *slot / port* command. Notice the highlighted fields in the following example:

```
Router# show controllers serial 1/0
CD2430 Slot 1, Port 0, Controller 0, Channel 0, Revision 14
Channel mode is synchronous serial
idb 0x811082E8, buffer size 1524, X.21 DTE cable
Global registers
  rpilr 0x2, rir 0x0, risr 0x0, rfoc 0x0, rdr 0x30 tpilr 0x1, tir 0x0, tisr 0x60, tftc 0x0, tdr 0x41
  mpilr 0x3, mir 0x2, misr 0x60
  bercht 0xFF, stk 0x0
Per-channel registers for channel 0
  Option registers
  0x02 0x00 0x42 0xE7 0xE0 0x00 0x00
  Command and status registers
  cmr 0xC0, ccr 0x00, csr 0xAC, msvr-rts 0xF1, msvr-dtr 0xF1
  Clock option registers
  rcor 0x06, rbpr 0x01, tcor 0xC8, tbpr 0x01
  Interrupt registers
  ier 0x89, livr 0x00, licr 0x00
  DMA buffer status 0x27
  DMA receive registers
  arbaddr 0x2549D44, arbcnt 1548, arbsts 0x1
  brbaddr 0x2548344, brbcnt 1548, brbsts 0x1
  rcbaddr 0x2549D94
  DMA transmit registers
  atbaddr 0x257F93E, atbcnt 104, atbsts 0x43
  btbaddr 0x25B25C2, btbcnt 1490, btbsts 0x43
  tcbaddr 0x25B25D2
  Special character registers
  schr1 0x00, schr2 0x00, schr3 0x00, schr4 0x00
  scrl 0x0, scrh 0x0, lnxt 0xF1
Driver context information
  Context structure 0x8110D830, Register table 0x40800400
  Serial Interface Control 5:1 Register (0x40800802) is 0x0
  Adaptor Flags 0x0
  Serial Modem Control Register (0x40800804) is 0x18
  Receive static buffer 0x810E1274
  Receive particle buffers 0x8110DE00, 0x8110DDC0
  Transmit DMA buffers 0x8113E240, 0x810F2808, 0x810D4C00, 0x810EA0DC
  Transmit packet with particles 0x0, first word is 0x0
  Interrupt rates (per second) transmit 25, receive 139, modem 0
  True fast-switched packets
 41
  Semi fast-switched packets
 13449573
  Transmitter hang count
 0
 0
  Residual indication count
  Bus error count
```

```
Aborted short frames count
  CRC short frames count
Error counters
  CTS deassertion failures
  Nested interrupt errors transmit 0, receive 0, modem 0
Using Compression AIM 0
CompressionAim0
 ds:0x8113FC04 idb:0x8113A6CC
 5005867 comp paks out
 5005867 uncomp paks in -->
 38397501 comp paks in -->
 38397502 uncomp paks out
 497476655 comp bytes out
 2882277146 uncomp bytes in-->
 3500965085 comp bytes in --> 1211331227 uncomp bytes out
 72 uncomp paks/sec in-->
 72 comp paks/sec out
 557 uncomp paks/sec out
 557 comp paks/sec in -->
 57812 comp bits/sec out
 334959 uncomp bits/sec in-->
 406855 comp bits/sec in -->
 140827 uncomp bits/sec out
 68841 seconds since last clear
 holdq:0 hw enable:1 src limited:0 num cnxts:8
 no data:0 drops:0 nobuffers:0 enc adj errs:0 fallbacks:
5322165
 no Replace: 0 num seq errs: 0 num desc errs: 0 cmds complete:
43403738
 Bad reqs:0 Dead cnxts:0 No Paks:0 enq errs:0
 rx pkt drops:0 tx pkt drops:0 dequeues:0 requeues:0
 drops disabled: 0 clears: 0 ints:41973007 purges:203200
 no cnxts:0 bad algos:0 no crams:0 bad paks:0
 # opens:0 # closes:4 # hangs:0
 # 9711 fatal:0 # poison pkts:0 cmd/res ovruns:0
 # dma fatal:0
 Jupiter DMA Controller Registers: (0x40200000
 Cmd Ring:0x025BAE60 Src Ring:0x025BBB60 Res Ring:0x025BB4E8 Dst Ring:0x025BBDA8
 Status/Cntl:present:0x8080989C last int:0x9898989C
 Inten:0x30302021 config:0x00080003
 Num DMA ints:41973355
 Hifn9711 Data Compression Coprocessor Registers (0x40201000):
 Config:0x000051D4 Inten:0x00000E00
 Status:0x00004000 FIFO status:0x00004000
 FIFO config:0x00000101
```


The interface must report being up.

- No errors should be reported.
- Check this interface again after you are sure that traffic is getting to the Cisco 2600 series router and verify that the **Compressed bytes recv** field value changes.

Configuring Frame Relay Payload Compression

To configure Frame Relay payload compression, use the following commands beginning in privileged EXEC mode.

SUMMARY STEPS

- 1. Router# configure terminal
- 2. Router(config)# interface serial slot / port
- 3. Router(config-if)# encapsulation ppp
- 4. Router(config-if)# frame-relay payload-compression frf9 stac
- 5. Router(config-if)# no shutdown
- **6.** Router(config-if)# exit

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# configure terminal	Enters global configuration mode.
Step 2	Router(config)# interface serial slot / port	Enters interface configuration mode to configure the specified serial interface and port.
Step 3	Router(config-if)# encapsulation ppp	Specifies PPP encapsulation. 15
Step 4	Router(config-if)# frame-relay payload-compression frf9 stac	Specifies the stac algorithm on the CAIM card for the specified port. $\frac{16}{}$
	Example:	
	caim	
	element-number	
Step 5	Router(config-if)# no shutdown	Restarts the interface.
	, , ,	
Step 6	Router(config-if)# exit	Returns to EXEC mode.

¹⁵ You also have the option of configuring encapsulation for Frame Relay.

Verifying Frame Relay Payload Compression

To check that the interface is activated with proper compression and encapsulation, use the **show interfaces serial** *slot | port* command. Notice the highlighted fields in the following example:

```
Router# show interfaces serial 0/0
Serial0/0 is up, line protocol is up
  Hardware is PowerQUICC Serial
  Internet address is 1.1.1.2/24
  MTU 1500 bytes, BW 2000 Kbit, DLY 20000 usec, reliability 255/255, txload 1/255, rxload 1/255
  Encapsulation FRAME-RELAY,
 loopback not set, keepalive not set
  FR SVC disabled, LAPF state down Broadcast queue 0/64, broadcasts sent/dropped 2743/0, interface broadcasts 2742
  Last input 03:05:57, output 00:00:03, output hang never
  Last clearing of "show interface" counters 1w1d
  Queueing strategy: fifo
  Output queue
 0/40, 80 drops; input queue
 0/75, 0 drops
  30 second input rate 0 bits/sec, 0 packets/sec
  30 second output rate 0 bits/sec, 0 packets/sec
 30800054 packets input, 3488155802 bytes, 0 no buffer
 Received 199567 broadcasts, 0 runts, 0 giants, 0 throttles
 2 input errors, 0 CRC, 2 frame, 0 overrun, 0 ignored, 0 abort
 58246738 packets output, 1325052697 bytes, 0 underruns
 0 output errors, 0 collisions, 15 interface resets
```

You can configure compression for any serial port or another CAIM card, depending upon your configuration.

0 output buffer failures, 0 output buffers swapped out 36 carrier transitions DCD=up DSR=up DTR=up RTS=up CTS=up

Note

FRAME-RELAY is not displayed using the **show compress** command. Use the **debug compress** command to see this information.

Tip

The interface must report being up.

• No errors should be reported.

Configuring Diagnostics

Configure the AIM daughtercard to provide compression for the Cisco 2600 series router. You must specify the following information for each daughtercard installed.

To configure the PPP for compression, use the following commands beginning in user EXEC mode.

SUMMARY STEPS

- 1. Router> enable
- 2. Router# show pas caim stats element-number
- 3. Router# show compress
- 4. Router# clear compress
- 5. Router# show pas caim stats element-number
- 6. Router# exit

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router> enable	Enables higher privilege levels, such as privileged EXEC mode.
Step 2	Router# show pas caim stats element-number	Displays compression statistics for your CAIM.
Step 3	Router# show compress	Displays the current configuration for compression on your Cisco 2600.
Step 4	Router# clear compress	Clears all the counters and resets the CAIM hardware.
Step 5	Router# show pas caim stats element-number	Displays compression statistics for your CAIM.
Step 6	Router# exit	Returns to EXEC mode.

Verifying Diagnostics

To check that the data compression AIM is collecting statistics that represent proper compression, use the **show pas caim stats** *element-number* command:

```
Router# show pas caim stats 0
CompressionAim0
 ds:0x80F56A44 idb:0x80F50DB8
 422074 uncomp paks in -->
 422076 comp paks out
 422071 comp paks in
 -->
 422075 uncomp paks out
 22791798 comp bytes out
 633912308 uncomp bytes in-->
 27433911 comp bytes in -->
 633911762 uncomp bytes out
 974 uncomp paks/sec in-->
 974 comp paks/sec out
 974 comp paks/sec in -->
 974 uncomp paks/sec out
 11739116 uncomp bits/sec in-->
 422070 comp bits/sec out
 508035 comp bits/sec in --> 11739106 uncomp bits/sec out
 433 seconds since last clear
 holdq: 0 hw enable: 1 src limited: 0 num cnxts: 4
 no data: 0 drops: 0 nobuffers: 0 enc adj errs: 0 fallbacks: 0
 no Replace: 0 num seq errs: 0 num desc errs: 0 cmds complete: 844151
 Bad reqs: 0 Dead cnxts: 0 No Paks: 0 enq errs: 0
 rx pkt drops: 0 tx pkt drops: 0 dequeues: 0 requeues: 0
 drops disabled: 0 clears: 0 ints: 844314 purges: 0
 no cnxts: 0 bad algos: 0 no crams: 0 bad paks: 0
 # opens: 0 # closes: 0 # hangs: 0
```

To identify compression characteristics for each port, use the **show compress** command:

```
Router# show compress
Serial0/0
 Hardware compression enabled
 CSA in slot 0 in use
 Compressed bytes sent:
 317862131 bytes
 61 Kbits/sec ratio: 12.870
 Compressed bytes recv: 221975672 bytes
 43 Kbits/sec ratio: 9.194
 restarts: 1
 last clearing of counters: 41252 seconds
 Serial0/1
 Hardware compression enabled
 CSA in slot 0 in use
 249720 bytes
 Compressed bytes sent:
 0 Kbits/sec ratio: 5.923
 Compressed bytes recv:
 465843659 bytes
 43 Kbits/sec ratio: 9.128
 restarts: 1
 last clearing of counters: 85525 seconds
```

To reset the CAIM hardware to 0, use the **clear compress** command. There is no output for this command; instead, check the output from the **show compress** command to verify the result:

```
Router# clear compress
Router# show compress
Serial0/0

 Hardware compression enabled
 CSA in slot 0 in use
 Compressed bytes sent: 0 bytes 61 Kbits/sec ratio: 0
 Compressed bytes recv: 0 bytes 43 Kbits/sec ratio: 0
 restarts: 0
 last clearing of counters: 0 seconds
```


The interface must report being up.

No errors should be reported.

Configuring the CRC

The cyclic redundancy check (CRC) on a serial interface defaults to a length of 16 bits. To change the length of the CRC to 32 bits on an Fast Serial Interface Processor (FSIP) or HSSI Interface Processor (HIP) of the Cisco 7500 series only, use the following command in interface configuration mode.

Command	Purpose
Router (config-if)# crc size	Sets the length of the CRC.

Using the NRZI Line-Coding Format

The nonreturn-to-zero (NRZ) and nonreturn-to-zero inverted (NRZI) formats are supported on:

- All FSIP interface types on Cisco 7500 series routers
- PA-8T and PA-4T+ synchronous serial port adapters on:
 - Cisco 7000 series routers with RSP7000
 - Cisco 7200 series routers
 - Cisco 7500 series routers

NRZ and NRZI are line-coding formats that are required for serial connections in some environments. NRZ encoding is most common. NRZI encoding is used primarily with EIA/TIA-232 connections in IBM environments.

The default configuration for all serial interfaces is NRZ format. The default is **no nrzi-encoding**.

To enable NRZI format, use one of the following commands in interface configuration mode.

Command	Purpose
Router(config-if)# nrzi-encoding	Enables NRZI encoding format.
or	Enables NRZI encoding format for Cisco 7200 series routers and Cisco 7500 series routers.
Router(config-if)# nrzi-encoding [mark]	

Enabling the Internal Clock

When a DTE does not return a transmit clock, use the following interface configuration command on the Cisco 7000 series to enable the internally generated clock on a serial interface:

Command	Purpose
Router(config-if)# transmit-clock-internal	Enables the internally generated clock on a serial interface.

Inverting the Data

If the interface on the PA-8T and PA-4T+ synchronous serial port adapters is used to drive a dedicated T1 line that does not have B8ZS encoding, you must invert the data stream on the connecting CSU/DSU or on the interface. Be careful not to invert data on both the CSU/DSU and the interface because two data inversions will cancel each other out.

If the T1 channel on the CT3IP is using alternate mark inversion (AMI) line coding, you must invert the data. For more information, refer to the **t1 linecode** controller configuration command. For more information on the CT3IP, see the Configuring a Channelized T3 Interface Processor, on page 80.

To invert the data stream, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# invert data	Inverts the data on an interface.

Inverting the Transmit Clock Signal

Systems that use long cables or cables that are not transmitting the TxC signal (transmit echoed clock line, also known as TXCE or SCTE clock) can experience high error rates when operating at the higher transmission speeds. For example, if the interface on the PA-8T and PA-4T+ synchronous serial port adapters is reporting a high number of error packets, a phase shift might be the problem. Inverting the clock signal can correct this shift. To invert the clock signal, use the following commands in interface configuration mode.

Command	Purpose
Router(config-if)# invert txclock	Inverts the clock signal on an interface.
Router(config-if)# invert rxclock	Inverts the phase of the RX clock on the UIO serial interface, which does not use the T1/E1 interface.

Setting Transmit Delay

It is possible to send back-to-back data packets over serial interfaces faster than some hosts can receive them. You can specify a minimum dead time after transmitting a packet to remove this condition. This setting is

available for serial interfaces on the MCI and SCI interface cards and for the HSSI or MIP. Use one of the following commands, as appropriate for your system, in interface configuration mode.

Command	Purpose
Router(config-if)# transmitter-delay microseconds	Sets the transmit delay on the MCI and SCI synchronous serial interfaces.
Router(config-if)# transmitter-delay hdlc-flags	Sets the transmit delay on the HSSI or MIP.

Configuring DTR Signal Pulsing

You can configure pulsing dedicated Token Ring (DTR) signals on all serial interfaces. When the serial line protocol goes down (for example, because of loss of synchronization), the interface hardware is reset and the DTR signal is held inactive for at least the specified interval. This function is useful for handling encrypting or other similar devices that use the toggling of the DTR signal to reset synchronization. To configure DTR signal pulsing, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# pulse-time seconds	Configures DTR signal pulsing.

Ignoring DCD and Monitoring DSR as Line Up Down Indicator

This task applies to:

- Quad Serial NIM (network interface module) interfaces on the Cisco 4000 series
- Hitachi-based serial interfaces on the Cisco 2500 series and Cisco 3000 series

By default, when the serial interface is operating in DTE mode, it monitors the Data Carrier Detect (DCD) signal as the line up/down indicator. By default, the attached DCE device sends the DCD signal. When the DTE interface detects the DCD signal, it changes the state of the interface to up.

In some configurations, such as an SDLC multidrop environment, the DCE device sends the Data Set Ready (DSR) signal instead of the DCD signal, which prevents the interface from coming up. To tell the interface to monitor the DSR signal instead of the DCD signal as the line up/down indicator, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# ignore-dcd	Configures the serial interface to monitor the DSR signal as the line up/down indicator.

Unless you know for certain that you really need this feature, be very careful using this command. It will hide the real status of the interface. The interface could actually be down and you will not know by looking at show displays.

Specifying the Serial Network Interface Module Timing

On Cisco 4000 series routers, you can specify the serial Network Interface Module timing signal configuration. When the board is operating as a DCE and the DTE provides terminal timing (SCTE or TT), you can configure the DCE to use SCTE from the DTE. When running the line at high speeds and long distances, this strategy prevents phase shifting of the data with respect to the clock.

To configure the DCE to use SCTE from the DTE, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# dce-terminal-timing enable	Configures the DCE to use SCTE from the DTE.

When the board is operating as a DTE, you can invert the TXC clock signal it gets from the DCE that the DTE uses to transmit data. Invert the clock signal if the DCE cannot receive SCTE from the DTE, the data is running at high speeds, and the transmission line is long. Again, this prevents phase shifting of the data with respect to the clock.

To configure the interface so that the router inverts the TXC clock signal, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# dte-invert-txc	Specifies timing configuration to invert TXC clock signal.

Specifying G.703 and E1-G.703 G.704 Interface Options

This section describes the optional tasks for configuring a G.703 serial interface (a serial interface that meets the G.703 electrical and mechanical specifications and operates at E1 data rates). G.703 interfaces are available on port adapters for the Fast Serial Interface Processor (FSIP) on a Cisco 4000 series or Cisco 7500 series router.

The E1-G.703/G.704 serial port adapters (PA-4E1G-120 and PA-4E1G-75) are available on:

- Cisco 7500 series routers
- Cisco 7200 series routers
- Cisco 7000 series routers with the 7000 series Route Switch Processor (RSP7000) and 7000 series Chassis Interface (RSP7000CI)

These port adapters provide up to four E1 synchronous serial interfaces, which are compatible with and specified by G.703/G.704. The PA-4E1G-120 supports balanced operation, and the PA-4E1G-75 supports unbalanced operation with 15-pin, D-shell (DB-15) receptacles on the port adapters. Both port adapters operate in full-duplex mode at the E1 speed of 2.048 Mbps.

Configuration tasks are described in the following sections:

Enabling Framed Mode

G.703 interfaces have two modes of operation: framed and unframed. By default, G.703 serial interfaces are configured for unframed mode. To enable framed mode, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# timeslot start-slot stop-slot	Enables framed mode.

To restore the default, use the **no** form of this command or set the starting time slot to 0.

Enabling CRC4 Generation

By default, the G.703 CRC4, which is useful for checking data integrity while operating in framed mode, is not generated. To enable generation of the G.703 CRC4, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# crc4	Enables CRC4 generation.

Using Time Slot 16 for Data

By default, time slot 16 is used for signaling. It can also be used for data (in order to get all possible subframes or time slots when in framed mode). To specify the use of time slot 16 for data, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# ts16	Specifies that time slot 16 is used for data.

Specifying a Clock Source

A G.703 interface can clock its transmitted data either from its internal clock or from a clock recovered from the receive data stream of the line. By default, the interface uses the receive data stream of the line. To control which clock is used, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# clock source {line internal loop-timed}	Specifies the clock used for transmitted data.

Configuring a Channelized T3 Interface Processor

The Channelized T3 Interface Processor (CT3IP) is available on:

- Cisco 7500 series routers
- Cisco 7000 series routers with the 7000 series Route Switch Processor (RSP7000) and 7000 series Chassis Interface (RSP7000CI)

The Channelized T3 (CT3) feature board is available on Cisco AS5800 access servers.

These cards provide for the aggregation of channelized interfaces into a single T3 facility. T3 support on the Cisco AS5800 allows support for 28 T1s (672 channels) per chassis. The Channelized T3 dual-wide port adapter (PA-CT3/4T1) can be used in Cisco 7200 series routers.

Note

Throughout this document are references to the CT3IP. However, the term CT3IP also applies to the PA-CT3/4T1 and to the CT3 feature board. Wherever you see a description of a feature of the CT3IP, the feature is also available in the PA-CT3/4T1 and the CT3 feature board, unless otherwise indicated.

The CT3IP is a fixed-configuration interface processor based on the second-generation Versatile Interface Processor (VIP2). The CT3 channelized port adapter (PA-CT3/4T1) is a dual-wide port adapter. The CT3IP or PA-CT3/4T1 has four T1 connections via DB-15 connectors and one DS3 connection via BNC connectors. Each DS3 interface can provide up to 28 T1 channels (a single T3 group). Each channel is presented to the system as a serial interface that can be configured individually. The CT3IP or PA-CT3/4T1 can transmit and receive data bidirectionally at the T1 rate of 1.536 Mbps. The four T1 connections use 100-ohm twisted-pair serial cables to external channel service units (CSUs) or to a MultiChannel Interface Processor (MIP) on the same router or on another router. For wide-area networking, the CT3IP or PA-CT3/4T1 can function as a concentrator for a remote site.

Note

The VIP2-50 is the newest and fastest second-generation Versatile Interface Processor (VIP2) available on Cisco 7500 series routers that use the Route Switch Processor (RSP), and on Cisco 7000 series routers with the 7000 Series Route Switch Processor (RSP7000) and 7000 Series Chassis Interface (RSP7000CI). The VIP2-50 provides significantly greater packet and program memory space and increased distributed switching performance. For more information on the VIP2-50, refer to the Second-GenerationVersatile Interface Processor (VIP2) Installation, Configuration, and Maintenance publication.

As mentioned above, the CT3IP or PA-CT3/4T1 provides 28 T1 channels for serial transmission of data. Each T1 channel can be configured to use a portion of the T1 bandwidth or the entire T1 bandwidth for data transmission. Bandwidth for each T1 channel can be configured for $n \times 56$ kbps or $n \times 64$ kbps (where n is 1 to 24). The unused portion of the T1 bandwidth, when not running at full T1 speeds, is filled with idle channel data. The CT3IP or PA-CT3/4T1 does not support the aggregation of multiple T1 channels (called *inversemuxing* or *bonding*) for higher bandwidth data rates.

The first three T1 channels of the CT3IP or PA-CT3/4T1 can be broken out to the three DSUP-15 connectors on the CPT3IP or PA-CT3/4T1 so that the T1 can be further demultiplexed by the MIP on the same router or on another router or by other multiplexing equipment. When connecting to the MIP, you configure a channelized T1 as described in the Configuring External T1 Channels, on page 87. This is referred to as an external T1 channel.

The CT3IP supports RFC 1406, *Definitions of Managed Objects for DS1 and E1 Interface Types*, and RFC 1407, *DS3 MIB Variables* (CISCO-RFC-1407-CAPABILITY.my). For information about Cisco MIBs, refer to the current Cisco IOS release note for the location of the MIB online reference.

For RFC 1406, Cisco supports all tables except the "Frac" table. For RFC 1407, Cisco supports all tables except the "FarEnd" tables.

The CT3IP supports the following WAN protocols:

- Frame Relay
- HDLC
- PPP
- SMDS Data Exchange Interface (DXI)

The CT3IP meets ANSI T1.102-1987 and BELCORE TR-TSY-000499 specifications for T3 and meets ANSI 62411 and BELCORE TR499 specifications for T1. The CT3IP provides internal CSU functionality and includes reporting performance data statistics, transmit and receive statistics, and error statistics. The CT3IP supports RFC 1406 (T1 MIB) and RFC 1407 (T3 MIB).

External T1 channels do not provide CSU functionality and must connect to an external CSU.

Channelized T3 Configuration Task List

To configure the CT3IP, perform the tasks in the following sections. Each task is identified as either required or optional.

After you configure the T1 channels on the CT3IP, you can continue configuring it as you would a normal serial interface.

For CT3IP configuration examples, see the Channelized T3 Interface Processor Configuration Examples, on page 141.

Configuring T3 Controller Support for the Cisco AS5800

To configure T3 controller support specifically for the CT3 feature board in a Cisco AS5800 access server, use the following commands beginning in user EXEC mode.

SUMMARY STEPS

- 1. Router> enable
- 2. Router# configure terminal
- **3.** Router(config)# **controller t3** *shelf | slot | port*
- **4.** Router(config-controller)# **description** *ascii-string*
- **5.** Router(config-controller)# **cablelength** *number*
- **6.** Router(config-controller)# **framing** {**c-bit** | **m23**}
- 7. Router(config-controller)# t1 ds1 controller
- **8.** Router(config-controller)# exit
- **9.** Router(config)# **controller t1** *shelf | slot | port:t1-num*
- 10. Router(config-controller)# exit
- **11.** Router(config)# dial-tdm-clock priority number {external | trunk-slot number} ds3-port number port number
- 12. Router(config)# exit
- 13. Router# copy running-config startup-config

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router> enable	Enters privileged EXEC mode.
	Example:	
	Password: password	
	Example:	
	Router#	
Step 2	Router# configure terminal	Enters global configuration mode.
	Example:	
	Enter configuration commands, one per line.	
	Example:	
	End with Ctrl-Z.	
	Example:	
	Router(config)#	

	Command or Action	Purpose
Step 3	Router(config)# controller t3 shelf slot port	Enters controller configuration mode and specifies a shelf, slot, and port for the T3 controller. 0 is the only valid port value.
Step 4	Router(config-controller)# description ascii-string	Allows the user to enter a description of the T3 controller.
Step 5	Router(config-controller)# cablelength number	Specifies a controller cablelength value from 0 to 450(feet).
Step 6	Router(config-controller)# framing {c-bit m23}	Specifies the type of T3 framing used: C-bit specifies c-bit parity framing; m23 (the default) specifies M23 multiplexer framing.
Step 7	Router(config-controller)# t1 ds1 controller	Creates a logical T1 controller from each of the specified T3 line time slots. <i>ds1</i> is a T1 time slot within the T3 line with a value from 1 to 28. (The T1 controller is in <i>shelf/slot/</i> 0:ds1.)
Step 8	Router(config-controller)# exit	Exits controller configuration mode and returns to global configuration mode.
Step 9	Router(config)# controller t1 shelf slot port:t1-num	Enters controller configuration mode and specifies a port for the T1 controller. <i>t1-num</i> is a T1 time slot within the T3 line with a value from 1 to 28.
Step 10	Router(config-controller)# exit	Exits controller configuration mode and returns to global configuration mode.
Step 11	Router(config)# dial-tdm-clock priority number	Configures clock priority, which is a value from 1 to 50.
	{external trunk-slot number} ds3-port number port number	Specifies a clocking source: either the external reference clock or any port of a trunk card. If you are using the external reference clock, no other CLI is needed. If you are using a trunk card, select a dial shelf slot from 0 to 5.
		Specifies a T3 port number, which has a value of 0. Possible T1 port values are from 1 to 28.
Step 12	Router(config)# exit	Returns to EXEC mode.
Step 13	Router# copy running-config startup-config	Saves your changes.

Configuring the T3 Controller

If you do not modify the configuration of the CT3IP, the configuration defaults shown in the table below are used.

Table 3: CT3IP Controller Defaults

Attribute	Default Value
Framing	auto-detect

Attribute	Default Value
Cable length	224 feet
Clock source	internal

If you must change any of the default configuration attributes, use the following commands beginning in global configuration mode.

Command	Purpose
Router(config)# controller t3 slot / port-adapter / port	Selects the CT3IP and enters controller configuration mode. The port adapter and port numbers for the CT3IP are 0.
Router(config-controller)# framing {c-bit m23 auto-detect}	(Optional) Changes the framing format.
Router(config-controller)# cablelength feet	(Optional) Changes the cable length (values are 0 to 450 feet).
	Although you can specify a cable length from 0 to 450 feet, the hardware only recognizes two ranges: 0 to 49 and 50 to 450. For example, entering 35 feet uses the 0 to 49 range. If you later change the cable length to 40 feet, there is no change because 40 is within the 0 to 49 range. However, if you change the cable length to 50, the 50 to 450 range is used. The actual number you enter is stored in the configuration file.
Router(config-controller)# clock source {internal line}	(Optional) Changes the clock source used by the T3 controller.

Configuring Each T1 Channel

You must configure the time slots used by each T1 channel on the CT3IP. Optionally, you can specify the speed, framing format, and clock source used by each T1 channel. If you do not specify the speed, framing format, and clock source used by each T1 channel, the configuration defaults shown in the table below are used.

Table 4: CT3IP T1 Channel Defaults

Attribute	Default Value
Speed	64 kbps
Framing	esf

Attribute	Default Value
Clock source	internal
Linecode	b8zs
T1 yellow alarm	detection and generation

To specify the time slots used by each T1 channel, use the following commands beginning in global configuration mode.

SUMMARY STEPS

- 1. Router(config)# controller t3 slot / port-adapter / port
- **2.** Router(config-controller)# t1 channel timeslot range [speed $\{56 \mid 64\}$]

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# controller t3 slot / port-adapter / port	Selects the CT3IP and enters controller configuration mode.
Step 2	Router(config-controller)# t1 channel timeslot range [speed {56 64}]	Configures the time slots (values are 1 to 24) for the T1 channel (values are 1 to 28) and optionally specifies the speed for each T1 channel.

What to Do Next

Note

The 56-kbps speed is valid only for T1 channels 21 through 28.

Note

T1 channels on the CT3IP are numbered 1 to 28 rather than the more traditional zero-based scheme (0 to 27) used with other Cisco products. This numbering scheme is to ensure consistency with telco numbering schemes for T1 channels within channelized T3 equipment.

If you need to change any of the default configuration attributes, use the following commands, beginning in global configuration mode.

Command	Purpose
Router(config)# controller t3 slot / port-adapter / port	Selects the CT3IP and enters controller configuration mode.
Router(config-controller) # t1 channel framing {esf sf}	(Optional) Changes the framing format used by the T1 channel (values are 1 to 28).
	If you select sf framing, disable yellow alarm detection because the yellow alarm can be incorrectly detected with sf framing.
Router(config-controller) # no t1 channel yellow {detection generation}	(Optional) Disables detection or generation of a yellow alarm on the T1 channel (values are 1 to 28).
Router(config-controller)# t1 channel clock source {internal line}	(Optional) Changes the clock source used by the T1 channel (values are 1 to 28).
Router(config-controller) # t1 channel linecode {ami b8zs}	(Optional) Changes the line coding used by the T1 channel (values are 1 to 28).
	If you select ami line coding, you must also invert the data on the T1 channel by using the invert data interface command. To do so, first use the interface serial <i>slot</i> / <i>port-adapter</i> / <i>port</i> : <i>t1-channel</i> global configuration command to select the T1 channel and enter interface configuration mode.

After you configure the T1 channels on the CT3IP, you can continue configuring it as you would a normal serial interface. All serial interface commands might not be applicable to the T1 channel. For more information, see the Configuring a Synchronous Serial Interface, on page 61. To enter interface configuration mode and configure the serial interface that corresponds to a T1 channel, use the following command in global configuration mode.

Command	Purpose
Router(config)# interface serial slot / port-adapter / port:tl-channel	Defines the serial interface for a T1 channel (values are 1 to 28) and enters interface configuration mode. The port adapter and port numbers for the CT3IP are 0.

In addition to the commands in the Configuring a Synchronous Serial Interface, on page 61, the **invert data** interface command can be used to configure the T1 channels on the CT3IP. If the T1 channel on the CT3IP is using AMI line coding, you must invert the data. For information on the **invert data**interface command, see the Inverting the Data, on page 76. For more information, refer to the **t1 linecode** controller configuration command in the *Cisco IOS Interface and Hardware Component Command Reference*.

Configuring External T1 Channels

The first three T1 channels (1, 2, and 3) of the CT3IP can be broken out to the DSUP-15 connectors so that the T1 channel can be further demultiplexed by the MIP on the same router, another router, or other multiplexing equipment.

Note

If a T1 channel that was previously configured as a serial interface is broken out to the external T1 port, that interface and its associated configuration remain intact while the channel is broken out to the external T1 port. The serial interface is not usable during the time that the T1 channel is broken out to the external T1 port; however, the configuration remains to facilitate the return of the T1 channel to a serial interface using the **no t1 external** command.

To configure a T1 channel as an external port, use the following commands beginning in EXEC mode.

SUMMARY STEPS

- 1. Router# show controller t3 slot / port-adapter / port
- 2. Router# configure terminal
- **3.** Router(config)# **controller t3** *slot | port-adapter | port*
- 4. Router(config-controller)# t1 external channel [cablelength feet] [linecode {ami | b8zs}]

	Command or Action	Purpose	
Step 1	Router# show controller t3 slot / port-adapter / port	Displays the Ext1 field so that you can verify whether the external device connected to the external T1 port is configured and cabled correctly. If the line status is OK, a valid signal is being received and the signal is not an all-ones signal.	
Step 2	Router# configure terminal	Enters global configuration mode.	
Step 3	Router(config)# controller t3 slot / port-adapter / port	Selects the CT3IP and enters controller configuration mode.	
Step 4	, ,	Configures the T1 channel (values are 1, 2, and 3) as an external port and optionally specifies the cable length and line code. Only T1 channels 1 through 3 can be configured as an external T1.	
		The default cablelength is 133 feet, and the default linecode is b8zs . Although you can specify a cable length from 0 to 655 feet, the hardware only recognizes the following ranges: 0 to 133, 134 to 266, 267 to 399, 400 to 533, and 534 to 655. For example, entering 150 feet uses the 134 to 266 range. If you later change the cable length to 200 feet, there is no change because 200 is within the 134 to 266 range. However, if you change the cable length to 399, the 267 to 399 range is used. The actual number you enter is stored in the configuration file.	

What to Do Next

After you configure the external T1 channel, you can continue configuring it as a channelized T1 from the MIP. All channelized T1 commands might not be applicable to the T1 interface. To define the T1 controller and enter controller configuration mode, use the following command in global configuration mode.

Command	Purpose
Router(config)# controller t1 slot / port	Selects the MIP and enters controller configuration mode.

After you configure the channelized T1 on the MIP, you can continue configuring it as you would a normal serial interface. All serial interface commands might not be applicable to the T1 interface. To enter interface configuration mode and configure the serial interface that corresponds to a T1 channel group, use the following command in global configuration mode.

Command	Purpose
Router(config)# interface serial slot / port:tl-channel	Defines the serial interface for a T1 channel on the MIP (values are 1 to 28) and enters interface configuration mode.

For more information, see the Configuring Each T1 Channel, on page 84 and the Specifying a Synchronous Serial Interface, on page 62.

For an example of configuring an external T1 channel, see the Channelized T3 Interface Processor Configuration Examples, on page 141.

Monitoring and Maintaining the CT3IP

After configuring the new interface, you can monitor the status and maintain the CT3IP in the Cisco 7000 series routers with an RSP7000 or in the Cisco 7500 series routers by using the **show** commands. To display the status of any interface, use one of the following commands in EXEC mode.

Command	Purpose
Router> show controller cbus	Displays the internal status of each interface processor and lists each interface.
Router> show controller t3 [slot port-adapter port[: t1-channel]] [brief tabular]	Displays the status of the T3 and T1 channels (values are 1 to 28), including the T3 alarms and T1 alarms for all 28 T1 channels, or only the T1 channel specified.
Router> show interfaces serial	Displays statistics about the serial interface for the specified T1 channel (values are 1 to 28) on the router.
slot	
/	
port-adapter	
/	
port	
:	
t1-channel	
[accounting crb]	

Verifying T3 Configuration

To verify your software configuration, you can use **show** commands for controller settings. To use **show** commands, you must be in privileged EXEC mode.

```
Router#
show controller t3
T3 1/0/0 is up.
Applique type is Channelized T3
No alarms detected.
FEAC code received: No code is being received
Framing is M23, Line Code is B3ZS, Clock Source is Line.
```

```
Data in current interval (751 seconds elapsed):

0 Line Code Violations, 0 P-bit Coding Violation
0 C-bit Coding Violation, 0 P-bit Err Secs
0 P-bit Severely Err Secs, 0 Severely Err Framing Secs
0 Unavailable Secs, 0 Line Errored Secs
0 C-bit Errored Secs, 0 C-bit Severely Errored Secs
Total Data (last 16 15 minute intervals):
0 Line Code Violations, 0 P-bit Coding Violation,
0 C-bit Coding Violation, 0 P-bit Err Secs,
0 P-bit Severely Err Secs, 0 Severely Err Framing Secs,
0 Unavailable Secs, 0 Line Errored Secs,
0 C-bit Errored Secs, 0 C-bit Severely Errored Secs
```


To use the controller, it must report being up.

• No errors should be reported.

Configuring Maintenance Data Link Messages

The CT3IP can be configured to send a Maintenance Data Link (MDL) message as defined in the ANSI T1.107a-1990 specification. To specify the transmission of the MDL messages, use the following commands beginning in global configuration mode.

SUMMARY STEPS

- 1. Router(config)# controllers t3 slot / port-adapter / port
- 2. Router(config-controller)# mdl {transmit {path | idle-signal | test-signal} | string {eic | lic | fic | unit | pfi | port | generator} string}

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# controllers t3 slot / port-adapter / port	Selects the CT3IP and enters controller configuration mode.
Step 2	Router(config-controller)# mdl {transmit {path idle-signal test-signal} string {eic lic fic unit pfi port generator} string}	Configures the MDL message.

What to Do Next

Specify one **mdl** command for each message. For example, use **mdl string eic** *Router A* to transmit "Router A" as the equipment identification code and use **mdl string lic** *Test Network* to transmit "Test Network" as the location identification code.

Use the **show controllers t3**command to display MDL information (received strings). MDL information is displayed only when framing is set to C-bit.

Enabling Performance Report Monitoring

The CT3IP supports performance reports via the Facility Data Link (FDL) per ANSI T1.403. By default, performance reports are disabled. To enable FDL performance reports, use the following commands beginning in global configuration mode.

SUMMARY STEPS

- **1.** Router(config)# **controllers t3** *slot* / *port-adapter* / *port*
- 2. Router(config-controller)# t1 channel fdl ansi

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# controllers t3 slot / port-adapter / port	Selects the CT3IP and enters controller configuration mode.
Step 2	Router(config-controller)# t1 channel fdl ansi	Enables 1-second transmission of the performance report for a specific T1 channel (values are 1 to 28).

What to Do Next

Note

Performance reporting is available only on T1 channels configured for ESF framing.

To display the remote performance report information, use the following command in EXEC mode.

Command	Purpose
Router> show controllers t3 [slot / port- / port[: t1-channel]] remote performance tabular]	Displays the remote performance report information for the T1 channel (values are 1 to 28).

Configuring for BERT on the Cisco AS5300

Bit-error rate testing (BERT) and loopbacks are used by carriers and Internet service providers (ISPs) to aid in problem resolution as well as testing the quality of T1/E1 links. BERT detects poor quality links early and isolates problems quickly, enabling Cisco AS5300 users to improve their quality of service and increase their revenues.

BERT is available for the Cisco AS5300 router for T1 and E1 facilities. Perform the following tasks to configure the Cisco AS5300 router for BERT, use the following commands beginning in user EXEC mode.

SUMMARY STEPS

- 1. 5300> enable
- 2. 5300# configure terminal
- 3. Router(config)# bert profile

DETAILED STEPS

	Command or Action	Purpose
Step 1	5300> enable	Enters privileged EXEC mode.
	Example:	
	Password: password	
	Example:	
	5300#	
Step 2	5300# configure terminal	Enters global configuration mode.
Step 3	Router(config)# bert profile	Enables the user to configure up to 15 BERT profiles in addition to the default BERT profile 0, by using the extensions to this command.

Verifying BERT on the Cisco AS5300

To verify that a BERT feature is running, use the **show running-config**command in EXEC mode.

```
5300> show running-config !
bert profile 1 pattern 1s threshold 10^-4 error-injection none duration 3
bert profile 7 pattern 220-0.151QRSS threshold 10^-3 error-injection 10^-5 duration 120
```

Enabling a BERT Test Pattern

To enable and disable generation of a BERT test pattern for a specified interval for a specific T1 channel, use the following commands beginning in global configuration mode.

SUMMARY STEPS

- 1. Router(config)# controller t3 slot / port-adapter / port
- 2. Router(config-controller)# t1 channel bert pattern {0s | 1s | 2^15 | 2^20 | 2^23} interval minutes
- 3. Router(config-controller)# no t1 channel bert pattern {0s | 1s | 2^15 | 2^20 | 2^23} interval minutes

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# controller t3 slot / port-adapter / port	Selects the CT3IP and enters controller configuration mode.
Step 2	Router(config-controller)# t1 channel bert pattern {0s 1s 2^15 2^20 2^23} interval minutes	Enables a BERT test pattern on a T1 channel (values are 1 to 28).
Step 3	Router(config-controller)# no t1 channel bert pattern {0s 1s 2^15 2^20 2^23} interval minutes	Disables a BERT test pattern on a T1 channel (values are 1 to 28).

What to Do Next

The BERT test patterns from the CT3IP are framed test patterns (that is, the test patterns are inserted into the payload of the framed T1 signal).

To view the BERT results, use the **show controllers t3** or **show controllers t3 brief** EXEC command. The BERT results include the following information:

- Type of test pattern selected
- Status of the test
- · Interval selected
- Time remaining on the BERT test
- Total bit errors
- · Total bits received

When the T1 channel has a BERT test running, the line state is DOWN. Also, when the BERT test is running and the Status field is Not Sync, the information in the total bit errors field is not valid. When the BERT test is done, the Status field is not relevant.

The **t1 bert pattern** command is not written to NVRAM because it is only used for testing the T1 channel for a short predefined interval and to avoid accidentally saving the command, which could cause the interface not to come up the next time the router reboots.

Enabling Remote FDL Loopbacks

You can perform the following types of remote Facility Data Link (FDL) loopbacks on a T1 channel:

- Remote payload FDL ANSI--Sends a repeating, 16-bit Extended Superframe (ESF) data link code word (00010100 11111111) to the remote end requesting that it enter into a network payload loopback.
- Remote line FDL ANSI--Sends a repeating, 16-bit ESF data link code word (00001110 11111111) to the remote CSU end requesting that it enter into a network line loopback.
- Remote line FDL Bellcore--Sends a repeating, 16-bit ESF data link code word (00010010 11111111) to the remote SmartJack end requesting that it enter into a network line loopback.

To enable loopback on a T1 channel, use the following commands beginning in global configuration mode.

SUMMARY STEPS

- 1. Do one of the following:
 - $\bullet \; Router (config) \# \; \textbf{interface serial} \; slot \, / \; port\text{-}adapter \, / \; port\text{:}tl\text{-}channel$
 - (Cisco 7500 series and Cisco 7000 series routers with the RSP7000 and RSP7000CI)
 - •
 - •
 - Router(config)# interface serial slot / port:t1-channel
- 2. Router(config-if)# loopback remote payload [fdl] [ansi]
- 3. Router(config-if)# loopback remote line fdl {ansi | bellcore}

DETAILED STEPS

	Command or Action	Purpose
Step 1	Do one of the following:	Selects the T1 channel (values are 1 to 28) on the CT3IP and enters interface configuration mode.
	 Router(config)# interface serial slot port-adapter port:tl-channel 	e 1311 and enters interface configuration mode.
	• (Cisco 7500 series and Cisco 7000 series routers with the RSP7000 and RSP7000CI)	
	•	
	• Router(config)# interface serial slot / port:t1-channel	
	Example:	
	(Cisco 7200 series)	
Step 2	Router(config-if)# loopback remote payload [fdl] [ansi]	Enables the remote payload FDL ANSI bit loopback on the T1 channel.
Step 3	Router(config-if)# loopback remote line fdl {ansi bellcore}	Enables the remote line FDL ANSI bit loopback or remote SmartJack loopback on the T1 channel.

What to Do Next

Note

The port adapter and port numbers for the CT3IP are 0.

Configuring T1 Cable Length and T1 E1 Line Termination

When you configure your channelized T1 trunk cards, you can change the line build-out of the cable pair connected to the port. To specify the build-out value, use either the **cablelength long** command or the **cablelength short**command. These commands are not required for E1 trunk cards.

For cables longer than 655 feet, use the **cablelength long** command; for cables up to and including 655 feet, use the **cablelength short**command.

The **line-termination** command allows you to set the T1/E1 port termination to 75 ohms unbalanced or 120 ohms balanced.

The following cable length short configurations define the length range (in feet) between your network access server (NAS) and your repeater. The **cablelength short** command is configured for a channelized T1 only and includes the following settings:

- 133 feet (0 to 133 feet)
- 266 feet (134 to 266 feet)
- 399 feet (267 to 399 feet)
- 533 feet (400 to 533 feet)
- 655 feet (534 to 655 feet)

Note

Although you can specify a cable length from 0 to 655 feet, the hardware only recognizes fixed configuration lengths. For example, if your cable length is 50 feet between your NAS and your repeater, you should configure your cable length using the 133-feet setting. If you later change the cable length to 200 feet, you should reconfigure your cable length using the 266-feet setting.

The following cable length long configurations define the length range in gain and pulse requirements for the length of build-out between your NAS and your repeater that is longer than 655 feet. The **cablelength long** command is configured for a channelized T1 only and includes the following gain and pulse settings:

- gain26 (26 dB gain)
- gain36 (36 dB gain)
- -15db (-15 dB pulse)
- -22.5db (-22.5 dB pulse)
- -7.5db (-7.5 dB pulse)
- 0db (0 dB pulse)

To configure channelized T1 lines for line build-out, use the following commands beginning in user EXEC mode.

SUMMARY STEPS

- 1. Router> enable
- 2. Router# configure terminal
- **3.** Router(config)# **controller t1** *shelf | slot | port*
- **4.** Do one of the following:
 - Router(config-controller)# cablelength short(133| 266| 399| 533| 655}
 - •
 - •
 - Router(config-controller)# cablelength long {gain26 | gain36} $\{-15 \mid -22.5 \mid -7.5 \mid 0\}$
- **5.** Router(config-controller)# line termination {75-ohm | 120-ohm}

	Command or Action	Purpose
Step 1	Router> enable	Enters privileged EXEC mode.
	Example:	
	Password: password	
	Example:	
	Router#	
Step 2	Router# configure terminal	Enters global configuration mode. The example shown uses the terminal configuration option.
Step 3	Router(config)# controller t1 shelf slot port	Enters controller configuration mode and specifies a shelf, slot, and port for the controller port. The controller ports are labeled <i>shelf slot 0</i> through <i>shelf slot 11</i> on the T1. (You must type in the slashes (/) as part of the command.
Step 4	Do one of the following: • Router(config-controller)# cablelength short(133 266 399 533 655} • Router(config-controller)# cablelength long {gain26 gain36} {-15 -22.5 -7.5 0}	Specifies the controller cablelength short value between 0 and 655 (feet). Specifies the controller cablelength long value using gain and pulse settings for cables longer than 655 feet. (Configure cable length for T1 only.)
Step 5	Router(config-controller)# line termination {75-ohm 120-ohm}	Specifies the line-termination value. (The command is used for E1 only.)

Configuring PA-E3 and PA-2E3 Serial Port Adapters

The PA-E3 and PA-2E3 serial port adapters are available on:

- Cisco 7200 series routers
- Cisco 7500 series routers
- Cisco 7000 series routers with the 7000 series Route Switch Processor (RSP7000) and 7000 series Chassis Interface (RSP7000CI)

These port adapters provide one (PA-E3) or two (PA-2E3) high-speed, full-duplex, synchronous serial E3 interfaces and integrated data service unit (DSU) functionality.

The E3 port adapters can transmit and receive data at E3 rates of up to 34 Mbps and use a 75-ohm coaxial cable available from Cisco to connect to a serial E3 network. These port adapters support the following:

- 16- and 32-bit cyclic redundancy checks (CRCs)
- · High-speed HDLC data
- G.751 framing or bypass
- HDB3 line coding
- ATM-DXI, Frame Relay, HDLC, PPP, and SMDS serial encapsulation
- National service bits
- E3 MIB (RFC 1407)
- · Scrambling and reduced bandwidth
- Remote and local loopbacks

The PA-E3 port adapter supports the RFC 1407 DS3 Near End Group, including:

- DS3/E3 Configuration Table
- DS3/E3 Current Table
- DS3/E3 Interval Table
- DS3/E3 Total Table

The PA-E3 port adapter also supports the Card Table in the Cisco Chassis MIB and the MIB-2 for each PA-E3 interface.

The PA-E3 port adapter does not support the RFC 1407 DS3 Far End Group and DS3/E3 Fractional Group.

Note

For additional information on the E3 serial port adapter, refer to the *PA-E3 Serial Port Adapter Installation* and *Configuration* publication.

PA-E3 and PA-2E3 Serial Port Adapter Configuration Task List

To configure the PA-E3, Perform the tasks in the following sections. Each task in the list is identified as either required or optional.

For PA-E3 port adapter configuration examples, see the PA-E3 Serial Port Adapter Configuration Example, on page 144.

Configuring the PA-E3 Port Adapter

The commands listed in the table below have been added to support the PA-E3 interface configuration. If you do not modify the configuration of the PA-E3, the configuration defaults shown in the table below are used.

Table 5: PA-E3 Port Adapter Defaults

Command	Default Value
dsu bandwidth	34,010 kbps
dsu mode	0
framing	g751
international bit	0 0
invert data	data is not inverted
national bit	0
scramble	disabled

If you need to change any of the default configuration attributes, use the first command in global configuration mode, followed by any of the optional commands in interface configuration mode.

Command	Purpose
Router(config)# interface serial slot / port-adapter / port or	Selects the PA-E3 interface and enters interface configuration mode for the Cisco 7500 series and Cisco 7000 series routers with the RSP7000 and RSP7000CI.
Router(config)# interface serial slot / port	Selects the PA-E3 interface and enters interface configuration mode for the Cisco 7200 series.
Router(config-if)# dsu bandwidth kbps	Changes the DSU bandwidth.
Router(config-if)# dsu mode {0 1}	Changes the DSU mode. To connect to another PA-E3 port adapter or a Digital Link DSU, use the default mode (0). To connect to a Kentrox DSU, use mode 1.
Router(config-if)# framing {g751 bypass}	Changes the framing used by the interface.
Router(config-if) $\#$ international bit $\{0 \mid 1\}$ $\{0 \mid 1\}$	Changes the international bit used by the interface.
Router(config-if)# invert data	Inverts the data stream on the interface.
Router(config-if) # national bit $\{0 \mid 1\}$	Changes the national bit used by the interface.
Router(config-if)# scramble	Enables scrambling on the interface.

Monitoring and Maintaining the PA-E3 Port Adapter

After configuring the new interface, you can display its status. To show current status of the E3 interface on the PA-E3 port adapter, use any of the following commands in EXEC mode.

Command	Purpose
Router> show interfaces serial slot / port-adapter / port	Displays statistics for the E3 interface for the Cisco 7500 series and Cisco 7000 series routers with the RSP7000 and RSP7000CI.
or	Displays statistics for the E3 interface for the Cisco
Router> show interfaces serial slot / port	7200 series.
Router> show controllers serial slot / port-adapter / port	Displays the configuration information for the E3 interface for the Cisco 7500 series and Cisco 7000 series routers with the RSP7000 and RSP7000CI
or	Displays the configuration information for the E3
Router> show controllers serial slot / port	interface for the Cisco 7200 series.

Configuring PA-T3 and PA-2T3 Serial Port Adapters

The PA-T3 and PA-2T3 serial port adapters are available on:

- Cisco 7200 series routers
- Second-generation Versatile Interface Processor (VIP2) in all Cisco 7500 series routers
- Cisco 7000 series routers with the 7000 series Route Switch Processor (RSP7000) and 7000 series Chassis Interface (RSP7000CI)

These port adapters provide one (PA-T3) or two (PA-2T3) high-speed, full-duplex, synchronous serial T3 interfaces and integrated data service unit (DSU) functionality.

The T3 port adapters can transmit and receive data at T3 rates of up to 45 Mbps and use a 75-ohm coaxial cable available from Cisco to connect to a serial T3 network. These port adapters support the following features:

- 16- and 32-bit cyclic redundancy checks (CRCs)
- · High-speed HDLC data
- · C-bit, M13, and bypass framing
- HDB3 line coding
- ATM-DXI, Frame Relay, HDLC, PPP, and SMDS serial encapsulation
- DS3 MIB (RFC 1407)
- · Scrambling and reduced bandwidth
- Remote and local loopbacks

Note For additional information on interoperability guidelines for T3 serial port adapter DSUs, refer to the *PA-T3 Serial Port Adapter Installation and Configuration* publication.

PA-T3 and PA-2T3 Port Adapter Configuration Task List

To configure the PA-T3 port adapters, perform the tasks in the following sections. Each task is identified as either required or optional.

For PA-T3 port adapter configuration examples, see the PA-T3 and PA-2T3 Configuration Example, on page 144.

Configuring the PA-T3 Port Adapter

The commands listed in the table below have been added to support the PA-T3 interface configuration. If you do not modify the configuration of the PA-T3, the configuration defaults shown in the table below are used.

Table 6: PA-T3 Port Adapter Defaults

Command	Default Value
cablelength	49
clock source	line
crc 32	16-bit
dsu bandwidth	44,736 kbps
dsu mode	0
framing	C-bit
invert data	data is not inverted
scramble	disabled

If you need to change any of the default configuration attributes, use the first command in global configuration mode, followed by any of the optional commands in interface configuration mode.

Command	Purpose
Router(config) # interface serial slot / port-adapter / port or	Selects the PA-T3 interface and enters interface configuration mode for the Cisco 7500 series and Cisco 7000 series routers with the RSP7000 and RSP7000CI.
Router(config)# interface serial slot / port	Selects the PA-T3 interface and enters interface configuration mode for the Cisco 7200 series.
Router(config-if)# cablelength length	Changes the cable length.
Router(config-if)# crc 32	Enables 32-bit CRC.
Router(config-if)# dsu bandwidth <i>kbps</i>	Changes the DSU bandwidth.
Router(config-if) # $dsu \ mode \ \{0 \ \ 1 \ \ 2\}$	Changes the DSU mode. To connect to another PA-T3 port adapter or a Digital Link DSU, use the default mode (0). To connect to a Kentrox DSU, use mode 1. To connect to a Larscom DSU, use mode 2.
Router(config-if)# framing {c-bit m13 bypass}	Changes the framing used by the interface.
Router(config-if)# invert data	Inverts the data stream on the interface.
Router(config-if)# scramble	Enables scrambling on the interface.

Troubleshooting the PA-T3 Port Adapter

To set the following loopback modes to troubleshoot the PA-T3 port adapter using Cisco IOS software, use the first command in global configuration mode, followed by any of the other commands depending on your needs:

Command	Purpose
Router(config)# loopback dte	Loops back after the LIU toward the terminal.
Router(config)# loopback local	Loops back after going through the framer toward the terminal.
Router(config)# loopback network line	Loops back toward the network before going through the framer.
Router(config)# loopback network payload	Loops back toward the network after going through the framer.
Router(config)# loopback remote	Sends a far-end alarm control (FEAC) to set the remote framer in loopback.

These loopback commands loop all packets from the T3 interface back to the interface or direct packets from the network back out toward the network.

Monitoring and Maintaining the PA-T3 Port Adapter

After configuring the new interface, you can display its status. To show current status of the T3 interface on the PA-T3 port adapter, use any of the following commands in EXEC mode.

Command	Purpose
Router> show version	Displays system hardware configuration.
Router> show controllers cbus	Displays current interface processors and their interfaces.
Router> show interfaces slot / port-adapter / port (Cisco 7500 series and Cisco 7000 series routers with the RSP7000 and RSP7000CI) Router> show interfaces slot / port (Cisco 7200 series)	Displays statistics for the T3 interface.
Router> show controllers serial <i>slot</i> / <i>port-adapter</i> / <i>port</i> (Cisco 7500 series and Cisco 7000 series routers with the RSP7000 and RSP7000CI)	Displays the configuration information for the T3 interface.
Router> show controllers serial slot / port (Cisco 7200 series)	
Router> show protocols	Displays protocols configured for the system and specific interfaces.
Router> more system:running-config	Displays the running configuration file.
Router> more nvram:startup-config	Displays the configuration stored in NVRAM.
Router> show diag slot	Displays specific port adapter information

Configuring a Packet OC-3 Interface

The Cisco Packet OC-3 Interface Processor (POSIP) and Packet OC-3 Port Adapter (POSPA) are available on:

- Cisco 7500 series routers
- Cisco 7200 series routers

The Packet-Over-SONET OC-3 port adapters (PA-POS-OC3SML, PA-POS-OC3SMI, and PA-POS-OC3MM) are available on:

- Cisco 7500 series routers
- Cisco 7200 series routers
- Cisco 7000 series routers with the 7000 Series Route Switch Processor (RSP7000) and 7000 Series Chassis Interface (RSP7000CI)

The POSIP and POS OC-3 provide a single 155.520-Mbps, OC-3 physical layer interface for packet-based traffic. This OC-3 interface is fully compatible with SONET and Synchronous Digital Hierarchy (SDH) network facilities and is compliant with RFC 1619, "PPP over SONET/SDH," and RFC 1662, *PPP in HDLC-like Framing*. The Packet-Over-SONET specification is primarily concerned with the use of PPP encapsulation over SONET/SDH links.

For more information on the PA-POS-OC3 port adapter, refer to the *PA-POS-OC3 Packet OC-3 Port Adapter Installation and Configuration* publication that accompanies the hardware.

The POS is a fixed-configuration interface processor that uses second-generation Versatile Interface Processor (VIP2) technology. The POS provides a single 155.520-Mbps, OC-3 physical layer interface for packet-based traffic. This OC-3 interface is fully compatible with SONET and SDH network facilities and is compliant with RFC 1619 and RFC 1662. The Packet-Over-SONET specification primarily addresses the use of PPP encapsulation over SONET/SDH links.

The table below describes the default values set in the initial configuration of a Packet OC-3 interface.

Table 7: Packet OC-3 Interface Default Configuration

Attributes	Default Value
Maximum transmission unit (MTU)	4470 bytes
Framing	SONET STS-3c framing
Loopback internal	No internal loopback
Loopback line	No line loopback
Transmit clocking	Recovered receive clock
Enabling	Shut down

Because the Packet OC-3 interface is partially configured, you might not need to change its configuration before enabling it. However, when the router is powered up, a new Packet OC-3 interface is shut down. To enable the Packet OC-3 interface, you must use the **no shutdown** command in the global configuration mode.

Packet OC-3 Interface Configuration Task List

The values of all Packet OC-3 configuration parameters can be changed to match your network environment. To customize the POS configuration, perform the tasks in the following sections. Each task in the list is identified as either required or optional.

Selecting a Packet OC-3 Interface

The Packet OC-3 interface is referred to as *pos* in the configuration commands. An interface is created for each POS found in the system at reset time.

If you need to change any of the default configuration attributes or otherwise reconfigure the Packet OC-3 interface, use one the following commands in global configuration mode.

Command	Purpose
Router(config)# interface pos slot / port (Cisco 7200)	Selects the Packet OC-3 interface and enters interface configuration mode.
or	
Router(config)# interface pos slot / port-adapter / port (Cisco 7500)	

Setting the MTU Size

To set the maximum transmission unit (MTU) size for the interface, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# mtu bytes	Sets the MTU size.

The value of the *bytes* argument is in the range 64 to 4470 bytes; the default is 4470 bytes (4470 bytes exactly matches FDDI and HSSI interfaces for autonomous switching). The **no** form of the command restores the default.

Changing an MTU size on a Cisco 7500 series router will result in resizing and reassignment of buffers and resetting of all interfaces. The following message is displayed: %RSP-3-Restart:cbus complex88

Configuring Framing

To configure framing on the Packet OC-3 interface, use one of the following commands in interface configuration mode.

Command	Purpose
Router(config-if)# pos framing-sdh	Selects SDH STM-1 framing.
Router(config-if)# no pos framing-sdh	Reverts to the default SONET STS-3c framing.

Configuring an Interface for Internal Loopback

With the **loopback internal** command, packets from the router are looped back in the framer. Outgoing data gets looped back to the receiver without actually being transmitted. With the **loopback line** command, the receive fiber (RX) is logically connected to the transmit fiber (TX) so that packets from the remote router are looped back to it. Incoming data gets looped around and retransmitted without actually being received.

To enable or disable internal loopback on the interface, use one of the following commands in interface configuration mode.

Command	Purpose
Router(config-if)# loop internal	Enables internal loopback.
Router(config-if)# no loop internal	Disables internal loopback.

Local loopback is useful for checking that the POS is working. Packets from the router are looped back in the framer.

Configuring an Interface for Line Loopback

Line loopback is used primarily for debugging purposes.

To enable or disable an interface for line loopback, use one of the following commands in interface configuration mode.

Command	Purpose
Router(config-if)# loop line	Enables line loopback.
Router(config-if)# no loop line	Disables line loopback.

The receive fiber (RX) is logically connected to the transmit fiber (TX) so that packets from the remote router are looped back to it.

Setting the Source of the Transmit Clock

By default, the Packet OC-3 interface uses the recovered receive clock to provide transmit clocking. To change the transmit clock source, use one of the following commands in interface configuration mode.

Command	Purpose
Router(config-if)# clock source	Sets the internal clock as the transmit clock source.
Router(config-if)# no clock source	Sets the recovered receive clock to provide transmit clocking.

Enabling Payload Scrambling

SONET payload scrambling applies a self-synchronous scrambler (x43+1) to the Synchronous Payload Envelope (SPE) of the interface to ensure sufficient bit transition density. Both ends of the connection must use the same scrambling algorithm. When enabling POS scrambling on a VIP2 POS on the Cisco 7500 series router that has a hardware revision of 1.5 or higher, you can specify CRC 16 only (that is, CRC 32 is currently not supported).

To enable SONET payload scrambling on a POS interface, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# pos scramble-atm	Enables SONET payload scrambling.

Configuring an Alarm Indication Signal

To configure line alarm indication signals (LAIS) when the POS interface is placed in any administrative shut down state, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# pos ais-shut	Sends line alarm indication signals.

Configuring a DPT OC-12c Interface

The dual-width OC-12c Dynamic Packet Transport (DPT) port adapter is available on Cisco 7200 series routers and Cisco 7200 VXR series routers with the correct Route Switch Processor (RSP2 or RSP4), running Cisco IOS Release 12.0(6)S or later, to provide shared IP-over-SONET capability.

The OC-12c Dynamic Packet Transport Interface Processor (DPTIP) is available on Cisco 7500 series routers with the correct Route Switch Processor (RSP2 or RSP4), running Cisco IOS Release 12.0(6)S or later. The DPT is an OC-12c interface that uses second-generation Versatile Interface Processor (VIP2) technology to provide shared IP-over-SONET capability, and it complies with IEEE 802.3 specifications for multicast and broadcast media. The DPTIP assembly consists of a VIP2 with a dual-width DPT interface processor permanently attached to it.

The DPT interface provides the following benefits:

- · Accommodates large-scale network topology.
- Complies with applicable IEEE 802.3 standards.
- Supports Intelligent Protection Switching (IPS).

The interface type of the DPT or DPTIP is Spatial Reuse Protocol (SRP). SRP is a Cisco-developed MAC-layer protocol, used in conjunction with Cisco's DPT product family. DPT products deliver scalable Internet service, reliable IP-aware optical transport, and simplified network operations. These solutions allow you to scale and distribute your IP services across a reliable optical packet ring infrastructure.

Spatial bandwidth reuse is possible due to the packet destination-stripping property of SRP. Older technologies incorporate source stripping, where packets traverse the entire ring until they are removed by the source. Even if the source and destination nodes are next to each other on the ring, packets continue to traverse the entire ring until they return to the source to be removed. SRP provides more efficient use of available bandwidth by having the destination node remove the packet after it is read. This provides more bandwidth for other nodes on the SRP ring.

SRP rings consists of two counterrotating fibers, known as outer and inner rings, both concurrently used to carry data and control packets. SRP uses both explicit control packets and control information piggybacked inside data packets (control packets handle tasks such as keepalives, protection switching, and bandwidth control propagation). Control packets propagate in the opposite direction from the corresponding data packets, ensuring that the data takes the shortest path to its destination. The use of dual fiber-optic rings provides a high level of packet survivability. In the event of a failed node or a fiber cut, data is transmitted over the alternate ring.

SRP rings are media independent and can operate over a variety of underlying technologies, including SONET/SDH, wavelength division multiplexing (WDM), and dark fiber. This ability to run SRP rings over any embedded fiber transport infrastructure provides a path to packet-optimized transport for high-bandwidth IP networks.

One of the important benefits of SRP is the bandwidth scalability and efficiency with growth opportunities from OC-12c/STM-4c rings up to OC-192c/STM-64c rings.

OC-12c Interface Configuration Task List

To configure the DPT interface, perform the tasks in the following sections. Each task in the list is identified as either required or optional.

Configuring the Dynamic Packet Transport Interface

SUMMARY STEPS

- 1. Router# show running-config
- 2. Router# configure terminal
- 3. Router(config)# ip routing
- **4.** Router(config)# interface srp slot / port
- **5.** Router(config-if)# **ip address** *ip-address mask*
- **6.** Add any additional configuration commands required to enable routing protocols, and set the interface characteristics for your configuration requirements.
- 7. Router(config-if)# no shutdown
- **8.** Router(config-if)# exit
- 9. Router# copy running-config startup-config

	Command or Action	Purpose
Step 1	Router# show running-config	Confirms that the system recognizes the DPT or DTPIP
Step 2	Router# configure terminal	Enters configuration mode.
Step 3	Router(config)# ip routing	Enables IP routing.
Step 4	Router(config)# interface srp slot / port	Specifies an interface.
	Example:	The interface type of the DPT or DPTIP is Spatial Reuse Protocol (SRP).
	(Cisco 7200 series router)	
	Example:	
	Router(config) # interface srp slot / port-adapter / port	
	Example:	
	(Cisco 7500 series router)	
Step 5	Router(config-if)# ip address ip-address mask	Assigns an IP address and subnet mask to the interface
Step 6	Add any additional configuration commands required to enable routing protocols, and set the interface characteristics for your configuration requirements.	
Step 7	Router(config-if)# no shutdown	Changes the shutdown state to up and enables the interface.

	Command or Action	Purpose
Step 8	Router(config-if)# exit	Includes all the configuration commands to complete the configuration and exits interface configuration mode.
Step 9	Router# copy running-config startup-config	Writes the new configuration to the startup configuration.

What to Do Next

The system displays an OK message when the configuration has been stored.

Use the **show running-config** command to verify the currently running configuration. Use the **show version** command to display the configuration of the system hardware and the Cisco IOS software information.

Configuring Intelligent Protection Switching

The SRP interface uses ring architecture to provide redundancy and protection from a failed node or a fiber cut by using Intelligent Protection Switching (IPS). To configure IPS, use the following commands beginning in privileged EXEC mode. The steps described in this section are optional.

SUMMARY STEPS

- 1. Router# configure terminal
- 2. Router(config)# interface srp slot / port
- 3. Router(config-if)# srp ips request manual-switch a
- 4. Router(config-if)# srp ips wtr-timer 10
- 5. Router(config-if)# srp ips timer 20 a
- 6. Router(config-if)# exit

	Command or Action	Purpose
Step 1	Router# configure terminal	Enables configuration mode.
Step 2	Router(config)# interface srp slot / port	Configures an SRP interface.
	Example:	
	(Cisco 7200 series routers)	
	Example:	
	Router(config)# interface srp slot / port-adapter / port	

	Command or Action	Purpose
	Example:	
	(Cisco 7500 series routers)	
Step 3	Router(config-if)# srp ips request manual-switch a	Specifies an IPS manual switch on side A or side B.
Step 4	Router(config-if)# srp ips wtr-timer 10	Specifies a wait-to-restore request (in seconds) to prevent switch oscillations on side A.
Step 5	Router(config-if)# srp ips timer 20 a	Configures a message timer to be sent to the inner and outer rings to control the frequency of IPS message transmissions on side A.
Step 6	Router(config-if)# exit	Exits configuration mode.

What to Do Next

Use the **show srp** command to verify the configuration.

Configuring DPT Topology

Every node on a DPT ring maintains a topology map of the ring, so that it knows where to route traffic. It updates the topology map by periodically sending a query, called a topology discovery packet, out onto the outer-ring path. Each node on the ring adds its own MAC address to the packet. When the discovery packet returns to the originating node, the contents of the packet are used to update the topology map. You use the **srp topology-timer** command to set the frequency with which the node sends out topology discovery packets. To configure DPT, use the following commands beginning in privileged EXEC mode.

SUMMARY STEPS

- 1. Router# configure terminal
- 2. Router(config)# interface srp slot / port
- 3. Router(config-if)# srp topology-timer 70
- 4. Router(config-if)# exit
- 5. Router# show srp topology

	Command or Action	Purpose
Step 1	Router# configure terminal	Enables interface configuration mode.

	Command or Action	Purpose
Step 2	Router(config)# interface srp slot / port	Configures an SRP interface.
	Example:	
	(Cisco 7200 series routers)	
	Example:	
	Router(config) # interface srp slot / port-adapter / port	
	Example:	
	(Cisco 7500 series routers)	
Step 3	Router(config-if)# srp topology-timer 70	Configures the frequency of the topology message timer in seconds.
Step 4	Router(config-if)# exit	Exits configuration mode.
Step 5	Router# show srp topology	Confirms the identity of the nodes on the ring; shows the number of hops between nodes; identifies the nodes that are in wrap mode. Use the show srp topology command to show the identity of the nodes on the DPT ring according to their MAC addresses.

Configuring Automatic Protection Switching of Packet-over-SONET Circuits

The automatic protection switching (APS) feature is supported on Cisco 7500 series routers. This feature allows switchover of Packet-over-SONET (POS) circuits and is often required when connecting SONET equipment to telco equipment. APS refers to the mechanism of bringing a "protect" POS interface into the SONET network as the "working" POS interface on a circuit from the intervening SONET equipment.

The protection mechanism used for this feature is "1+1, Bidirectional, nonrevertive" as described in the Bellcore publication "TR-TSY-000253, SONET Transport Systems; Common Generic Criteria, Section 5.3." In the 1+1 architecture, there is one working interface (circuit) and one protect interface, and the same payload from the transmitting end is sent to both the receiving ends. The receiving end decides which interface to use. The line overhead (LOH) bytes (K1 and K2) in the SONET frame indicate both status and action.

The protect interface is configured with the IP address of the router that has the working interface. The APS Protect Group Protocol, which runs on top of UDP, provides communication between the process controlling the working interface and the process controlling the protect interface. Using this protocol, POS interfaces can be switched because of a router failure, degradation or loss of channel signal, or manual intervention. In bidirectional mode, the receive and transmit channels are switched as a pair. In unidirectional mode, the

transmit and receive channels are switched independently. For example, if the receive channel on the working interface has a loss of channel signal, both the receive and transmit channels are switched.

In addition to the new Cisco IOS commands added for the APS feature, the POS interface configuration commands **pos threshold**and **pos report** have been added to support user configuration of the bit-error rate (BER) thresholds and reporting of SONET alarms.

APS Configuration Task List

Two SONET connections are required to support APS. In a telco environment, the SONET circuits must be provisioned as APS. You must also provision the operation (for example, 1+1), mode (for example, bidirectional), and revert options (for example, no revert). If the SONET connections are homed on two separate routers (the normal configuration), an out of band (OOB) communications channel between the two routers needs to be set up for APS communication.

When configuring APS, we recommend that you configure the working interface first. Normal operation with 1+1 operation is to configure it as a working interface. Also configure the IP address of the interface being used as the APS OOB communications path.

For more information on POS interfaces, refer to the installation and configuration documentation that accompanies the POS hardware.

To configure APS and POS, perform the following tasks. Each task is identified as either required or optional.

Configuring APS Working and Protect Interfaces

This section describes how to configure and protect a working interface. The commands listed in this section are required. To avoid having the protected interface become the active circuit and disabling the working circuit when it is discovered, configure the working interface before configuring the protected interface.

To configure the working interface, use the following commands beginning in global configuration mode.

SUMMARY STEPS

- 1. Router(config)# interface pos slot / port-adapter / port
- 2. Router(config-if)# aps working circuit-number
- 3. Router(config-if)# end
- 4. Router# show controllers pos

	Command or Action	Purpose
Step 1	Router(config)# interface pos slot / port-adapter / port	Specifies the POS interface to be configured as the working interface and enters interface configuration mode.
Step 2	Router(config-if)# aps working circuit-number	Configures this interface as a working interface.
Step 3	Router(config-if)# end	Exits configuration mode.

	Command or Action	Purpose
Step 4	Router# show controllers pos	Displays information about the POS controllers and interface so that you can verify that the interface is configured correctly.
	Example:	
	Router# show interfaces pos	
	Example:	
	Router# show aps	

Configuring APS Working and Protect Interfaces

Note

If a router has two or more protect interfaces, the **aps group** command for each interface must precede the corresponding **aps protect**command.

To configure the protect interface, use the following commands beginning in global configuration mode.

SUMMARY STEPS

- 1. Router(config)# interface pos slot / port-adapter / port
- 2. Router(config-if)# aps protect circuit-number ip-address
- 3. Router(config-if)# end
- 4. Router# show controllers pos

	Command or Action	Purpose
Step 1	Router(config)# interface pos slot / port-adapter / port	Specifies the POS interface to be configured as the protect interface and enters interface configuration mode.
Step 2	Router(config-if)# aps protect <i>circuit-number ip-address</i>	Configures this interface as a protect interface. Specifies the IP address of the router that contains the working interface.
Step 3	Router(config-if)# end	Exits configuration mode.
Step 4	Router# show controllers pos	Displays information about the POS controllers and interface so that you can verify that the interface is configured correctly.
	Example:	
	Router# show interfaces pos	

Command or Action	Purpose
Evenule	
Example:	
 Router# show aps	

Configuring Other APS Options

To configure the other APS options, use any of the following optional commands in interface configuration mode.

Command	Purpose
Router(config-if)# aps authenticate string	(Optional) Enables authentication and specifies the string that must be present to accept any packet on the OOB communication channel.
Router(config-if)# aps force circuit-number	(Optional) Manually switches the specified circuit to a protect interface, unless a request of equal or higher priority is in effect.
Router(config-if)# aps group group-number	(Optional) Allows more than one protect/working interface group to be supported on a router.
Router(config-if)# aps lockout circuit-number	(Optional) Prevents a working interface from switching to a protect interface.
Router(config-if)# aps manual circuit-number	(Optional) Manually switches a circuit to a protect interface, unless a request of equal or higher priority is in effect.
Router(config-if)# aps revert minutes	(Optional) Enables automatic switchover from the protect interface to the working interface after the working interface becomes available.
Router(config-if)# aps timers seconds1 seconds2	(Optional) Changes the time between hello packets and the time before the protect interface process declares a working interface's router to be down (that is, seconds1 for the hello time and seconds2 for the hold time).
Router(config-if)# aps unidirectional	(Optional) Configures a protect interface for unidirectional mode.

Monitoring and Maintaining APS

To provide information about system processes, the Cisco IOS software includes an extensive list of EXEC commands that begin with the word **show**, which, when executed, display detailed tables of system information. Following is a list of some of the common **show** commands for the APS feature.

To display the information described, use these commands in privileged EXEC mode.

Command	Purpose
Router# show aps	Displays information about the automatic protection switching feature.
Router# show controllers pos	Displays information about the hardware.
Router# show interfaces pos	Displays information about the interface.

Configuring SONET Alarm Reporting

To configure the thresholds and the type of SONET alarms that are reported, use any of the following commands in interface configuration mode. The commands listed in this section are optional. The default settings are adequate for most POS installations.

Command	Purpose
Router(config-if) # pos threshold {b1-tca b2-tca b3-tca sd-ber sf-ber} rate	(Optional) Configures the BER threshold values for signal failure (SF), signal degrade (SD), or threshold crossing alarms (TCAs).
Router(config-if) # pos report {b1-tca b2-tca b3-tca lais lrdi pais plop prdi rdool sd-ber sf-ber slof slos}	(Optional) Enables reporting of selected SONET alarms.

To display the current BER threshold setting or to view the reporting of the SONET alarms, use the **show controllers pos** EXEC command.

Configuring a Protection Switch

LAIS can be used to force a protection switch in an APS environment. To force an APS switch when the interface is placed in administrative shut down state, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# pos ais-shut	Sends line alarm indication signals.

Configuring Serial Interfaces for CSU DSU Service Modules

The Cisco T1 data service unit/channel service unit (DSU/CSU) WAN interface card is an integrated, managed T1 or fractional T1 WAN interface card. It provides nonchannelized data rates of 1 to 24 X 64 kbps or 1 to 24 X 56 kbps and follows ANSI T1.403 and AT&T Publication 62411 standards.

The Cisco DSU/CSU WAN T1 interface includes the following management features:

- You can remotely configure the interface using Telnet and the Cisco IOS command-line interface (CLI).
- For monitoring purposes, the router and DSU/CSU are manageable as a single Simple Network Management Protocol (SNMP) entity using CiscoWorks or CiscoView. DSU/CSU statistics are accessed from the CLI.
- The SNMP agent supports the standard MIB II, Cisco integrated DSU/CSU MIB, and T1 MIB (RFC 1406).
- Loopbacks (including a manual button for a network line loopback) and bit error rate tester (BERT) tests are provided for troubleshooting.
- Test patterns, alarm counters, and performance reports are accessible using the CLI.
- The module has carrier detect, loopback, and alarm LEDs.

The following CSU and DSU service modules are described in this section:

- Fractional T1/FT/WIC CSU/DSU service module
- 2-wire and 4-wire, 56/64-kbps CSU/DSU service module

Fractional T1 FT WIC CSU DSU Service Module Configuration Task List

To configure fractional T1 and T1 (FT1/T1) service modules, perform the tasks described in these sections. Each task in the list is identified as either required or optional.

Specifying the Clock Source

To specify the clock source (that is, the source of the timing synchronization signal) for the FT1/T1 CSU/DSU module, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# service-module t1 clock source {internal line}	Specifies the clock source, for the CSU/DSU internal clock or the line clock.

Enabling Data Inversion Before Transmission

Data inversion is used to guarantee the ones density requirement on an alternate mark inversion (AMI) line when using bit-oriented protocols such as High-Level Data Link Control (HDLC), PPP, X.25, and Frame Relay.

To guarantee the ones density requirement on an AMI line using the FT1/T1 CSU/DSU module, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# service-module t1 data-coding inverted	Inverts bit codes by changing all 1 bits to 0 bits and all 0 bits to 1 bits.

If the time-slot speed is set to 56 kbps, this command is rejected because line density is guaranteed when transmitting at 56 kbps. Use this command with the 64-kbps line speed. If you transmit inverted bit codes, both CSU/DSUs must have this command configured for successful communication.

To enable normal data transmission on an FT1/T1 network, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# service-module tx1 data-coding normal	Enables normal data transmission on a T1 network.
or	
Router(config-if)# no service-module t1 data-coding inverted	

Specifying the Frame Type of an FT T1 Line

To specify the frame type for a line using the FT1/T1 CSU/DSU module, use the following command in interface configuration mode.

Command	Purpose
Router(config-if) # service-module t1 framing {sf esf}	Specifies a FT1/T1 frame type. Choose either D4 Super Frame (sf) or Extended Super Frame (esf).

In most cases, the service provider determines which framing type, either sf or esf, is required for your circuit.

Specifying the CSU Line Build-Out

To decrease the outgoing signal strength to an optimum value for the telecommunication carrier network, use the following command on the FT1/T1 CSU/DSU module in interface configuration mode.

Command	Purpose
	Decreases the outgoing signal strength in decibels.

To transmit packets without decreasing outgoing signal strength, use the following command in interface configuration mode.

	Command	Purpose
F	Router(config-if)# service-module t1 lbo none	Transmits packets without decreasing outgoing signal strength.

The ideal signal strength should be between -15 dB and -22 dB, which is calculated by adding the phone company loss plus cable length loss plus line build out. You may use this command in back-to-back configurations, but it is not needed on most actual T1 lines.

Specifying FT1 T1 Line-Code Type

To configure the line code for the FT1/T1 CSU/DSU module, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# service-module t1 linecode {ami b8zs}	Specifies a line-code type. Choose alternate mark inversion (AMI) or binary 8 zero substitution (B8ZS).

Configuring B8ZS is a method of ensuring the ones density requirement on a T1 line by substituting intentional bipolar violations in bit positions four and seven for a sequence of eight zero bits. When you configure the CSU/DSU AMI, you must guarantee the ones density requirement in your router using the **service-module t1 data-coding inverted** command or the **service-module t1 timeslots speed 56**command. In most cases, your T1 service provider determines which line-code type, either **ami** or **b8zs**, is required for your T1 circuit.

Enabling Remote Alarms

To generate remote alarms (yellow alarms) at the local CSU/DSU or to detect remote alarms sent from the remote CSU/DSU, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# service-module t1 remote-alarm-enable	Enables remote alarms.

Remote alarms are transmitted by the CSU/DSU when it detects an alarm condition, such as a red alarm (loss of signal) or blue alarm (unframed 1s). The receiving CSU/DSU then knows that there is an error condition on the line.

With D4 Superframe configured, a remote alarm condition is transmitted by setting the bit 2 of each time slot to zero. For received user data that has bit 2 of each time slot set to zero, the CSU/DSU interprets the data as a remote alarm and interrupts data transmission, which explains why remote alarms are disabled by default. With Extended Super Frame configured, the remote alarm condition is signalled out of band in the facility data link.

You can see if the FT1/T1 CSU/DSU is receiving a remote alarm (yellow alarm) by issuing the **show service-module** command.

To disable remote alarms, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# no service-module t1 remote-alarm-enable	Disables remote alarms.

Enabling Loop Codes That Initiate Remote Loopbacks

To specify if the fractional T1/T1 CSU/DSU module goes into loopback when it receives a loopback code on the line, use the following commands in interface configuration mode.

SUMMARY STEPS

- 1. Router(config-if)# service-module t1 remote-loopback full
- 2. Router(config-if)# service-module t1 remote-loopback payload [alternate | v54]

DETAILED STEPS

	Command or Action	Purpose
Step 1	` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` `	Configures the remote loopback code used to transmit or accept CSU loopback requests.

	Command or Action	Purpose
Step 2	Router(config-if)# service-module t1 remote-loopback payload [alternate v54]	Configures the loopback code used by the local CSU/DSU to generate or detect payload-loopback commands.

What to Do Next

By using the **service-module t1 remote-loopback** command without specifying any keywords, you enable the standard-loopup codes, which use a 1-in-5 pattern for loopup and a 1-in-3 pattern for loopdown.

You can simultaneously configure the **full** and **payload** loopback points. However, only one loopback payload code can be configured at a time. For example, if you configure the **service-module t1 remote-loopback payload alternate**command, a payload v.54 request, which is the industry standard and default, cannot be transmitted or accepted. Full and payload loopbacks with standard-loopup codes are enabled by default. The **no** form of this command disables loopback requests. For example, the **no service-module t1 remote-loopback full** command ignores all full-bandwidth loopback transmissions and requests. Configuring the **no** form of the command may not prevent telco line providers from looping your router in **esf** mode, because fractional T1/T1 telcos use facilities data-link messages to initiate loopbacks. If you enable the **service-module t1 remote-loopback**command, the **loopback remote**commands on the FT1/T1 CSU/DSU module will not be successful.

Specifying Time Slots

To define time slots for an FT1/T1 module, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# service-module t1 timeslots {range all} [speed {56 64}]	Specifies time slots.

This command specifies which time slots are used in fractional T1 operation and determines the amount of bandwidth available to the router in each time slot. The *range* specifies the DS0 time slots that constitute the FT1/T1 channel. The range is from 1 to 24, where the first time slot is numbered 1, and the last time slot is numbered 24. Specify this field by using a series of subranges separated by commas. The time-slot range must match the time slots assigned to the channel group. In most cases, the service provider defines the time slots that comprise a channel group. Use the **no** form of this command to select all FT1/T1 time slots that are transmitting at 64 kbps, which is the default.

To use the entire T1 line, enable the **service-module t1 timeslots all**command.

Enabling the T1 CSU WIC

The following are prerequisites to enable the T1 CSU WIC:

Leased line from your telephone company

- Configuration parameters depending on your specific telephone company. For most connections, the default settings should suffice:
 - service-module t1 clock source line
 - · service-module t1 data-coding normal
 - service-module t1 timeslots all speed 64
 - service-module t1 framing esf
 - service-module t1 lbo none
 - service-module t1 linecode b8zs
 - no service-module t1 remote-alarm-enable
 - no service-module t1 fdl

To view the current configuration, use the **show service-module serial** *slot / port* command. For further information about these commands and how to change them, refer to the Cisco IOS configuration guides and command references that shipped with your router.

To configure the router to send SNMP traps, use the following commands:

SUMMARY STEPS

- 1. Router(config)# interface serial slot / port
- 2. Router(config-if)# service-module t1 fdl {ansi | att}
- 3. Router(config-if)# exit
- 4. Router(config)# more system:running-config

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# interface serial slot / port	Enters interface configuration mode. The <i>slot / port</i> argument corresponds to where the WAN interface card is installed in your router.
Step 2	Router(config-if)# service-module t1 fdl {ansi att}	Sets the fdl parameter to either ansi or att .
Step 3	Router(config-if)# exit	Exits interface configuration mode.
Step 4	Router(config)# more system:running-config	Displays the fdl parameter so that you can verify that it has changed.

2-Wire and 4-Wire 56 64-kbps CSU DSU Service Module Configuration Task List

To configure 2- and 4-wire, 56/64 kbps service modules, perform the tasks described in these sections:

Setting the Clock Source

In most applications, the CSU/DSU should be configured using the **service-module 56k clock source line** command. For back-to-back configurations, use the **internal** keyword to configure one CSU/DSU and use the **line** keyword to configure the other CSU/DSU.

To configure the clock source for a 4-wire, 56/64-kbps CSU/DSU module, use the following command in interface configuration mode for a serial interface:

Command	Purpose
Router(config-if)# service-module 56k clock source {line internal}	Configures the clock source.

Use the **no** form of this command to revert to the default clock source, which is the line clock.

Setting the Network Line Speed

To configure the network line speed for a 4-wire, 56/64-kbps CSU/DSU module, use the following command in interface configuration mode for a serial interface:

Command	Purpose
Router(config-if)# service-module 56k clock rate speed	Sets the network line speed.

You can use the following line speed settings: 2.4, 4.8, 9.6, 19.2, 38.4, 56, 64 kbps, and an **auto** setting.

The 64-kbps line speed cannot be used with back-to-back digital data service (DDS) lines. The subrate line speeds are determined by the service provider.

Only the 56-kbps line speed is available in switched mode. Switched mode is the default on the 2-wire CSU/DSU and is enabled by the **service-module 56k network-type** interface configuration command on the 4-wire CSU/DSU.

The **auto** linespeed setting enables the CSU/DSU to decipher current line speed from the sealing current running on the network. Because back-to-back DDS lines do not have sealing current, use the **auto** setting only when transmitting over telco DDS lines and using the line clock as the clock source.

Use the **no** form of this command to enable a network line speed of 56 kbps, which is the default.

Enabling Scrambled Data Coding

To prevent application data from replicating loopback codes when operating at 64 kbps on a 4-wire CSU/DSU, use the following command in interface configuration mode for a serial interface:

Command	Purpose
Router(config-if)# service-module 56k data-coding scrambled	Scrambles bit codes before transmission.

Enable the scrambled configuration only in 64 kbps DDS mode. If the network type is set to switched, the configuration is refused.

If you transmit scrambled bit codes, both CSU/DSUs must have this command configured for successful communication.

To enable normal data transmission for the 4-wire, 56/64-kbps module, use one of the following commands for a serial interface in interface configuration mode.

Command	Purpose
Router(config-if)# service-module 56k data-coding normal	Specifies normal data transmission.
or	
Router(config-if)# no service-module 56k data-coding	

Changing Between Digital Data Service and Switched Dial-Up Modes

To transmit packets in DDS mode or switched dial-up mode using the 4-wire, 56/64-kbps CSU/DSU module, use one of the following commands in interface configuration mode for a serial interface:

Command	Purpose
Router(config-if)# service-module 56k network-type dds	Transmits packets in DDS mode or switched dial-up mode.
or	
Router(config-if)# service-module 56k network-type switched	

Use the **no** form of these commands to transmit from a dedicated leased line in DDS mode. DDS mode is enabled by default for the 4-wire CSU/DSU. Switched mode is enabled by default for the 2-wire CSU/DSU.

In switched mode, you need additional dialer configuration commands to configure dial-out numbers. Before you enable the **service-module 56k network-type switched** command, both CSU/DSUs must use a clock

source coming from the line and the clock rate must be configured to **auto** or **56k**. If the clock rate is not set correctly, this command will not be accepted.

The 2-wire and 4-wire, 56/64-kbps CSU/DSU modules use V.25 *bis* dial commands to interface with the router. Therefore, the interface must be configured using the **dialer in-band** command. DTR dial is not supported.

Any loopbacks in progress are terminated when switching between modes.

Enabling Acceptance of a Remote Loopback Request

To enable the acceptance of a remote loopback request on a 2- or 4-wire, 56/64-kbps CSU/DSU module, use the following command in interface configuration mode for a serial interface:

Command	Purpose
Router(config-if)# service-module 56k remote-loopback	Enables a remote loopback request.

The **no service-module 56k remote-loopback** command prevents the local CSU/DSU from being placed into loopback by remote devices on the line. Unlike the T1 module, the 2- or 4-wire, 56/64-kbps CSU/DSU module can still initiate remote loopbacks with the **no** form of this command configured.

Selecting a Service Provider

To select a service provider to use with a 2- or 4-wire, 56/64 kbps dial-up line, use the following command in interface configuration mode for a serial interface:

Command	Purpose
Router(config-if)# service-module 56k switched-carrier {att other sprint}	Selects a service provider for a 2- or 4-wire switched, 56/64 kbps dialup line.

The **att** keyword specifies AT&T or another digital network service provider as the line carrier, which is the default for the 4-wire, 56/64-kbps CSU/DSU module. The **sprint** keyword specifies Sprint or another service provider whose network carries mixed voice and data as the line carrier, which is the default for the 2-wire switched 56-kbps CSU/DSU module.

In a Sprint network, echo-canceler tones are sent during call setup to prevent echo cancelers from damaging digital data. The transmission of these cancelers may increase call setup times by 8 seconds on the 4-wire module. Having echo cancellation enabled does not affect data traffic.

This configuration command is ignored if the network type is DDS.

Use the **no** form of this command to enable the default service provider. AT&T is enabled by default on the 4-wire, 56/64 module. Sprint is enabled by default on the 2-wire switched, 56-kbps module.

Configuring Low-Speed Serial Interfaces

This section describes how to configure low-speed serial interfaces. In addition to the background information described in the Understanding Half-Duplex DTE and DCE State Machines, on page 128, these sections provide guidelines for configuring low-speed serial interfaces:

For configuration examples, see the Low-Speed Serial Interface Examples, on page 152.

Understanding Half-Duplex DTE and DCE State Machines

The following sections describe the communication between half-duplex DTE transmit and receive state machines and half-duplex DCE transmit and receive state machines.

Half-Duplex DTE State Machines

As shown in the figure below, the half-duplex DTE transmit state machine for low-speed interfaces remains in the ready state when it is quiescent. When a frame is available for transmission, the state machine enters the transmit delay state and waits for a time period, which is defined by the **half-duplex timer transmit-delay** command. The default is 0 milliseconds. Transmission delays are used for debugging half-duplex links and assisting lower-speed receivers that cannot process back-to-back frames.

After idling for a defined number of milliseconds (ms), the state machine asserts a request to send (RTS) signal and changes to the wait-clear-to-send (CTS) state for the DCE to assert CTS. A timeout timer with a value set by the **half-duplex timer rts-timeout** command starts. This default is 3 ms. If the timeout timer expires before CTS is asserted, the state machine returns to the ready state and deasserts RTS. If CTS is asserted before the timer expires, the state machine enters the transmit state and sends the frames.

Once there are no more frames to transmit, the state machine transitions to the wait transmit finish state. The machine waits for the transmit FIFO in the serial controller to empty, starts a delay timer with a value defined by the **half-duplex timer rts-drop-delay** interface command, and transitions to the wait RTS drop delay state.

When the timer in the wait RTS drop delay state expires, the state machine deasserts RTS and transitions to the wait CTS drop state. A timeout timer with a value set by the **half-duplex timer cts-drop-timeout** interface command starts, and the state machine waits for the CTS to deassert. The default is 250 ms. Once the CTS signal is deasserted or the timeout timer expires, the state machine transitions back to the ready state. If the timer expires before CTS is deasserted, an error counter is incremented, which can be displayed by issuing the **show controllers** command for the serial interface in question.

As shown in the figure below, a half-duplex DTE receive state machine for low-speed interfaces idles and receives frames in the ready state. A giant frame is any frame whose size exceeds the maximum transmission unit (MTU). If the beginning of a giant frame is received, the state machine transitions to the in giant state and discards frame fragments until it receives the end of the giant frame. At this point, the state machine transitions back to the ready state and waits for the next frame to arrive.

An error counter is incremented upon receipt of the giant frames. To view the error counter, use the **show interfaces** command for the serial interface in question.

Half-Duplex DCE State Machines

As shown in the figure below, for a low-speed serial interface in DCE mode, the half-duplex DCE transmit state machine idles in the ready state when it is quiescent. When a frame is available for transmission on the serial interface, such as when the output queues are no longer empty, the state machine starts a timer (based on the value of the half-duplex timer transmit-delaycommand, in milliseconds) and transitions to the transmit delay state. Similar to the DTE transmit state machine, the transmit delay state gives you the option of setting a delay between the transmission of frames; for example, this feature lets you compensate for a slow receiver that loses data when multiple frames are received in quick succession. The default transmit-delay value is 0 ms; use the half-duplex timer transmit-delayinterface configuration command to specify a delay value not equal to 0.

After the transmit delay state, the next state depends on whether the interface is in constant-carrier mode (the default) or controlled-carrier mode.

If the interface is in constant-carrier mode, it passes through the following states:

- 1 The state machine passes to the transmit state when the **transmit-delay** timer expires. The state machine stays in the transmit state until there are no more frames to transmit.
- 2 When there are no more frames to transmit, the state machine passes to the wait transmit finish state, where it waits for the transmit FIFO to empty.
- 3 Once the FIFO empties, the DCE passes back to the ready state and waits for the next frame to appear in the output queue.

If the interface is in controlled-carrier mode, the interface performs a handshake using the data carrier detect (DCD) signal. In this mode, DCD is deasserted when the interface is idle and has nothing to transmit. The transmit state machine transitions through the states as follows:

- 1 After the **transmit-delay** timer expires, the DCE asserts DCD and transitions to the DCD-txstart delay state to ensure a time delay between the assertion of DCD and the start of transmission. A timer is started based on the value specified using the **dcd-txstart-delay** command. (This timer has a default value of 100 ms; use the **half-duplex timer dcd-txstart-delay**interface configuration command to specify a delay value.)
- 2 When this delay timer expires, the state machine transitions to the transmit state and transmits frames until there are no more frames to transmit.
- 3 After the DCE transmits the last frame, it transitions to the wait transmit finish state, where it waits for transmit FIFO to empty and the last frame to transmit to the wire. Then DCE starts a delay timer by specifying the value using the dcd-drop-delaycommand. (This timer has the default value of 100 ms; use the half-duplex timer dcd-drop-delayinterface configuration command to specify a delay value.)
- 4 The DCE transitions to the wait DCD drop delay state. This state causes a time delay between the transmission of the last frame and the deassertion of DCD in the controlled-carrier mode for DCE transmits.
- When the timer expires, the DCE deasserts DCD and transitions back to the ready state and stays there until there is a frame to transmit on that interface.

As shown in the figure below, the half-duplex DCE receive state machine idles in the ready state when it is quiescent. It transitions out of this state when the DTE asserts RTS. In response, the DCE starts a timer based on the value specified using the **cts-delay**command. This timer delays the assertion of CTS because some DTE interfaces expect this delay. (The default value of this timer is 0 ms; use the **half-duplex timer cts-delay**interface configuration command to specify a delay value.)

When the timer expires, the DCE state machine asserts CTS and transitions to the receive state. It stays in the receive state until there is a frame to receive. If the beginning of a giant frame is received, it transitions to the in giant state and keeps discarding all the fragments of the giant frame and transitions back to the receive state.

Transitions back to the ready state occur when RTS is deasserted by the DTE. The response of the DCE to the deassertion of RTS is to deassert CTS and go back to the ready state.

Changing Between Controlled-Carrier and Constant-Carrier Modes

The **half-duplex controlled-carrier** command enables you to change between controlled-carrier and constant-carrier modes for low-speed serial DCE interfaces in half-duplex mode. Configure a serial interface for half-duplex mode by using the **half-duplex** command. Full-duplex mode is the default for serial interfaces. This interface configuration is available on Cisco 2520 through Cisco 2523 routers.

Controlled-carrier operation means that the DCE interface will have DCD deasserted in the quiescent state. When the interface has something to transmit, it will assert DCD, wait a user-configured amount of time, then start the transmission. When it has finished transmitting, it will again wait a user-configured amount of time and then deassert DCD.

Placing a Low-Speed Serial Interface in Controlled-Carrier Mode

To place a low-speed serial interface in controlled-carrier mode, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# half-duplex controlled-carrier	Places a low-speed serial interface in controlled-carrier mode.

Placing a Low-Speed Serial Interface in Constant-Carrier Mode

To return a low-speed serial interface to constant-carrier mode from controlled-carrier mode, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# no half-duplex controlled-carrier	Places a low-speed serial interface in constant-carrier mode.

Tuning Half-Duplex Timers

To optimize the performance of half-duplex timers, use the following command in interface configuration mode.

Command	Purpose
Router(config-if) # half-duplex timer {cts-delay value cts-drop-timeout value	Tunes half-duplex timers.
dcd-drop-delay value dcd-txstart-delay value	
rts-drop-delay value rts-timeout value	
transmit-delay	
value }	

The timer tuning commands permit you to adjust the timing of the half-duplex state machines to suit the particular needs of their half-duplex installation.

Note that the **half-duplex timer** command and its options replaces the following two timer tuning commands that are available only on high-speed serial interfaces:

- · sdlc cts-delay
- sdlc rts-timeout

Changing Between Synchronous and Asynchronous Modes

To specify the mode of a low-speed serial interface as either synchronous or asynchronous, use the following command in interface configuration mode.

Command	Purpose
Router(config-if)# physical-layer {sync async}	Specifies the mode of a low-speed interface as either synchronous or asynchronous.

This command applies only to low-speed serial interfaces available on Cisco 2520 through Cisco 2523 routers.

Note

When you make a transition from asynchronous mode to synchronous mode in serial interfaces, the interface state becomes down by default. You should then use **no shutdown** option to bring the interface up.

In synchronous mode, low-speed serial interfaces support all interface configuration commands available for high-speed serial interfaces, except the following two commands:

- · sdlc cts-delay
- sdlc rts-timeout

When placed in asynchronous mode, low-speed serial interfaces support all commands available for standard asynchronous interfaces. The default is synchronous mode.

When you use this command, it does not appear in the output of the **show running-config** and **show startup-config** commands, because the command is a physical-layer command.

To return to the default mode (synchronous) of a low-speed serial interface on a Cisco 2520 through Cisco 2523 router, use the following command in interface configuration mode.

Co	ommand	Purpose
Ro	uter(config-if)# no physical-layer	Returns the interface to its default mode, which is synchronous.

Automatic Removal of tftp ftp rcp Source Interfaces Configuration

A serial interface is configured using controller configuration. For example:

```
76C(config) #controller t1 2/1/0
76C(config-controller) #channel-group 1 timeslots 1-24
76C(config-controller) #end
```

The configured interface is now configured as tftp or ftp or rcp source interfaces. For example:

```
76C(config) #ip ftp source-interface Serial2/1/0:1

OR

76C(config) #ip tftp source-interface Serial2/1/0:1

OR

76C(config) #ip rcmd source-interface Serial2/1/0:1
```

Remove the controller configuration:

```
76C(config) #controller t1 2/1/0
76C(config-controller) #no channel-group 1 timeslots 1-24
76C(config-controller) #end
```

Now the tftp or ftp or rcp source interfaces configured as Serial2/1/0:1 are automatically unconfigured. You need not manually unconfigure them after you remove the configuration for controller interface, which was used as source interface for tftp or ftp or rcp.

Troubleshooting Serial Interfaces

Perform the tasks in this section to troubleshoot issues with serial interfaces:

Troubleshooting Channelized T1 or E1

When troubleshooting channelized T1 or E1, you must first determine if the problem is with a particular channel group or with the T1 or E1 line.

If the problem is with a single channel group, you have a potential interface problem.

If the problem is with the T1 or E1 line, or with all channel groups, you have a potential controller problem.

The following section describes how to determine whether the problem affects an interface or a controller:

When you troubleshoot E1 or T1 controllers, first check that the configuration is correct. The framing type and line code should match what the service provider has specified. Then check channel group and PRI-group configurations, especially to verify that the time slots and speeds are what the service provider has specified.

At this point, the **show controllers t1** or **show controllers e1** commands should be used to check for T1 or E1 errors. Use the command several times to determine if error counters are increasing, or if the line status is continually changing. If these errors are occurring, you need to work with the service provider.

Note

Cisco routers do not have CSU capability and do not react to any remote loopback codes at the T1 or E1 level.

Running Controller Loopback Diagnostic Tests

Controller loopback tests are a means to isolate problems and are available for both channelized T1 controllers and channelized E1 controllers. The following loopback tests are documented for isolating T1 and E1 controller issues:

Local Loopback

The local loopback loops the controller both toward the router and toward the line. Because the loopback is done internally to the router, the controller should make the transition to the UP state within approximately 10 seconds, and no further T1 errors should be detected.

All channel groups will be looped back; if the encapsulation on that channel group supports loopbacks (for example, HDLC and PPP), you can test that channel group by pinging the interface address. For example, if you have assigned an IP address to the serial interface defined for a channel group, you can ping that IP address.

To place the controller into local loopback, use the following command in controller configuration mode.

Command	Purpose
Router(config-controller)# loopback local controller	Loops the T1 controller toward the router and toward the line.

To test a channel group, use the following command in EXEC mode.

Command		Purpose
Router# ping protoco	l protocol-address	Pings the interface address.

To check errors, use the following command in EXEC mode.

Command	Purpose
Router> show controllers t1	Checks errors.

If any errors occur, or the controller fails to change to the up state, contact the Cisco Technical Assistance Center (TAC).

Because the controller local loopback is bidirectional, the service provider can test the line integrity using a T1 bit error rate tester (BERT) test set.

Remote Loopback

The second T1 controller loopback is a remote loopback. This loopback can be used only if the *entire* T1 goes to a remote CSU. This is not the case with 99.9 percent of channelized T1. When the **loopback remote controller** command is executed, an in-band CSU loop-up code will be sent over the entire T1, which will attempt to loop up the remote CSU. To place the controller in remote loopback, use the following command in controller configuration mode.

Command	Purpose
Router(config-controller)# loopback remote controller	Places the T1 controller in remote loopback.

If controller loopbacks are used, they will disrupt service for all channel groups on that interface.

Channelized E1 Controller Loopback

For the E1 controller, only the local loopback is available. Local loopback operates the same as the local loopback on the T1 controller, forming a bidirectional loopback, both toward the router and toward the line. To place the E1 controller in local loopback, use the following command in controller configuration mode.

Command	Purpose
Router(config-controller)# loopback controller	Places the E1 controller in local loopback toward the router and toward the line.

All channel groups will be looped back; if the encapsulation on that channel group supports loopbacks (for example, HDLC and PPP), you can test that channel group by pinging the interface address. For example, if you have assigned an IP address to the serial interface defined for a channel group, you can ping that IP address.

To place the controller into local loopback, use the following command in controller configuration mode.

Command	Purpose
Router(config-controller)# loopback local controller	Loops the T1 controller toward the router and toward the line.

To test a channel group, use the following command in EXEC mode.

Command	Purpose
Router> ping protocol protocol-address	Pings the interface address.

To check errors, if any, use the following command in EXEC mode.

Command	Purpose
	Checks errors.
Router> show controllers t1	

If any errors occur, they are most likely a hardware problem; contact the Cisco TAC. In addition, you can ask the service provider to test the line by using a T1 BERT test set.

Troubleshooting the T3 and T1 Channels on the CT3IP

To troubleshoot the CT3IP using Cisco IOS software, use the following methods:

- Test the T1 by using the **t1 test**controller configuration command and the test port.
- Loop the T1 by using loopback interface configuration commands.

• Loop the T3 by using **loopback** controller configuration commands.

Enabling Test Port

You can use the T1 test port available on the CT3IP to break out any of the 28 T1 channels for testing (for example, 24-hour bit error rate tester (BERT) testing is commonly done by telephone companies before a line is brought into service).

The T1 test port is also available as an external port. For more information on configuring an external port, see the Configuring External T1 Channels, on page 87.

If a T1 channel that was previously configured as a serial interface is broken out to the T1 port test, then that interface and its associated configuration remain intact while the channel is broken out to the T1 port test. The serial interface is not usable during the time the T1 channel is broken out to the T1 test port; however, the configuration remains to facilitate the return of the T1 channel to a serial interface using the **no t1 test** command.

To enable a T1 channel as a test port, use the following commands beginning in privileged EXEC mode.

SUMMARY STEPS

- 1. Router# show controller t3 slot / port-adapter / port
- 2. Router(config)# controller t3 slot / port-adapter / port
- **3.** Router(config-controller)# t1 test channel [cablelength feet] [linecode {ami | b8zs}]

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# show controller t3 slot / port-adapter / port	Displays the Ext1 field so that you can verify whether the external device connected to the external T1 port is configured and cabled correctly. If the line status is OK, a valid signal is being received and the signal is not an all-ones signal.
Step 2	Router(config)# controller t3 slot / port-adapter / port	Selects the CT3IP and enters controller configuration mode.
Step 3	Router(config-controller)# t1 test channel [cablelength feet] [linecode {ami b8zs}]	Enables the T1 channel (values are 1 to 28) as a test port and optionally specifies the cable length and line code. The default cablelength is 133 feet, and the default linecode is b8zs .

Enabling Test Port

To disable a T1 channel as a test port, use the following commands beginning in global configuration mode.

SUMMARY STEPS

- **1.** Router(config)# **controller t3** *slot | port-adapter | port*
- 2. Router(config-controller)# no t1 test channel

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# controller t3 slot / port-adapter / port	Selects the CT3IP and enters controller configuration mode.
Step 2	Router(config-controller)# no t1 test channel	Disables the T1 channel (values are 1 to 28) as a test port.

What to Do Next

Note

Although you can specify a cable length from 0 to 655 feet, the hardware only recognizes the following ranges: 0 to 133, 134 to 266, 267 to 399, 400 to 533, and 534 to 655. For example, entering 150 feet uses the 134 to 266 range. If you later change the cable length to 200 feet, there is no change because 200 is within the 134 to 266 range. However, if you change the cable length to 399, the 267 to 399 range is used. The actual number you enter is stored in the configuration file.

Loopback T1 Channels

You can perform the following types of loopbacks on a T1 channel:

- Local--Loops the router output data back toward the router at the T1 framer and sends an alarm indication signal (AIS) out toward the network (see the first figure below).
- Network line--Loops the data back toward the network before the T1 framer and automatically sets a local loopback (see the second figure below).
- Network payload--Loops just the payload data back toward the network at the T1 framer and automatically sets a local loopback (see the third figure below).
- Remote line inband--Sends a repeating 5-bit inband pattern (00001) to the remote end requesting that it enter into a network line loopback (see the fourth figure below).

To enable loopbacks on a T1 channel, use the first command in global configuration mode, followed by any one of the following commands in interface configuration mode.

SUMMARY STEPS

- **1.** Router(config)# interface serial slot / port-adapter / port:tl-channel
- 2. Router(config-if)# loopback local

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# interface serial slot / port-adapter / port:tl-channel	Selects the T1 channel (values are 1 to 28) on the CT3IP and enters interface configuration mode.
Step 2	Router(config-if)# loopback local	Enables the local loopback on the T1 channel.
	Example:	Enables the network line loopback on the T1 channel.
		Enables the network payload loopback on the T1 channel.
		Enables the remote line inband loopback on the T1 channel.
	Example:	
	Router(config-if)# loopback network line	
	Example:	
	Example:	
	Router(config-if)# loopback network payload	
	Example:	
	Example:	
	Router(config-if)# loopback remote line inband	

What to Do Next

The port adapter and port numbers for the CT3IP are 0.

The figure below shows an example of a local loopback in which the loopback occurs in the T1 framer.

Loopback T3 Lines

You can put the entire T3 line into loopback mode (that is, all T1 channels are looped) by using the following types of loopbacks:

- Local--Loops the router output data back toward the router at the T1 framer and sends an AIS signal out toward the network.
- Network--Loops the data back toward the network (before the T1 framer).

• Remote--Sends a FEAC (far-end alarm control) request to the remote end requesting that it enter into a network line loopback. FEAC requests (and therefore remote loopbacks) are possible only when the T3 is configured for C-bit framing. The type of framing used is determined by the equipment to which you are connected. (For more information, refer to the **framing** controller configuration command in the *Cisco IOS Interface and Hardware Component Command Reference*.)

To enable loopbacks on the T3 (and all T1 channels), use the following commands beginning in global configuration mode.

SUMMARY STEPS

- **1.** Router(config)# **controller t3**slot/port-adapter/port
- 2. Router(config-controller)# loopback local

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# controller t3slot/port-adapter/port	Selects the CT3IP and enters controller configuration mode. The port adapter and port numbers for the CT3IP are 0.
	Example:	
Step 2	Router(config-controller)# loopback local	(Optional) Enables the local loopback.
		(Optional) Enables the network loopback.
	Example:	(Optional) Enables the remote loopback.
	Router(config-controller)# loopback network	
	Example:	
	Router(config-controller)# loopback remote	

Troubleshooting the PA-E3 Port Adapter

To set the following loopbacks to troubleshoot the PA-E3 port adapter using Cisco IOS software, use the first command in global configuration mode, followed by any of the other commands, depending on your needs:

Command	Purpose
Router(config)# loopback dte	Loops back after the line interface unit (LIU) toward the terminal.
Router(config)# loopback local	Loops back after going through the framer toward the terminal.
Router(config)# loopback network line	Loops back toward the network before going through the framer.
Router(config)# loopback network payload	Loops back toward the network after going through the framer.

These loopback commands loop all packets from the E3 interface back to the interface and also direct the packets to the network.

Configuration Examples for Serial Interface Configuration

Interface Enablement Configuration Examples

The following example illustrates how to begin interface configuration on a serial interface. It assigns PPP encapsulation to serial interface 0.

```
interface serial 0
  encapsulation ppp
```

The same example on a Cisco 7500series router, assigning PPP encapsulation to port 0 in slot 1, requires the following commands:

```
interface serial 1/0
encapsulation ppp
```

This example shows how to configure the access server so that it will use the default address pool on all interfaces except interface 7, on which it will use an address pool called lass:

```
ip address-pool local
ip local-pool lass 172.30.0.1
async interface
interface 7
peer default ip address lass
```

HSSI Configuration Examples

The following example shows a simple configuration for a HSSI port adapter on a Cisco 7500 series router:

```
interface hssi 2/0/0
ip address 10.1.1.10 255.255.255.0
description To San Jose, circuit ID 1234
no ip mroute-cache
```

The following example shows how to configure a 1-port HSSI network module on a Cisco 3600 series router. Both sides of the network connection need to be configured:

```
interface hssi 0/0
! Specifies a HSSI interface; changes from global configuration mode to interface
configuration mode.
ip address 10.1.1.1 255.255.255.0
 ! Assigns IP address 10.1.1.1 to the interface.
hssi internal-clock
! Converts the HSSI interface into a clock master.
no fair-queue
! Disables weighted fair queueing (WFQ).
no shutdown
! Enables the port.
interface hssi 1/0
ip address 10.1.1.2 255.255.255.0
hssi internal-clock
no fair-queue
no shut.down
```

Channelized T3 Interface Processor Configuration Examples

The examples in this section show how to configure the Channelized T3 Interface Processor (CT3IP). The first example shows how to configure two of the T1 channels of the channelized T3 controller. The second example shows how to configure one of the T1 channels of the channelized T3 controller as an external port for further channelization on the Multichannel Interface Processor (MIP).

For more information, see the Configuring T3 Controller Support for the Cisco AS5800, on page 81, the Configuring the T3 Controller, on page 83, and the Configuring External T1 Channels, on page 87. The following examples are included in this section:

Typical CT3IP Controller Configuration Examples

A typical T3 controller configuration in a running-configuration file follows:

```
t1 11 controller
t1 12 controller
t1 13 controller
t1 14 controller
t1 15 controller
t1 16 controller
t1 17 controller
t1 18 controller
t1 19 controller
t1 20 controller
t1 21 controller
t1 22 controller
t1 23 controller
t1 24 controller
t1 25 controller
t1 26 controller
t1 27 controller
t1 28 controller
```

A typical T1 controller configuration follows:

CT3IP Configuration with Default Values Accepted Example

In the following example, time slots and IP addresses are assigned to channels for the CT3IP in slot 9. (The default framing, cable length, and clock source are accepted for the T3, and the default speed, framing, clock source, and line code are accepted for each T1 channel.)

```
controller t3 9/0/0
t1 16 timeslot 1-24
! Assigns time slots 1 through 24 (the entire T1 bandwidth) to T1 channel 16.
t1 10 timeslot 1-5,20-23
! Assigns time slots 1 through 5 and 20 through 23 (fractional T1 bandwidth)
! to T1 channel 10.
interface serial 9/0/0:16
ip address 10.20.20.1 255.255.255.0
! Assigns IP address 10.20.20.1 to T1 channel 16.
interface serial 9/0/0:10
ip address 10.20.20.3 255.255.255.0
! Assigns IP address 10.20.20.3 to T1 channel 10.
! Other interface configuration commands can be assigned to the T1 channel
! at this time.
```

CT3IP External Ports Configuration Example

In the following example, T1 channel 1 on the CT3IP in slot 9 is broken out as an external port:

```
controller t3 9/0/0
t1 external 1 cablelength 300
! Breaks out T1 channel 1 as an external port so that it can be further channelized on
! the MIP in slot 3.
! Cable length is set to 300 feet.
! The default line coding format (B8ZS) is used for the T1 channel.
controller t1 3/0
```

```
linecode b8zs ! The line coding on the MIP is changed to B8ZS to match the line coding on the ! T1 channel. channel-group 1 timeslots 1 interface serial 3/0:1 ip address 10.20.20.5 255.255.255.0
```

CT3IP Maintenance Data Link Example

The following examples show several of the Maintenance Data Link (MDL) messages for the CT3IP in slot 9.

```
controller t3 9/0/0 mdl string eic Router C mdl string lic Network A mdl string fic Bldg 102 mdl string unit 123ABC
```

CT3IP Performance Monitoring Example

In the following example, the performance reports are generated for T1 channel 6 on the CT3IP in slot 9:

```
controller t3 9/0/0 t1 6 fdl ansi
```

BERT Profile Configuration Example

The following example shows a configured BERT profile number 1 that has a 0s test pattern, with a 10-2 threshold, no error injection, and a duration of 125 minutes:

```
bert profile 1 pattern 0s threshold 10^-2 error-injection none duration 125
```

E2 Clock Rate Configuration Example

The following example shows output when the e2 clock rate is configured using the **e2-clockrate** EXEC command:

```
Router# e2-clockrate

Interface Serial 0 is configured to support clockrates up to E2 (8Mbps)
Interfaces serial 1-3 will not be operational
```

CT3IP BERT Test Pattern Example

The following example shows how to enable a BERT test pattern that consists of a repeating pattern of ones (...111...) and that runs for 30 minutes for T1 channel 8 on CT3IP in slot 9:

```
controller t3 9/0/0
  t1 8 bert pattern 1s interval 30
```

CT3IP Remote FDL Loopback Example

The following example shows how to enable a remote payload FDL ANSI bit loopback for T1 channel 6 on CT3IP in slot 3:

```
interface serial 3/0/0:6
 loopback remote payload fdl ansi
```

PA-E3 Serial Port Adapter Configuration Example

The following example shows a typical configuration for serial interface 1/0/0 on a PA-E3 serial port adapter in a Cisco 7500 series router:

```
interface serial 1/0/0
ip address 10.1.1.10 255.255.255.0
clock source internal
crc 32
dsu bandwidth 16000
! Reduces the bandwidth by padding the E3 frame.
dsu mode 0
! Enables and improves interoperability with other DSUs.
national bit 1
! Sets bit 12 in the E3 frame to 1.
no scramble
framing g751
no shutdown
```

PA-T3 and PA-2T3 Configuration Example

The following example shows a typical configuration for serial interface 1/0/0 on a PA-T3 serial port adapter in a Cisco 7500 series router:

```
interface serial 1/0/0
ip address 1.1.1.10 255.255.255.0
clock source internal
crc 32
dsu bandwidth 16000
! Reduces the bandwidth by padding the E3 frame.
dsu mode 0
! Enables and improves interoperability with other DSUs.
no scramble
framing c-bit
no shutdown
```

Packet OC-3 Interface Configuration Examples

The examples in this section include a simple configuration and a more complex configuration for two routers back to back.

Packet-Over-SONET OC-3 Configuration Example

This example shows a POS interface in slot 0, port adapter slot 0, port 0 on a Cisco 7500 series router:

```
interface POS0/0/0
```

```
ip address 10.1.1.4 255.255.255.0 ip route-cache distributed no keepalive clock source internal pos report rdool pos report lais pos report lrdi pos report prdi pos report prdi pos report sd-ber no cdp enable
```

Packet OC-3 Configuration with Default Values Accepted Example

In the following example, the default framing, MTU, and clock source are accepted, and the interface is configured for the IP protocol:

```
interface pos 3/0
  ip address 172.18.2.3 255.0.0.0
```

Two Routers Connected Back-to-Back Example

To connect two routers, attach the cable between the Packet OC-3 port on each. By default, the POS uses loop timing mode. For back-to-back operation, only one of the POSs may be configured to supply its internal clock to the line.

In the following example, two routers are connected back-to-back through their Packet OC-3 interfaces:

First Router

```
interface pos 3/0
  ip address 172.18.2.3 255.0.0.0
  no keepalive
  pos internal-clock
```

Second Router

```
interface pos 3/0
  ip address 172.18.2.4 255.0.0.0
  no keepalive
```

The following example shuts down the entire T1 line physically connected to a Cisco 7500 series routers:

```
controller t1 4/0 shutdown
```

DPT OC-12c Interface Configuration Examples

This section provides the following configuration examples:

DPT Port Adapter Configuration Example

In the following example, the OC-12c DPT SRP interface is specified, and the IP address and subnet mask are assigned to the interface.

```
interface srp 0/1
  ip address 192.168.2.3 255.255.255.0
```

DPT Interface Processor Configuration Example

In the following example, the OC-12c DPTIP SRP interface is specified, and the IP address and subnet mask is assigned to the interface.

```
interface srp 0/1/0
ip address 192.168.2.3 255.255.255.0
```

IPS Options Configuration Example

In the following example, the SRP IPS options are configured on a DPT interface:

```
interface srp 2/0
  srp ips request manual-switch a
  srp ips wtr-timer 60
  srp ips timer 90
```

DPT Topology Configuration Example

In the following example, the identity of the nodes on the DPT ring according to their MAC addresses is shown. The following example shows a three-node DPT ring.

```
Router# show srp topology
Topology Map for Interface SRP2/0
  Topology pkt. sent every 5 sec. (next pkt. after 4 sec.)
  Last received topology pkt. 00:00:00
  Nodes on the ring:4
 MAC
 TP Address
  Hops (outer ring)
 Wrapped Name
 0000.0000.0004 10.2.2.4
 Ω
 No
 stingray
 1
 0000.0000.0001 10.2.2.1
 No
 npe300
 0000.0000.0005 10.2.2.5
 gsr
 0000.0000.0002 10.2.2.2
 No
 tuna
```

APS Configuration Examples

The following examples show how to configure basic APS on a router and how to configure more than one protect/working interface on a router by using the **aps group** command.

Basic APS Configuration Example

The following example shows the configuration of APS on Router A and Router B (see the figure below). In this example, Router A is configured with the working interface, and Router B is configured with the protect

interface. If the working interface on Router A becomes unavailable, the connection will automatically switch over to the protect interface on Router B.

Figure 1: Basic APS Configuration

On Router A, which contains the working interface, use the following configuration:

```
interface ethernet 0/0
  ip address 10.7.7.7 255.255.255.0
interface pos 2/0/0
  aps working 1
```

On Router B, which contains the protect interface, use the following configuration:

```
interface ethernet 0/0
ip address 10.7.7.6 255.255.255.0
interface pos 3/0/0
aps protect 1 10.7.7.7
```

To verify the configuration or to determine if a switchover has occurred, use the **show aps**command.

Multiple APS Interfaces Configuration Example

To configure more than one protect/working interface on a router, you must use the **aps group** command. The following example shows the configuration of grouping more than one working/protect interface on a router (see the figure below). In this example, Router A is configured with a working interface and a protect interface, and Router B is configured with a working interface and a protect interface. Consider the following scenarios:

• If the working interface 2/0/0 on Router A becomes unavailable, the connection will switch over to the protect interface 3/0/0 on Router B because they are both in APS group 10.

• If the working interface 2/0/0 on Router B becomes unavailable, the connection will switch over to the protect interface 3/0/0 on Router A because they are both in APS group 20.

Figure 2: Multiple Working and Protect Interfaces Configuration

To avoid the protect interface becoming the active circuit and disabling the working circuit when it is discovered, configure the working interface before configuring the protect interface.

On Router A, which contains the working interface for group 10 and the protect interface for group 20, use the following configuration:

```
interface ethernet 0/0
  ip address 10.7.7.6 255.255.255.0
interface pos 2/0/0
aps group 10
  aps working 1
interface pos 3/0/0
  aps group 20
  aps protect 1 10.7.7.7
```

On Router B, which contains the protect interface for group 10 and the working interface for group 20, use the following configuration:

```
interface ethernet 0/0
  ip address 10.7.7.7 255.255.255.0
interface pos 2/0/0
aps group 20
  aps working 1
interface pos 3/0/0
  aps group 10
  aps protect 1 10.7.7.6
```

To verify the configuration or to determine if a switchover has occurred, use the **show aps**command.

CSU DSU Service Module Examples

This section includes three main categories of service module examples:

FT1 T1 Examples

FT1/T1 examples are provided for these configurations:

T1 Frame Type Example

The following example enables Superframe as the FT1/T1 frame type:

```
service-module t1 framing sf
```

CSU Line Build-Out Example

The following example shows a line build-out setting of -7.5 dB:

```
service-module t1 lbo -7.5db
```

T1 Line-Code Type Example

The following example specifies AMI as the line-code type:

```
service-module t1 linecode ami
```

Loop Codes Example

The following example displays the configuration of two routers connected back-to-back through an FT1/T1 line and the corresponding feedback messages:

```
no service-module t1 remote-loopback full
service-module t1 remote-loopback payload alternate
loopback remote full
%SERVICE_MODULE-5-LOOPUFFAILED: Unit 0 - Loopup of remote unit failed
service-module t1 remote-loopback payload v54
loopback remote payload
%SERVICE_MODULE-5-LOOPUFFAILED: Unit 0 - Loopup of remote unit failed
service-module t1 remote-loopback payload alternate
loopback remote payload
%SERVICE MODULE-5-LOOPUPREMOTE: Unit 0 - Remote unit placed in loopback
```

Time Slots Example

The following example configures a series of time-slot ranges and a speed of 64 kbps:

```
service-module t1 timeslots 1-10,15-20,22 speed 64
```

Performance Report Example

The following is sample output from the **show service-module** serial interface command:

```
Router# show service-module serial 0

Module type is T1/fractional

Hardware revision is B, Software revision is 1.1i,

Image checksum is 0x21791D6, Protocol revision is 1.1

Receiver has AIS alarm,

Unit is currently in test mode:

line loopback is in progress

Framing is ESF, Line Code is B8ZS, Current clock source is line,

Fraction has 24 timeslots (64 Kbits/sec each), Net bandwidth is 1536 Kbits/sec.

Last user loopback performed:

remote loopback

Failed to loopup remote

Last module self-test (done at startup): Passed
```

```
Last clearing of alarm counters 0:05:50
 loss of signal : 1, last occurred 0:01:50
 loss of frame
 Ο,
 AIS alarm
 1, current duration 0:00:49
 Remote alarm
 Ο,
 Module access errors :
 Ο,
Total Data (last 0 15 minute intervals):
 1466 Line Code Violations, 0 Path Code Violations
 O Slip Secs, O Fr Loss Secs, O Line Err Secs, O Degraded Mins
 O Errored Secs, O Bursty Err Secs, O Severely Err Secs, O Unavail Secs
Data in current interval (351 seconds elapsed):
 1466 Line Code Violations, O Path Code Violations
 25 Slip Secs, 49 Fr Loss Secs, 40 Line Err Secs, 1 Degraded Mins
 O Errored Secs, O Bursty Err Secs, O Severely Err Secs, 49 Unavail Secs
```

Loopback Line Enablement Examples

The following example shows how to configure a payload loopback:

```
loopback line payload
  Loopback in progress
no loopback line
```

The following example shows the output when you loop a packet in switched mode without an active connection:

```
service-module 56k network-type switched loopback line payload Need active connection for this type of loopback % Service module configuration command failed: WRONG FORMAT.
```

Loopback DTE Examples

The following example loops a packet from a module to the serial interface:

```
loopback dte
Loopback in progress
ping 10.0.0.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echoes to 10.0.0.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 8/12/28 ms
```

Clock Source Example

The following example shows a router using internal clocking while transmitting frames at 38.4 kbps:

```
service-module 56k clock source internal service-module 56k clock rate 38.4
```

TI CSU WIC Configuration Example

The following example shows how to set the **fdl** parameter to **att** while in interface configuration mode:

```
interface Serial0/0
no ip address
no ip route-cache
no ip mroute-cache
no keepalive
shutdown
no fair-queue
service-module t1 clock source internal
```

```
service-module t1 fdl att no cdp enable
```

2- and 4-Wire 56 64-kbps Service Module Examples

This section provides the following examples for 2- and 4-wire, 56/64-kbps service modules:

Network Line Speed Examples

The following example displays the configuration of two routers connected in back-to-back DDS mode. However, the configuration fails because the **auto** rate is used, which is not valid in back-to-back mode.

```
Router1# service-module 56k clock source internal
Router1# service-module 56k clock rate 38.4
Router2# service-module 56k clock rate auto
% WARNING - auto rate will not work in back-to-back DDS.
a1# ping 10.1.1.2
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.1.2, timeout is 2 seconds:
.....
Success rate is 0 percent (0/5)
Router2# service-module 56k clock rate 38.4
Router1# ping 10.1.1.2
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.1.1.2, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 52/54/56 ms
```

When transferring from DDS mode to switched mode, you must set the correct clock rate, as shown in the following example:

```
service-module 56k network-type dds
service-module 56k clock rate 38.4
service-module 56k network-type switched
% Have to use 56k or auto clock rate for switched mode
% Service module configuration command failed: WRONG FORMAT.
service-module 56k clock rate auto
% WARNING - auto rate will not work in back-to-back DDS.
service-module 56k network-type switched
```

Scrambled Data Coding Example

The following example scrambles bit codes in 64-kbps DDS mode:

```
service-module 56k clock rate 56
service-module 56k data-coding scrambled
Can configure scrambler only in 64k speed DDS mode
% Service module configuration command failed: WRONG FORMAT.
service-module 56k clock rate 64
service-module 56k data-coding scrambled
```

Switched Dial-Up Mode Example

The following example displays transmission in switched dial-up mode:

```
service-module 56k clock rate 19.2
service-module 56k network-type switched
% Have to use 56k or auto clock rate for switched mode
% Service module configuration command failed: WRONG FORMAT.
service-module 56k clock rate auto
service-module 56k network-type switched
```

```
dialer in-band
dialer string 2576666
dialer-group 1
```

Performance Report Example

The following is sample output from the **show service-module serial**command:

```
Router# show service-module serial 1
Module type is 4-wire Switched 56
 Hardware revision is B, Software revision is X.07,
 Image checksum is 0x45354643, Protocol revision is 1.0
Connection state: active,
Receiver has loss of signal, loss of sealing current,
Unit is currently in test mode:
 line loopback is in progress
Current line rate is 56 Kbits/sec
Last user loopback performed:
 dte loopback
 duration 00:00:58
Last module self-test (done at startup): Passed
Last clearing of alarm counters 0:13:54
 oos/oof : 3, last occurred 0:00:24 loss of signal : 3, current duration 0:00
 3, current duration 0:00:24
 loss of sealing curren:
 2, current duration 0:04:39
 loss of frame
 Ο,
 rate adaption attempts:
```

Remote Loopback Request Example

The following example enables you to transmit and receive remote loopbacks:

```
service-module 56k remote-loopback
```

Service Provider Example

The following example selects AT&T as the service provider:

```
service-module 56k network-type switched service-module 56k switched-carrier att
```

E1-G.703 G.704 Serial Port Adapter Example

The following example shows a configuration for serial interface 9/1/3 on a E1-G.703/G.704 serial port adapter in a Cisco 7500 series router. In this example, the interface is configured for framed (G.704) operation, and time slot 16 is used for data.

```
interface serial 9/1/3
ip address 10.1.1.10 255.255.255.0
no keepalive
no fair-queue
timeslot 1-31
crc4
ts16
```

Low-Speed Serial Interface Examples

The section includes the following configuration examples for low-speed serial interfaces:

Synchronous or Asynchronous Mode Examples

The following example shows how to change a low-speed serial interface from synchronous to asynchronous mode:

```
interface serial 2
 physical-layer async
```

The following examples show how to change a low-speed serial interface from asynchronous mode back to its default synchronous mode:

```
interface serial 2
  physical-layer sync
or
interface serial 2
  no physical-layer
```

The following example shows some typical asynchronous interface configuration commands:

```
interface serial 2
physical-layer async
ip address 10.0.0.2 255.0.0.0
async default ip address 10.0.0.1
async mode dedicated
async default routing
```

The following example shows some typical synchronous serial interface configuration commands available when the interface is in synchronous mode:

```
interface serial 2
physical-layer sync
ip address 10.0.0.2 255.0.0.0
no keepalive
ignore-dcd
nrzi-encoding
no shutdown
```

Controlled-Carrier and Constant-Carrier Mode Examples

The following example shows how to change to controlled-carrier mode from the default of constant-carrier operation:

```
interface serial 2
 half-duplex controlled-carrier
```

The following example shows how to change to constant-carrier mode from controlled-carrier mode:

```
interface serial 2
  no half-duplex controlled-carrier
```

Half-Duplex Timers Example

The following example shows how to set the cts-delay timer to 1234 ms and the transmit-delay timer to 50 ms:

```
interface serial 2
half-duplex timer cts-delay 1234
half-duplex timer transmit-delay 50
```

Cisco 4000 Series Router with 2T16S Serial Network Processor Examples

The 2T16S network processor module provides high-density serial interfaces for the Cisco 4000 series routers. This module has two high-speed interfaces that support full-duplex T1 and E1 rates (up to 2 MB per second) and 16 low-speed interfaces. The 16 lower-speed ports can be individually configured as either as synchronous ports at speeds up to 128 kbps or as asynchronous ports at speeds up to 115 kbps.

For the low-speed interfaces, both synchronous and asynchronous serial protocols are supported. For the high-speed interfaces, only the synchronous protocols are supported. Synchronous protocols include IBM's Bisync, SDLC, and HDLC. Asynchronous protocols include PPP, SLIP, and ARAP for dial-up connections using external modems.

The following example shows a Cisco 4500 router equipped with two 2T16S serial network processor modules and two conventional Ethernet ports. The router is configured for WAN aggregation using X.25, Frame Relay, PPP, and HDLC encapsulation. Serial interfaces 0, 1, 18, and 19 are the synchronous high-speed interfaces. Serial interfaces 2 through 17 and 20 through 35 are the synchronous/asynchronous low-speed interfaces.

```
version 11.2 !
hostname c4X00 !
username brad password 7 13171F1D0A080139
username jim password 7 104D000A0618
```

Ethernet interfaces and their subinterfaces are configured for LAN access.

```
interface Ethernet0
ip address 10.1.1.1 255.255.255.0
media-type 10BaseT
!
interface Ethernet1
ip address 10.1.2.1 255.255.255.0
media-type 10BaseT
!
```

Serial interfaces 0 and 1 are the high-speed serial interfaces on the first 2T16S module. In this example, subinterfaces are also configured for remote offices connected in to serial interface 0:

```
interface Serial0
description Frame Relay configuration sample
no ip address
encapsulation frame-relay
interface Serial0.1 point-to-point
description PVC to first office
ip address 10.1.3.1 255.255.255.0
frame-relay interface-dlci 16
interface Serial0.2 point-to-point
description PVC to second office
ip address 10.1.4.1 255.255.255.0
frame-relay interface-dlci 17
interface Serial1
description X25 configuration sample
ip address 10.1.5.1 255.255.255.0
no ip mroute-cache
encapsulation x25
x25 address 6120184321
x25 htc 25
x25 map ip 10.1.5.2 6121230073
```

Serial interfaces 2 to 17 are the low-speed interfaces on the 2T16S network processor module. In this example, remote routers are connected to various configurations.

```
interface Serial2
description DDR connection router dial out to remote sites only
 ip address 10.1.6.1 255.255.255.0
 dialer in-band
 dialer wait-for-carrier-time 60
dialer string 0118527351234
pulse-time 1
dialer-group 1
interface Serial3
description DDR interface to answer calls from remote office
 ip address 10.1.7.1 255.255.255.0
dialer in-band
interface Serial4
description configuration for PPP interface
ip address 10.1.8.1 255.255.255.0
encapsulation ppp
interface Serial5
description Frame Relay configuration sample
no ip address
encapsulation frame-relay
interface Serial5.1 point-to-point
description PVC to first office
ip address 10.1.9.1 255.255.255.0
frame-relay interface-dlci 16
interface Serial5.2 point-to-point
description PVC to second office ip address 10.1.10.1 255.255.255.0
frame-relay interface-dlci 17
interface Serial6
description Configuration for PPP interface
ip address 10.1.11.1 255.255.255.0
encapsulation ppp
interface Serial7
no ip address
shutdown
interface Serial8
ip address 10.1.12.1 255.255.255.0
encapsulation ppp
 async default routing
async mode dedicated
interface Serial9
physical-layer async
 ip address 10.1.13.1 255.255.255.0
 encapsulation ppp
async default routing
async mode dedicated
interface Serial10
physical-layer async
no ip address
interface Serial11
no ip address
shutdown
interface Serial12
physical-layer async
no ip address
shutdown
```

```
! interface Serial13 no ip address shutdown ! interface Serial14 no ip address shutdown ! interface Serial15 no ip address shutdown ! interface Serial16 no ip address shutdown ! interface Serial17 no ip address shutdown ! interface Serial17 no ip address shutdown shutdown
```

Serial interface serial 18 is the first high-speed serial interface of the second 2T16S module. Remote sites on different subnets are dialing in to this interface with point-to-point and multipoint connections.

```
interface Serial18
description Frame Relay sample
no ip address
 encapsulation frame-relay
interface Serial18.1 point-to-point
description Frame Relay subinterface
 ip address 10.1.14.1 255.255.255.0
 frame-relay interface-dlci 16
interface Serial18.2 point-to-point
description Frame Relay subinterface
 ip address 10.1.15.1 255.255.255.0
 frame-relay interface-dlci 17
interface Serial18.3 point-to-point
description Frame Relay subinterface
 ip address 10.1.16.1 255.255.255.0
 frame-relay interface-dlci 18
interface Serial18.5 multipoint
 ip address 10.1.17.1 255.255.255.0
 frame-relay map ip 10.1.17.2 100 IETF
```

This second high-speed serial interface is configured to connect a X.25 link. Serial interfaces 20 through 35 are the low-speed interfaces. However, some of the interfaces are not displayed in this example.

```
interface Serial19
description X25 sample configuration
 ip address 10.1.18.1 255.255.255.0
no ip mroute-cache
encapsulation x25
x25 address 6120000044
x25 htc 25
x25 map ip 10.1.18.2 6120170073
interface Serial20
ip address 10.1.19.1 255.255.255.0
interface Serial21
physical-layer async
ip unnumbered e0
encap ppp
async mode dedicated
async dynamic routing
 ipx network 45
 ipx watchdog-spoof
dialer in-band
```

```
dialer-group 1
ppp authentication chap
interface Serial22
no ip address
shutdown
interface Serial23
no ip address
shutdown
interface Serial24
no ip address
shutdown
! Serial interfaces 23 through 35 would appear here.
router eigrp 10
network 10.0.0.0
dialer-list 1 protocol ip permit
line con 0
exec-timeout 15 0
password david
```

The following basic line example configures some of the low-speed serial interfaces for the module:

```
line 8 10
modem InOut
transport input all
rxspeed 64000
 txspeed 64000
flowcontrol hardware
line 12
transport input all
rxspeed 64000
 txspeed 64000
flowcontrol hardware
modem chat-script generic
line 21
transport input all
rxspeed 64000
 txspeed 64000
 flowcontrol hardware
 end
```

Additional References

The following sections provide references related to the Configuring Serial Interfaces feature.

Related Documents

Related Topic	Document Title
encapsulation, invert data, and other interface commands	Cisco IOS Interface and Hardware Component Command Reference
Configuring Media-Independent PPP and Multilink PPP	Cisco IOS Dial Technologies Configuration Guide

Related Topic	Document Title
Configuring Serial Tunnel and Block Serial Tunnel	Cisco IOS Bridging and IBM Networking Configuration Guide
Configuring L2TPv3	Cisco IOS Multiprotocol Label Switching Configuration Guide

Standards

Standard	Title
No new or modified standards are supported by this feature, and support for existing standards has not been modified by this feature.	

MIBs

MIB	MIBs Link
• T1 MIB	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB
• T3 MIB	Locator found at the following URL:
• E3 MIB	http://www.cisco.com/go/mibs
• DS3 MIB	
Standard MIB II	
• DSU/CSU MIB	

RFCs

RFC	Title
RFC 1889	RTPA Transport Protocol for Real-Time Applications
RFC 1406	Definitions of Managed Objects for DS1 and E1 Interface Types
RFC 1407	DS3 MIB Variables
RFC 1619	PPP over SONET/SDH
RFC 1662	PPP in HDLC-like Framing

Technical Assistance

Description	Link
The Cisco Support website provides extensive online resources, including documentation and tools for troubleshooting and resolving technical issues with Cisco products and technologies.	http://www.cisco.com/techsupport
To receive security and technical information about your products, you can subscribe to various services, such as the Product Alert Tool (accessed from Field Notices), the Cisco Technical Services Newsletter, and Really Simple Syndication (RSS) Feeds.	
Access to most tools on the Cisco Support website requires a Cisco.com user ID and password.	

Feature Information for Configuring Serial Interfaces

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 8: Feature Information for Configuring Serial Interfaces

Feature Name	Releases	Feature Information
Configuring Serial Interfaces	12.1 12.2S 12.4T 15.0(1)M	This module describes the serial interfaces on routers supporting Cisco IOS software. No new commands were introduced or modified.

Feature Information for Configuring Serial Interfaces

Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source

The Lossless Compression R1, ATM Cell Switching, and External BITS Clocking Source features introduce a new compression technique in DSP firmware and add enhancements to Cisco IOS that include cell switching on ATM segmentation and reassembly (SAR), and the use of an external BITS clocking source. These features enable Cisco multiservice routers to be used to transparently groom and compress traffic in a wireless service provider network and enable a service provider to optimize the bandwidth used to backhaul the traffic from a cell site to the mobile central office for more efficient use of existing T1 and E1 lines.

Feature Specifications for Cisco Lossless Compression R1, ATM Cell Switching, and External BITS Clocking Source

Feature History	
Release	Modification
12.3(4)XD	These features were introduced.
12.3(7)T	These features were integrated into Cisco IOS Release 12.3(7)T.
Supported Platforms	
Cisco 3660, Cisco 3745	

- Finding Feature Information, page 162
- Prerequisites for Cisco Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source, page 162
- Restrictions for Cisco Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source, page 163
- Information About Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source, page 163

- How to Configure Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source, page 164
- Verifying Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source Configuration, page 176
- Additional References, page 178
- Feature Information for Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source, page 179

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for Cisco Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source

The Lossless Compression R1, ATM Cell Switching, and External BITS Clocking Source features require a Cisco 3660 or Cisco 3745 with the following components installed:

Table 9: Supported Network Modules

Feature	Cisco 3660	Cisco 3745
Lossless compression R1	NM-HDV	NM-HDV
ATM cell switching	AIM-ATM or AIM-ATM-VOICE-30	AIM-ATM or AIM-ATM-VOICE-30
	NM-x FE2W with VWIC-x MFT-T1/E1	NM-x FE2W with VWIC-x MFT-T1/E1
		VWIC-x MFT-T1/E1 (on-board WIC slot)
BITS clocking	NM-HDV	NM-HDV
	NM-x FE2W with VWIC-x MFT-T1/E1	NM- <i>x</i> FE2W with VWIC- <i>x</i> MFT-T1/E1
		VWIC-x MFT-T1/E1 (on-board WIC slot)

Restrictions for Cisco Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source

- Operations, administration, and maintenance (OAM) cell insertion is not supported on cell-switched PVCs.
- AIM-ATM and AIM-ATM-VOICE-30 modules support a maximum of four T1/E1s. This can consist of two incoming and two outgoing, or three incoming and one outgoing T1/E1s. An IMA group cannot be split between multiple AIMs.
- Certain combinations of AIM modules can become inoperable when installed in a Cisco 3745. This problem only affects Cisco 3745 routers manufactured before June 11, 2003. See the following field notice for detailed information about this problem:

http://www-tac.cisco.com/Support_Library/field_alerts/fn25194.html

- Voice activity detection (VAD) and echo cancellation are disabled when lossless compression is enabled.
- Lossless compression R1 is supported for VoATM calls with AAL2 and subcell multiplexing. VoIP calls are not supported at this time.
- ATM cell switching is limited to a maximum of 25 connections per AIM-ATM.
- Do not configure more than 29 LLCC channels per NM-HDV module. Configuring more than 29 LLCC channels can cause unreliable operation.
- J1 controller is not supported.
- Traffic policing is not supported.
- For Cisco 3660 routers with two NM-HDV modules installed, do not install the modules in the following slot combinations:
 - Slot 1 and Slot 3
 - Slot 2 and Slot 4
 - · Slot 5 and Slot 6

Using these slot combinations can result in packet loss.

Information About Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source

The Lossless Compression R1, ATM Cell Switching, and External BITS Clocking Source features work together to groom and compress T1 and E1 traffic between cell sites and a mobile central office. These features require a Cisco 3660 or Cisco 3745 router to be installed at the base transceiver station (BTS). This cell site router performs ATM switching and compression of cell site traffic for transport to the base station controller (BSC). A Cisco MGX 8850 with AUSM and VISM-PR terminates the T1/E1 lines that carry lossless compression codec (LLCC) traffic, converting the traffic back to PCM before passing it to the BSC. The

figure below shows a sample topology that makes use of the Lossless Compression R1, ATM Cell Switching, and External BITS Clocking Source features.

Figure 3: Lossless Compression R1, ATM Cell Switching, and External BITS Clocking Source Features

Lossless Compression Codec on NM-HDV

The Lossless Compression R1 feature introduces a new compression technique in DSP firmware and the VISM card-- the lossless compression codec (LLCC). LLCC operates in a similar fashion to the existing clear channel codec: the decoded 64kbps PCM stream is a bit-exact replica of the PCM stream provided on the TDM side of the encoding DSP. However, rather than simply packetizing the PCM stream, the LLCC encoder applies a lossless data compression scheme. This results in a net reduction in the data transmission rate, yielding a reduction in the packet transmission rate.

ATM Cell Switching on AIM-ATM and AIM-ATM-VOICE-30

The Cisco ATM Cell Switching feature enables the router to perform cell switching between two ATM connections on AIM-ATM and AIM-ATM-VOICE-30 cards, giving the router the ability to receive ATM traffic from the BTS and backhaul it to the mobile central office.

BITS Clocking on the Cisco 3660 and Cisco 3745

BITS (Building Integrated Timing Supply) network clocking enables a Cisco 3660 or Cisco 3745 router to derive network timing from the central office. BITS must be configured on the cell site router to support this feature

How to Configure Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source

The procedures for configuring the Lossless Compression R1, ATM Cell Switching, and External BITS Clocking Source features require the following tasks:

The instructions that follow refer to the sample configuration shown in the figure below. With this configuration, the cell site router supports three E1 connections to the BTS. Compressed cellular traffic is transported to the

BSC (by way of the Cisco MGX 8850) over the E1 1/0 and E1 1/1 interfaces. Additionally, BITS clocking is derived from E1 1/1.

Figure 4: Sample Configuration

Configuring the Cell Site Router for BITS Clocking

BITS clocking enables the router at a cell site to derive timing from the mobile central office. BITS clocking ensures that data flows to a single network clock source, preventing mismatches and data slips in traffic between the BTS and the BSC. The procedure that follows configures the AIM to receive BITS clocking from E1 1/1 controller.

Summary Steps

- 1 enable
- 2 configure terminal
- 3 network-clock-participate slot number
- 4 network-clock-select priority slot number
- 5 controller e1 slot/port
- 6 clock source {line [primary | bits] | internal}

Detailed Steps

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. network-clock-participate slot number
- 4. network-clock-select priority slot number
- 5. controller t1 | e1 slot/port
- 6. clock source { line [primary | bits] | internal}

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode. Enter your password when prompted.
	Example:	
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	network-clock-participate slot number	Allows the network module in the specified slot to use the network clock for its timing.
	Example:	
	Router(config) # network-clock-participate slot 1	
Step 4	network-clock-select priority slot number	Specifies a port to be used as a timing source for the network clock, and the priority level for the use of that port. The source
	Example:	that is given the highest priority is used first; if it becomes
	Router(config) # network-clock-select 1 E1 1/1	unavailable, the source with the second-highest priority is used, and so forth.
Step 5	controller t1 e1 slot/port	Enters controller configuration mode for the selected T1 or E1.
	Example:	
	Router(config) # controller e1 1/1	
Step 6	clock source { line [primary bits] internal}	Specifies that the clock is generated from the T1 or E1 BITS source.
	Example:	
	Router(config-controller)# clock source line bits	

Configuring ATM Cell Switching

The procedure that follows configures the cell site router to switch ATM traffic with the Cisco MGX 8850 at the BSC. This procedure configures ATM switching between E1 3/0 and E1 1/0, using the AIM installed in Slot 1.

Summary Steps

1 enable

- 2 configure terminal
- 3 network-clock-participate slot number
- 4 network-clock-participate slot number
- 5 network-clock-participate aim number
- 6 controller t1 | e1 slot /port
- 7 mode atm aim aim-slot
- 8 controller t1 | e1 slot/port
- 9 mode atm aim aim-slot
- 10 interface atm interface-number /subinterface-number
- 11 pvc vpi /vci l2transport
- **12 interface atm** interface-number /subinterface-number
- 13 pvc vpi/vci l2transport
- 14 connect id atm slot/port-1 atm slot/port-2

Detailed Steps

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. network-clock-participate slot number
- 4. network-clock-participate slot number
- 5. network-clock-participate aim number
- 6. controller t1 | e1 slot/port
- 7. mode atm aim aim-slot:
- 8. controller t1 | e1 slot/port
- 9. mode atm aim aim-slot
- **10.** interface atm interface-number /subinterface-number
- 11. pvc vpi /vci l2transport
- **12. interface atm** *interface-number* /*subinterface-number*
- 13. pvc vpi /vci l2transport
- 14. connect id atm slot/port-1 atm slot/port-2

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode. Enter your password when prompted.
	Example:	
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	network-clock-participate slot number	Enables the network module in the specified slot to use the network clock for its timing.
	Example:	
	Router(config) # network-clock-participate slot 1	
Step 4	network-clock-participate slot number	Enables the network module in the specified slot to use the network clock for its timing.
	Example:	
	Router(config) # network-clock-participate slot 3	
Step 5	network-clock-participate aim number	Specifies that the AIM in Slot 0 will derive clocking from the network source.
	Example:	
	Router(config) # network-clock-participate aim 0	
Step 6	controller t1 e1 slot/port	Enters controller configuration mode for the selected T1 or E1.
	Example:	
	Router(config)# controller e1 1/0	
Step 7	mode atm aim aim-slot:	Sets the mode of the T1 or E1 controller in AIM Slot 0.
	Example:	
	Router(config-controller)# mode atm aim 0	
Step 8	controller t1 e1 slot/port	Enters controller configuration mode for the selected T1 or E1.
	Example:	
	Router(config)# controller e1 3/0	

	Command or Action	Purpose
Step 9	mode atm aim aim-slot	Sets the mode of the T1 or E1 controller in AIM Slot 0
	Example:	
	Router(config-controller)# mode atm aim 0	
Step 10	interface atm interface-number /subinterface-number	Enters configuration mode for the selected ATM interface.
	Example:	
	Router(config) # interface atm 1/0	
Step 11	pvc vpi /vci l2transport	Creates a PVC for the virtual path identifier (VPI) and virtual channel identifier (VCI) and specifies that the
	Example:	PVC is switched, not terminated.
	Router(config-if)# pvc 10/110 12transport	
Step 12	interface atm interface-number subinterface-number	Enters configuration mode for the selected ATM interface.
	Example:	
	Router (config) # interface atm 3/0	
Step 13	pvc vpi /vci l2transport	Creates a PVC for the VPI and VCI and specifies that the PVC is switched.
	Example:	
	Router(config-if)# pvc 30/130 l2transport	
Step 14	connect id atm slot/port-1 atm slot/port-2	Defines connections between T1 or E1 controller ports and the ATM interface.
	Example:	
	Example:	
	Router(config) # connect Switched-Conn atm 1/0 10/110 atm 3/0 30/130	

Configuring the Lossless Compression Codec

The procedure that follows configures an LLCC voice channel on $E1\ 4/0$ and sends it over the ATM network using $E1\ 1/0$ and the AIM installed in Slot 1.

Summary Steps

1 enable

- 2 configure terminal
- 3 network-clock-participate slot number
- 4 network-clock-participate slot number
- 5 network-clock-participate aim number
- 6 voice service {pots | voatm | vofr | voip}
- 7 session protocol aal2
- 8 subcell-mux
- 9 codec aal2-profile custom profile-number codec
- 10 controller t1 | e1 slot/port
- 11 mode atm aim aim-slot
- 12 controller t1 | e1 slot/port
- 13 ds0-group ds0-group-number timeslots timeslot-list type signaling method
- **14 interface atm** interface-number | subinterface-number
- 15 pvc vpi /vci
- 16 vbr-rt peak-rate average-rate burst
- 17 encapsulation aal2
- 18 dial-peer voice tag voatm
- 19 destination-pattern string
- 20 session protocol aal2-trunk
- 21 session target interface pvc vpi/vci
- 22 signal-type cas | cept | ext-signal | transparent
- 23 codec aal2-profile custom profile-number codec
- **24 voice-port** {*slot-number/subunit-number/port* | *slot/port:ds0-group-no*}
- 25 playout-delay {fax | maximum | nominal} milliseconds
- 26 connection {plar | tie-line | plar-opx} digits | {trunk digits [answer-mode]}

Detailed Steps

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. network-clock-participate slot number
- 4. network-clock-participate slot number
- 5. network-clock-participate aim number
- 6. voice service {pots | voatm | vofr | voip}
- 7. session protocol aal2
- 8. subcell-mux
- 9. codec aal2-profile custom profile-number codec
- 10. controller t1 | e1 slot/port
- 11. mode atm aim aim-slot
- 12. controller t1 | e1 slot/port
- **13.** ds0-group ds0-group-number timeslots timeslot-list type signaling method
- **14.** interface atm interface-number /subinterface-number
- **15. pvc** *vpi* /*vci*
- **16.** vbr-rt peak-rate average-rate burst
- 17. encapsulation aal2
- 18. dial-peer voice tag voatm
- 19. destination-pattern string
- 20. session protocol aal2-trunk
- 21. session target interface pvc vpi/vci
- 22. signal-type cas | cept | ext-signal | transparent
- 23. codec aal2-profile custom profile-number codec
- **24. voice-port** {*slot-number/subunit-number/port* | *slot/port:ds0-group-no*}
- 25. playout-delay {fax | maximum | nominal} milliseconds
- **26.** connection {plar | tie-line | plar-opx} digits | {trunk digits [answer-mode]}

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode. Enter your password when prompted.
	Example:	
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	

	Command or Action	Purpose
Step 3	network-clock-participate slot number	Enables the network module in the specified slot to use the network clock for its timing.
	Example:	
	Router(config)# network-clock-participate slot 1	
Step 4	network-clock-participate slot number	Enables the network module in the specified slot to use the network clock for its timing.
	Example:	
	Router(config)# network-clock-participate slot 4	
Step 5	network-clock-participate aim number	Specifies that the AIM in Slot 0 will derive clocking from the network source.
	Example:	
	Router(config)# network-clock-participate aim 0	
Step 6	voice service {pots voatm vofr voip}	Enters voice service configuration mode and specifies VoATM as the encapsulation type.
	Example:	
	Router(config)# voice service voatm	
Step 7	session protocol aal2	Enters voice-service-session configuration mode and specifies ATM adaptation layer 2 (AAL2) trunking.
	Example:	
	Router(config-voi-serv)# session protocol aal2	
Step 8	subcell-mux	Enables AAL2 common part sublayer (CPS) subcell multiplexing.
	Example:	
	Router(conf-voi-serv-sess)# subcell-mux	
Step 9	codec aal2-profile custom profile-number codec	Sets the codec profile for the DSP on a per-call basis and specifies the lossless compression codec.
	Example:	
	Router# codec aal2-profile custom 51 0 0 llcc 40 0 15	
Step 10	controller t1 e1 slot/port	Enters controller configuration mode for the selected T1 or E1.
	Example:	
	Router(config)# controller e1 1/0	

	Command or Action	Purpose
Step 11	mode atm aim aim-slot	Sets the mode of the T1 or E1 controller in AIM Slot 0
	Example:	
	Router(config-controller) # mode atm aim 0	
Step 12	controller t1 e1 slot/port	Enters controller configuration mode for the selected T1 or E1.
	Example:	
	Router(config)# controller e1 4/0	
Step 13	ds0-group ds0-group-number timeslots timeslot-list type signaling method	Specifies the DS0 time slots that make up a logical voice port on a T1 or E1 controller and specifies the signaling type used by the router.
	Example:	type used by the fourer.
	Router(config-controller) # ds0-group 0 timeslots 1 type ext-sig	
Step 14	interface atm interface-number /subinterface-number	Enters configuration mode for the selected ATM interface.
	Example:	
	Router(config) # interface atm 1/0	
Step 15	pvc vpi /vci	Enters configuration mode for the selected PVC.
	Example:	
	Router(config-if-atm)# pvc 10/110	
Step 16	vbr-rt peak-rate average-rate burst	Configures real-time variable bit rate (VBR) for VoATM voice connections.
	Example:	
	Router(config-if-atm-pvc) # vbr-rt 1920 1920 255	
Step 17	encapsulation aal2	Configures the encapsulation type for the ATM virtual circuit.
	Example:	
	Router(config-if-atm-pvc)# encapsulation aal2	
Step 18	dial-peer voice tag voatm	Defines a dial-peer and specifies the method of voice encapsulation as VoATM.
	Example:	
	Router(config)# dial-peer voice 1001 voatm	

	Command or Action	Purpose
Step 19	destination-pattern string	Specifies the prefix to be used by the dial peer.
	Example:	
	Router(config-dial-peer)# destination-pattern 1001	
Step 20	session protocol aal2-trunk	Specifies the dial peer uses AAL2 nonswitched trunk
	Example:	session protocol.
	Router(config-dial-peer)# session protocol aal2-trunk	
Step 21	session target interface pvc vpi/vci	Specifies the network-specific address for the VoATM dial peer.
	Example:	dia peci.
	Router(config-dial-peer) # session target atm 1/0 pvc 10/100 9	
Step 22	signal-type cas cept ext-signal transparent	Specifies that external signaling is used when connecting
	Example:	to the dial peer. The DSP does not generate any signaling frames.
	Router(config-dial-peer)# signal-type ext-signal	
Step 23	codec aal2-profile custom profile-number codec	Sets the codec profile for the DSP on a per-call basis and specifies the lossless compression codec.
	Example:	
	Router(config-dial-peer)# codec aal2-profile custom 51 llcc	
Step 24	<pre>voice-port {slot-number/subunit-number/port slot/port:ds0-group-no}</pre>	Enters voice-port configuration mode.
	Example:	
	Router(config)# voice-port 2/0:0	
Step 25	playout-delay {fax maximum nominal} milliseconds	Tunes the playout buffer to accommodate packet jitter
	Example:	caused by switches in the WAN. The nominal keyword specifies the initial (and minimum allowed) delay time
	Router(config-voice-port)# playout-delay nominal 25	that the DSP inserts before playing out voice packets, in milliseconds.
Step 26	connection {plar tie-line plar-opx} digits {trunk digits [answer-mode]}	Associates this voice-port to destination-pattern 1001.

Command or Action	Purpose
Example:	
Router(config-voice-port)# connection trunk 1001	

What to Do Next

To ensure that the voice-port configuration takes affect, issue the **shutdown** command, followed by **no shutdown** to enable it again.

Disabling Connection Admission Control

Connection admission control (CAC) is a set of actions taken by each ATM switch during connection setup to determine whether the requested QoS will violate the QoS guarantees for established connections. CAC reserves bandwidth for voice calls, however, the bandwidth required when LLCC is used is dynamic and usually less than what is generally reserved by CAC. Disabling CAC may help in better utilization of bandwidth when LLCC is used. The procedure that follows disables CAC.

Summary Steps

- 1 enable
- 2 configure terminal
- 3 interface atm interface-number/subinterface-number
- 4 pvc vpi/vci
- 5 cac off

Detailed Steps

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3.** interface atm interface-number/subinterface-number
- 4. pvc vpi/vci
- 5. cac_off

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode. Enter your password when prompted.
	Example:	
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface atm interface-number subinterface-number	Enters configuration mode for the selected ATM interface.
	Example:	
	Router(config) # interface atm 1/0	
Step 4	pvc vpi /vci	Enters configuration mode for the selected PVC.
	Example:	
	Router(config-if-atm)# pvc 10/110	
Step 5	cac_off	Disables call admission control.
	Example:	
	Router# (config-if-atm-vc)# cac_off	

Verifying Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source Configuration

This section provides a set of **show** commands you can use to verify the configuration of the Lossless Compression R1, ATM Cell Switching, and External BITS Clocking Source features. It includes the following commands:

show connection all

The following example shows output from the **show connection all**command. In this example, Switched-Conn is a cell-switched connection established between PVC 10/110 and PVC 30/130, which are configured under ATM1/0 and ATM3/0 respectively.

Router# show connection all

ID	Name	Segment 1	Segment 2	State
====				
3	V-100-700	E1 1/0(VOICE) 00	DSP 07/00/00	UP
4	V-120-700	E1 1/2(VOICE) 00	DSP 07/00/00	UP
5	Switched-Conn	ATM1/0 10/110	ATM3/0 30/130	ΠP

The **show connection all** command displays the state of Switched-Conn. If it is in the UP state, then it means the ATM cell switching connection is operational.

show voice dsp

The following example shows output from the **show voice dsp** command:

The **show voice dsp** command shows if the LLCC codec has been applied to the voice port. Additionally, the TX/RX COUNT indicates if packet exchange is occurring. If LLCC is operational, then TX/RX COUNT will display similar values.

show voice call port-id

The **show voice call**command gives detailed information about the lossless compression codec. The following example shows output from the **show voice call** command:

Note

The **show voice call** command has a limitation that causes it to display invalid values. To ensure that accurate values are reported, invoke this command twice and look at the second output.

```
Router# show voice call 4/0:0
4/0:0 1
 vtsp level 0 state = S CONNECTvpm level 1 state = S TRUNKED
vpm level 0 state = S UP
lossless compression summary:
 = 50
 average compression ratio since reset
 current compression ratio
 = 50
 max buffer size (ms)
 = 41
 nominal buffer size (ms)
 = 26
 current buffer size (ms)
 total encoder input frame count
 = 5534
 total encoder output frame count
 = 2767
 encoded tx front-end compressed frame count = 2767
 encoded tx back-end compressed frame count = 0
 encoded tx frame count (no compression)
 = 0
 underflow error count
 = 0
 overflow error count
 = 0
 decode error count
 tx signalling frame count
 = 11
 = 10
 rx signalling frame count
 rx bad checksum frame count
 = 0
 rx good checksum frame count
 = 2.777
```

show voice trunk supervisory summary

The following example shows output from the **show voice trunk supervisory summary** command:

```
Router# show voice trunk supervisory summary SLOW SCAN 4/0:0(1): state: TRUNK_SC_CCS_CONNECT, master
```

show interfaces

The following example shows output from the **show interfaces** command:

```
Router# show interfaces atm1/0
ATM1/0 is up, line protocol is up
  Hardware is ATM AIM E1
  MTU 4470 bytes, sub MTU 4470, BW 1920 Kbit, DLY 20000 usec, reliability 0/255, txload 1/255, rxload 1/255
  Encapsulation ATM, loopback not set
  Encapsulation(s): AAL5
  255 maximum active VCs, 256 VCs per VP, 0 current VCCs
  VC Auto Creation Disabled.
  VC idle disconnect time: 300 seconds
  Last input never, output never, output hang never Last clearing of "show interface" counters never
  Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0
  Queueing strategy: Per VC Queueing
  30 second input rate 0 bits/sec, 0 packets/sec
  30 second output rate 0 bits/sec, 0 packets/sec
 O packets input, O bytes, O no buffer
 Received 0 broadcasts, 0 runts, 0 giants, 0 throttles
0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 O packets output, O bytes, O underruns
 O output errors, O collisions, I interface resets
O output buffer failures, O output buffers swapped out
```

Additional References

Related Documents

Related Topic	Document Title
Configuring voice features	Cisco IOS Voice Configuration Library
Configuring ATM advanced integration modules	AIM-ATM and AIM-ATM-VOICE-30 on the Cisco 2600 Series, Cisco 3660, and Cisco 3700 Series
Configuring high-density voice network modules	Digital E1 Packet Voice Trunk Network Module Interfaces

Standards

Standards ¹⁷	Title
No new standards are supported by this feature.	

¹⁷ Not all supported standards are listed.

MIBs

MIBs	MIBs Link
No new MIBs are supported by this feature. CISCO-VOICE-COMMON-DIAL-CONTROL-MIBwas modified.	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFCs ¹⁸	Title
No new RFCs are supported by this feature.	

¹⁸ Not all supported RFCs are listed.

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

Feature Information for Lossless Compression R1 ATM Cell Switching and External BITS Clocking Source

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 10: Feature Information for Phrase Based on Module Title

Feature Name	Releases	Feature Information
Lossless Compression R1, ATM Cell Switching, and External BITS Clocking Source	12.3(4)XD	These features were introduced.
Lossless Compression R1, ATM Cell Switching, and External BITS Clocking Source	12.3(7)T	These features were integrated into Cisco IOS Release 12.3(7)T.

Network Analysis Module (NM-NAM)

The Network Analysis Module (NM-NAM) feature is a network module that monitors and analyzes network traffic for a system using extended Remote Monitoring (RMON) standards, RMON2, and other Management Information Bases (MIBs).

The Network Analysis Module (NAM) is available in multiple hardware forms for some Cisco routers and Catalyst switches. This document applies only to the NAM for branch routers, also known as modular access, multiservice, or integrated services routersNAM provides Layer 2 to Layer 7 visibility into network traffic for remote troubleshooting, real-time traffic analysis, application performance monitoring, capacity planning, and managing network-based services, including quality of service (QoS) and Voice over IP (VoIP). The NAM Traffic Analyzer is software that is embedded in the NM-NAM that gives you browser-based access to the RMON1, RMON2, DSMON, and voice monitoring features of the NAM.

- Finding Feature Information, page 181
- Prerequisites for the Network Analysis Module (NM-NAM), page 182
- Restrictions for the Network Analysis Module (NM-NAM), page 182
- Information About the Network Analysis Module (NM-NAM), page 183
- How to Configure and Manage the Network Analysis Module (NM-NAM), page 193
- Configuration Examples for the Network Analysis Module (NM-NAM), page 233
- Additional References, page 239
- Command Reference, page 240
- Feature Information for Network Analysis Module (NM-NAM), page 240
- Glossary, page 241

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To

find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for the Network Analysis Module (NM-NAM)

- Install Cisco IOS Release 12.3(4)XD, Cisco IOS Release 12.3(7)T, or a later release.
- Install the NM-NAM network module. Make sure that the network module is properly seated and that the EN (enable) and PWR (power) LEDs come on. Refer to the Cisco Network Modules Hardware Installation Guide.
- For Cisco 2691, Cisco 3725, and Cisco 3745 routers only, make sure that the router runs ROM Monitor (ROMMON) Version 12.2(8r)T2 or a later version. This ROMMON version contains a fix that prevents the router from resetting all the network modules when it is reloaded. Refer to the ROM Monitor Download Procedures for Cisco 2691, Cisco, 3631, Cisco 3725, and Cisco 3745 Routers.

Restrictions for the Network Analysis Module (NM-NAM)

General Restrictions

- Cisco IOS Release 12.3(4)XD, Cisco IOS Release 12.3(7)T, or a later release is required.
- Network Analysis Module Release 3.2 or a later release is required.
- Only one NM-NAM can be installed in the router at any time.
- SNMPv3 is not supported.
- Online insertion and removal (OIR), or hot swapping network modules, is supported on some platforms.

Traffic Monitoring Restrictions for the Internal NAM Interface

The following restrictions apply only to traffic that is monitored through the internal NAM interface:

- Only IP traffic can be monitored.
- The NAM Traffic Analyzer (web GUI) provides Layer 3 and higher layer information about the original packets. The Layer 2 header is modified by the router when it forwards the packets to the NAM, so the Layer 2 information that the NAM records is not applicable to the original packets.
- When Network Address Translation (NAT) is used, the router forwards packets containing the NAT
 "inside" network addresses to the NAM
- When access control lists are used:
 - Packets dropped by an inbound access list are not forwarded to the NAM.
 - Packets dropped by an outbound access list are forwarded to the NAM for analysis.
- The NAM does *not* monitor the following:

- Packets that are dropped by the Cisco IOS because of errors
- Outbound IP multicast, IP broadcast, and User Datagram Protocol (UDP) flooding packets
- Packets in generic routing encapsulation (GRE) tunnels

Information About the Network Analysis Module (NM-NAM)

For NM-NAM features and benefits, supported hardware and software, and other product information, refer to the Cisco Branch Router Network Analysis Module Data Sheet .

NM-NAM Hardware

For information on hardware installation and cable connections, refer to the Cisco Network Modules Hardware Installation Guide.

Specifications

Table 11: NM-NAM Specifications

Specification	Description
Processor	500 Mhz Intel Mobile Pentium III
SDRAM	256 MB
Internal disk storage	NM-NAM 20 GB IDE
Dimensions (H x W x D)	1.55 x 7.10 x 7.2 in. (3.9 x 18.0 x 19.3 cm)
Weight	1.5 lb (0.7 kg) (maximum)
Operating temperature	3° to 104°F (0° to 40°C)
Nonoperating temperature	-40° to 185°F (-40° to 85°C)
Humidity	5 to 95% noncondensing
Operating altitude	0 to 10,000 ft (0 to 3,000 m)

Faceplate and LEDs

Figure 5: NM-NAM Faceplate and LEDs

Callout	LED	Indicates
1	DISK	There is activity on the hard drive.
2	LINK	The Fast Ethernet connection is available to the network module.
3	ACT	There is activity on the Fast Ethernet connection.
4	PWR	Power is available to the network module.
5	EN	The module has passed self-test and is available to the router.

NAM User Interface

The NAM has three interfaces;

- Web GUI—The NAM Traffic Analyzer provides a browser-based GUI to configure and monitor the NAM.
- CLI—A NAM-specific CLI is used to configure the NAM. It can be accessed through a NAM console session from the router or through Telnet or Secure Shell Protocol (SSH) over the network.
- SNMP—The NAM supports SNMPv1 and SNMPv2 access to the SNMP agent in the router. The agents use different IP addresses and have independent communities.

NAM Network Interfaces

The NAM uses three interfaces for communication (see the figure below):

The NM-NAM does not have an external console port. To access the NAM console, open a NAM console session from the router or use Telnet or SSH over the network. The lack of an external console port on the NM-NAM means that the initial boot configuration is possible only through the router.

Figure 6: NAM Network Interfaces

Callout	Interface	Location	Configure and Manage From
1	Internal NAM interface	NM-NAM internal	NAM CLI
2	Analysis-Module interface	Router internal	Cisco IOS CLI
3	External NAM interface	NM-NAM faceplate	NAM CLI

Analysis-Module Interface

The Analysis-Module interface is used to access the NAM console for the initial configuration. After configuring the NAM IP parameters, the Analysis-Module interface is typically used only during NAM software upgrades and while troubleshooting if the NAM Traffic Analyzer is inaccessible.

Visible only to the Cisco IOS software on the router, the Analysis-Module interface is an internal Fast Ethernet interface on the router that connects to the internal NAM interface. The Analysis-Module interface is connected to the router's Peripheral Component Interconnect (PCI) backplane, and all configuration and management of the Analysis-Module interface must be performed from the Cisco IOS CLI.

Internal NAM Interface

The internal NAM interface is used for monitoring traffic that passes through router interfaces. You can also select the internal NAM interface as the management interface for the NAM.

Visible only to the NAM software on the NM-NAM, the internal NAM interface is the Fast Ethernet interface on the NM-NAM that connects to the Analysis-Module interface on the router. The internal NAM interface is connected to the PCI bus on the NM-NAM, and all configuration and management of the internal NAM interface must be performed from the NAM software.

External NAM Interface

The external NAM interface can be used to monitor LAN traffic. You can also select the external NAM interface as the management interface for the NAM.

Visible only to the NAM software on the NM-NAM, the external NAM interface is the Fast Ethernet interface on the NM-NAM faceplate (see the first figure above). The external NAM interface supports data requests and data transfers from outside sources, and it provides direct connectivity to the LAN through an RJ-45 connector. All configuration and management of the external NAM interface must be performed from the NAM software.

NM-NAM Operating Topologies and IP Address Assignments

Management Traffic--Choose One of the NM-NAM Interfaces

Select either the internal or external NAM interface to handle management traffic such as IP, HTTP, SNMP, Telnet, and SSH. You cannot send management traffic through both NAM interfaces at the same time.

How you assign IP addresses on the NAM network interfaces depends on which NAM interface, internal or external, you use for management traffic. See the following sections:

Internal NAM Interface for Management Traffic--How to Assign IP Addresses

If you select the internal NAM interface to handle management traffic:

- For the Analysis-Module interface (in Cisco IOS CLI), assign an IP address from a routable subnet. To conserve IP address space, you can configure the Analysis-Module as an IP unnumbered interface and borrow the IP address of another router interface, such as a Fast Ethernet or loopback interface. The borrowed IP address must come from a routable subnet.
- For the NAM system (in NAM CLI), assign an IP address from the same subnet that is assigned to the Analysis-Module interface.

External NAM Interface for Management Traffic--How to Assign IP Addresses

If you select the external NAM interface to handle management traffic:

- For the Analysis-Module interface (in Cisco IOS CLI), we recommend that you use the IP unnumbered interface configuration to borrow the IP address of another router interface. The subnet does not need to be routable.
- For the NAM system (in NAM CLI), assign an IP address from the subnet that is connected to the external NAM interface.

Monitored Traffic--Use One or Both of the NM-NAM Interfaces

You can use either or both the internal and external NAM interfaces for monitoring traffic:

The same interface can be used for both management traffic and monitored traffic simultaneously.

Internal NAM Interface--Monitor LAN and WAN Traffic

When you monitor traffic through the internal NAM interface, you must enable NAM packet monitoring on each router interface that you want to monitor. NAM packet monitoring uses Cisco Express Forwarding (CEF) to send a copy of each packet that is received or sent out of the router interface to the NAM.

Note

Some restrictions apply when monitoring traffic through the internal NAM interface. See the "Traffic Monitoring Restrictions for the Internal NAM Interface" section.

Monitoring traffic through the internal NAM interface enables the NAM to see any encrypted traffic after it has already been decrypted by the router.

Traffic sent through the internal NAM interface--and the router's Analysis-Module interface--uses router resources such as CPU, SDRAM bandwidth, and backplane PCI bandwidth. Therefore, we recommend that you use the internal NAM interface to monitor WAN interfaces, and use the external NAM interface to monitor LAN interfaces.

External NAM Interface--Monitor LAN Traffic

Monitoring traffic through the external NAM interface does not impact router resources. Therefore, we recommend that you use the external NAM interface to monitor LAN traffic.

To monitor ports on Ethernet switching cards or modules (NM-16ESW-x, NMD-36ESW-x, HWIC-4ESW, or HWIC-D-9ESW), configure a Switched Port Analyzer (SPAN) session whose destination is the Ethernet switch port that connects to the external NAM interface. For more information about configuring SPAN for these cards and modules, refer to the following documents:

- 16- and 36-Port Ethernet Switch Module for Cisco 2600 Series, Cisco 3600 Series, and Cisco 3700 Series, Cisco IOS feature module
- Cisco HWIC-4ESW and HWIC-D-9ESW EtherSwitch Interface Cards, Cisco IOS feature module

Sample Operating Topologies

In each of the following topologies, the router's LAN interface is monitored through the external NAM interface, and the router's WAN interface is monitored through the internal NAM interface:

To see sample configurations for the following topologies, see the Configuration Examples for the Network Analysis Module (NM-NAM), on page 233.

NAM Management Interface Is Internal and Analysis-Module Interface Is Assigned an IP Address

The figure below shows a sample topology, in which:

• The internal NAM interface is used for management traffic.

• IP addresses from the same routable subnet are assigned to the Analysis-Module interface and the NAM system.

Figure 7: Sample Topology: NAM Management Interface Is Internal and Analysis-Module Interface Is Assigned an IP Address

Callout	Interface	Location
1	Analysis-Module interface	Router internal
2	Internal NAM interface (management)	NM-NAM internal
3	External NAM interface	NM-NAM faceplate
4	Serial interface	WAN interface card (WIC)
5	Fast Ethernet interface	Router rear panel

NAM Management Interface Is Internal and Analysis-Module Interface Is IP Unnumbered

The figure below shows a sample topology, in which:

- The internal NAM interface is used for management traffic.
- IP addresses from the same routable subnet are assigned to the Analysis-Module interface and the NAM system.

• To conserve IP address space, the Analysis-Module interface is configured as IP unnumbered to borrow the IP address of the Fast Ethernet interface.

Figure 8: Sample Topology: NAM Management Interface Is Internal and Analysis-Module Interface Is IP Unnumbered

Callout	Interface	Location
1	Analysis-Module interface	Router internal
2	Internal NAM interface (management)	NM-NAM internal
3	External NAM interface	NM-NAM faceplate
4	Serial interface	WAN interface card (WIC)
5	Fast Ethernet interface	Router rear panel

NAM Management Interface Is External and Analysis-Module Interface Is IP Unnumbered

The figure below shows a sample topology where:

- The external NAM interface is used for management traffic.
- The Analysis-Module interface is configured as IP unnumbered to borrow an IP address from the loopback interface.
- The borrowed loopback interface IP address is not routable.

LAN

• The NAM system is configured with an IP address from the LAN subnet that is connected to the external NAM interface.

Router (top view) 10.1.1.1/24 ip unnumbered loopback 0 NM-NAM WIC 209.165.201.1/27 (3) ■ Management interface 209.165.200.226/27 209.165.202.129/27 WAN

Figure 9: Sample Topology: NAM Management Interface Is External and Analysis-Module Interface Is IP Unnumbered

Callout	Interface	Location
1	Analysis-Module interface	Router internal
2	Internal NAM interface	NM-NAM internal
3	External NAM interface (management)	NM-NAM faceplate
4	Loopback interface	Router internal
5	Serial interface	WAN interface card (WIC)
6	Fast Ethernet interface	Router rear panel

NAM CLI

NAM CLI Access

There are three ways to access the NAM CLI:

Until you properly configure the NAM IP parameters, the only way to access the NAM CLI is by opening a NAM console session from the router.

NAM CLI Prompt

The NAM CLI prompt is root@nam-system-hostname# . For example, if the NAM system hostname is configured as "nam1," then the NAM CLI prompt appears as root@nam1# .

If the NAM system hostname has not yet been configured, the NAM CLI prompt is root@localhost#.

Basic NAM CLI Commands

The table below briefly describes the basic NAM CLI commands that are used for initial configuration and maintenance of the NM-NAM. For a complete description of all NAM CLI commands, refer to the *Network Analysis Module Command Reference* for your NAM software release.

Although NAM CLI commands appear similar to Cisco IOS commands, the commands described in the table below operate in the NAM CLI only.

Table 12: Basic NAM CLI Commands

NAM CLI Command	Purpose
exsession on	Enables outside logins (Telnet).
exsession on ssh	Enables outside logins (SSH).
ip address	Sets the system IP address.
ip broadcast	Sets the system broadcast address.
ip domain	Sets the system domain name.
ip gateway	Sets the system default gateway address.
ip host	Sets the system hostname.
ip http secure server enable	Enables the secure HTTP server.
ip http server enable	Enables the HTTP server.

NAM CLI Command	Purpose
ip interface external	Selects the external NAM interface for management traffic.
ip interface internal	Selects the internal NAM interface for management traffic.
ip nameserver	Sets the system name server address.
password root	Sets a new password to access the root (read/write) level of NAM.
patch	Downloads and installs a software patch.
ping	Checks connectivity to a network device.
show ip	Displays the NAM IP parameters.

NAM CLI Context-Sensitive Help

The table below shows how to use the NAM CLI context-sensitive help.

Table 13: NAM CLI Context-Sensitive Help Commands

NAM CLI Command	Purpose
(prompt)# ?	Displays a list of commands available for the command mode.
or	
(prompt) # help	
<pre>(prompt)# abbreviated-command-entry <tab></tab></pre>	Lists commands in the current mode that begin with a particular character string.
(prompt)# command?	Lists the available syntax options (arguments and keywords) for the command.
(prompt)# command keyword ?	Lists the next available syntax option for the command.

How to Configure and Manage the Network Analysis Module (NM-NAM)

Configuring the Analysis-Module Interface on the Router

This section describes how to configure the Analysis-Module interface on the router. For general information on the Analysis-Module interface, see the Analysis-Module Interface, on page 185.

For information on assigning the IP address of the Analysis-Module interface, see the NM-NAM Operating Topologies and IP Address Assignments, on page 186.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface type number
- 4. ip address ip-address mask
- 5. interface analysis-module slot /0
- **6.** Do one of the following:
 - ip unnumbered interface number
 - •
 - •
 - ip address ip-address mask
- 7. no shutdown
- 8. end
- **9.** Do one of the following:
 - show ip interface brief
 - •
 - show running-config

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	

	Command or Action	Purpose
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	<pre>interface type number Example: Router(config) # interface loopback 0</pre>	 (Optional) Configures an interface, and enters interface configuration mode. Perform this step if you plan to configure the Analysis-Module interface as an IP unnumbered interface. This step configures the router interface (such as a loopback or Fast Ethernet interface) whose IP address you plan to borrow for the IP unnumbered Analysis-Module interface.
Step 4	<pre>ip address ip-address mask Example: Router(config-if) # ip address 10.20.30.40 255.255.255.0</pre>	 (Optional) Sets an IP address and mask for the interface. Perform this step if you plan to configure the Analysis-Module interface as an IP unnumbered interface. If you plan to use the internal NAM interface for management traffic, this IP address must come from a routable subnet.
Step 5	interface analysis-module slot /0 Example: Router(config) # interface	Configures the Analysis-Module interface. • This is the Fast Ethernet interface on the router that is connected to the internal NM-NAM interface.
Step 6	Do one of the following: • ip unnumbered interface number •	Configures the Analysis-Module interface as IP unnumbered and specifies the interface whose IP address is borrowed by the Analysis-Module interface. or
	• ip address ip-address mask	Sets an IP address and mask on the Analysis-Module interface. • Use the ip unnumbered command if you performed Step 3 and Step 4.
	Example: Router(config-if) # ip unnumbered loopback 0	
	Example:	
	Router(config-if) # ip address 10.20.30.40 255.255.255.0	

	Command or Action	Purpose
Step 7	no shutdown	Activates the Analysis-Module interface.
	<pre>Example: Router(config-if)# no shutdown</pre>	
Step 8	end	Returns to privileged EXEC mode.
	<pre>Example: Router(config-if)# end Example:</pre>	
	Router#	
Step 9	Do one of the following:	Displays the IP addresses and summary status of the interfaces.
	• show ip interface brief	or
	• • show running-config Example: Router# show ip interface brief	 Displays the contents of the currently running configuration file. Verify that you properly configured the Analysis-Module interface. If you configured the Analysis-Module interface as IP unnumbered, then use the show running-config command to verify proper configuration of both the Analysis-Module interface and the interface whose IP address you borrowed for the Analysis-Module interface.
	Example: Router# show running-config	

What to Do Next

Tip

To avoid losing your configuration at the next system reload or power cycle, save the running configuration to the startup configuration by entering the **copy run start** command in privileged EXEC mode.

Examples

This section provides the following examples:

Configuring the Analysis-Module Interface--Routable Subnet: Example

In the following example, the Analysis-Module interface is configured with a routable IP address. The NM-NAM is installed in router slot 2.

Configuring the Analysis-Module Interface--IP Unnumbered with Routable Subnet: Example

In the following example, the Analysis-Module interface is IP unnumbered and borrows the IP address of the Fast Ethernet interface. The IP address is from a routable subnet, and the NM-NAM is installed in router slot 1

```
! interface FastEthernet 0/0 ip address 209.165.202.129 255.255.255.224 no shutdown ! interface Analysis-Module 1/0 ip unnumbered FastEthernet 0/0 no shutdown
```

Configuring the Analysis-Module Interface--IP Unnumbered with Subnet That Is Not Routable: Example

In the following example, the Analysis-Module interface is IP unnumbered and borrows a loopback interface IP address that is not routable. The NM-NAM is installed in router slot 3.

```
! interface loopback 0 ip address 10.20.30.40 255.255.255.0 ! interface Analysis-Module 3/0 ip unnumbered loopback 0 no shutdown
```

Sample Output for the show ip interface brief Command

Router# show ip interface brief

Interface	IP-Address	OK?	Method	Status	Protocol
FastEthernet0/0	172.20.105.213	YES	NVRAM	up	up
FastEthernet0/1	172.20.105.53	YES	NVRAM	up	up
Analysis-Module2/0	10.1.1.1	YES	manual	up	up
Router#					

What to Do Next

If you configured authentication, authorization, and accounting (AAA) on your router, then proceed to the Disabling AAA Login Authentication on the NAM Console Line, on page 196.

Otherwise, proceed to the Opening and Closing a NAM Console Session from the Router, on page 198.

Disabling AAA Login Authentication on the NAM Console Line

If you configured authentication, authorization, and accounting (AAA) on your router, then you may have to log in twice to open a NAM console session from the router: first with your AAA username and password, and second with the NAM login and password.

If you do not want to log in twice to open a NAM console session from the router, then disable AAA login authentication on the router's NAM console line by performing the steps in this section.

Note, however, that if your router contains both the NM-NAM and the NM-CIDS, the Cisco intrusion detection system network module, then AAA can be a useful tool for centrally controlling access to both network modules. For information about AAA, refer to the *Cisco IOS Security Configuration Guide*.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. aaa authentication login list-name none
- 4. line number
- 5. login authentication list-name
- 6. end
- 7. show running-config

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	aaa authentication login list-name none	Creates a local authentication list.
	Example:	• The none keyword specifies no authentication for this list.
	Router(config) # aaa authentication login nam none	
Step 4	line number	Enters line configuration mode for the line to which you want to apply the authentication list.
	Example:	• The <i>number</i> value is determined by the slot number in which
	Router(config)# line 33	the NM-NAM is installed:
		$number = (32 \times slot) + 1$
Step 5	login authentication list-name	Applies the authentication list to the line.

	Command or Action	Purpose
		Specify the list name that you configured in Step 3.
	Example:	
	Router(config-line) # login authentication nam	
Step 6	end	Returns to privileged EXEC mode.
	Example:	
	Router(config-line)# end	
	Example:	
	Router#	
Step 7	show running-config	Displays the contents of the currently running configuration file.
	Example:	• Verify that you configured the local authentication list and applied it to the line associated with the NM-NAM.
	Router# show running-config	

What to Do Next

Proceed to the Opening and Closing a NAM Console Session from the Router, on page 198.

Opening and Closing a NAM Console Session from the Router

This section describes how to open and close a NAM console session from the router.

SUMMARY STEPS

- 1. enable
- 2. service-module analysis-module slot /0 session
- **3.** Do one of the following:
 - Press Return.
 - •
 - If a username prompt appears, then log in with your AAA username and password.
- 4. At the login prompt, enter root.
- **5.** Do one of the following:
 - At the password prompt, enter your password.
 - •
 - If you have not changed the password from the factory-set default, enter **root** as the root password.
- **6.** Perform the tasks that you need to perform in the NAM CLI. When you want to end the NAM console session and return to the Cisco IOS CLI, complete Step 7 through Step 10.
- 7. exit
- **8.** Hold Ctrl-Shift and press **6**. Release all keys, and then press x.
- 9. disconnect
- 10. Press Enter.

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	
Step 2	service-module analysis-module slot /0 session	Establishes a console session with the NAM.
	Example: Router# service-module analysis-module 1/0 session Example:	 If you cannot open a NAM console session, make sure that the NAM console line is clear by first entering the service-module analysis-moduleslot/0 session clear command in privileged EXEC mode.
	Router# service-module analysis-module 1/0 session clear	
	Example:	
	[confirm]	

	Command or Action	Purpose
	Example:	
	[OK]	
	[OK]	
	Example:	
	Router# service-module analysis-module 1/0 session	
Step 3	Do one of the following:	Activates the NAM console line.
	• Press Return .	or
	If a username prompt appears, then log in with your AAA username and password.	Completes AAA login authentication and activates the NAM console line.
	Example:	
	Trying 10.1.1.1, 2065 Open	
	Example:	
	<press return=""></press>	
	Example:	
	Example:	
	Cisco Network Analysis Module (NM-NAM)	
	Example:	
	Example:	
	nam1.cisco.com login:	
	Example:	
	Trying 10.1.1.1, 2065 Open	
	Example:	
	User Access Verification	

	Command or Action	Purpose
	Example:	
	Example:	
	Username: myaaausername	
	Example:	
	Password: <myaaapassword></myaaapassword>	
	Example:	
	Cisco Network Analysis Module (NM-NAM)	
	Example:	
	Example:	
	nam1.cisco.com login:	
Step 4	At the login prompt, enter root .	Accesses the root (read/write) level of NAM.
	Example:	
	login: root	
Step 5	Do one of the following:	
	• At the password prompt, enter your password.	
	•	
	• If you have not changed the password from the factory-set default, enter root as the root password.	
	Example:	
	Password: <root></root>	
Step 6	Perform the tasks that you need to perform in the NAM CLI. When you want to end the NAM console session and return to the Cisco	
	IOS CLI, complete Step 7 through Step 10.	For help using NAM CLI commands, see the NAM CLI Context-Sensitive Help, on page 192.

_	Command or Action	Purpose
Step 7	exit	Logs out of the NAM system or leaves a subcommand mode.
	Example:	• If you are in a subcommand mode, continue
	root@localhost(sub-custom-filter-capture)# exit	to enter the exit command until you see the NAM login prompt.
	Example:	
	root@localhost# exit	
	Example:	
	Example:	
	login:	
Step 8	Hold Ctrl-Shift and press 6 . Release all keys, and then press x .	Suspends and closes the Telnet session.
	Example:	
	login: <suspend keystroke=""></suspend>	
	Example:	
	Router#	
Step 9	disconnect	Disconnects a line.
	Example:	
	Router# disconnect	
Step 10	Press Enter.	Confirms that you want to disconnect the line.
	Example:	
	Closing connection to 10.20.30.40 [confirm] <enter></enter>	

This section provides the following examples:

Opening and Closing a NAM Console Session When AAA Authentication Is Not Configured or Is Disabled on the NAM Console Line: Example

In the following example, a NAM console session is opened and closed from the router. The NM-NAM is installed in router slot 2.

```
Router# service-module analysis-module 2/0 session
Trying 10.1.1.1, 2065 ... Open
Cisco Network Analysis Module (NM-NAM)
nam1.cisco.com login: root
Password: <password>
Terminal type: vt100
Cisco Network Analysis Module (NM-NAM) Console, 3.2
Copyright (c) 1999-2003 by cisco Systems, Inc.
WARNING! Default password has not been changed!
root@nam1.cisco.com#
root@nam1.cisco.com# exit
Cisco Network Analysis Module (NM-NAM)
nam1.cisco.com login: <suspend keystroke>
Router# disconnect
Closing connection to 10.1.1.1 [confirm] <Enter>
Deleting login session
```

Opening and Closing a NAM Console Session When AAA Authentication Is Configured and Enabled on the NAM Console Line: Example

In the following example, a NAM console session is opened and closed from the router. The NM-NAM is installed in router slot 2.

```
Router# service-module analysis-module 2/0 session
Trying 10.1.1.1, 2065 ... Open
User Access Verification
Username: myaaausername
Password: <myaaapassword>
Cisco Network Analysis Module (NM-NAM)
nam1.cisco.com login: root
Password: <nampassword>
Terminal type: vt100
Cisco Network Analysis Module (NM-NAM) Console, 3.2
Copyright (c) 1999-2003 by cisco Systems, Inc.
WARNING! Default password has not been changed!
root@nam1.cisco.com#
root@nam1.cisco.com# exit
Cisco Network Analysis Module (NM-NAM)
nam1.cisco.com login: <suspend keystroke>
Router# disconnect
Closing connection to 10.1.1.1 [confirm] <Enter>
Deleting login session
```

Troubleshooting Tips

Make sure that the NAM console line is clear by entering the **service-module** analysis-module *slot* /0 session clear command in privileged EXEC mode.

What to Do Next

Proceed to the Configuring the NM-NAM, on page 204 section.

Configuring the NM-NAM

This section describes how to configure the NM-NAM to establish network connectivity and configure IP parameters. This task must be performed from the NAM CLI. For more advanced NAM configuration, use the NAM Traffic Analyzer (web GUI) or refer to the *Network Analysis Module Command Reference* for your NAM software release.

For information on assigning IP addresses, see the NM-NAM Operating Topologies and IP Address Assignments, on page 186.

Before You Begin

Before performing this task, access the NAM console by performing Step 1 through Step 5 in the Opening and Closing a NAM Console Session from the Router, on page 198.

SUMMARY STEPS

- 1. ip interface {internal | external}
- 2. ip address ip-address subnet-mask
- 3. ip broadcast broadcast-address
- 4. ip gateway ip-address
- **5.** Do one of the following:
 - exsession on
 - •
 - •
 - exsession on ssh
- 6. ip domain name
- 7. ip host name
- **8.** ip nameserver ip-address [ip-address][ip-address]
- **9. ping** {host | ip-address }
- 10. show ip

	Command or Action	Purpose
Step 1	ip interface {internal external}	Specifies which NAM interface will handle management traffic.
	Example:	
	root@localhost# ip interface internal	
	Example:	
	root@localhost# ip interface external	
Step 2	ip address ip-address subnet-mask	Configures the NAM system IP address.
	Example:	
	root@localhost# ip address 172.20.104.126 255.255.255.248	
Step 3	ip broadcast broadcast-address	(Optional) Configures the NAM system broadcast address.
	Example:	
	root@localhost# ip broadcast 10.255.255.255	
Step 4	ip gateway ip-address	Configures the NAM system default gateway address.
	Example:	
	root@localhost# ip gateway 172.20.104.125	
Step 5	Do one of the following:	(Optional) Enables outside logins.
	• exsession on	• exsession on enables Telnet access.
	•	• exsession on ssh enables SSH access.
	• exsession on ssh	Note The NAM software K9 crypto patch is required to configure the ssh option. You can download the patch from Cisco.com.
	Example:	
	root@localhost# exsession on	
	Example:	
	root@localhost# exsession on ssh	

Command or Action	Purpose
ip domain name	(Optional) Sets the NAM system domain name.
Example:	
root@localhost# ip domain cisco.com	
ip host name	(Optional) Sets the NAM system hostname.
Example:	
root@localhost# ip host nam1	
ip nameserver ip-address [ip-address][ip-address]	(Optional) Sets one or more NAM system name servers.
Example:	We recommend that you configure a name server for the NAM system to resolve Domain Name System
root@nam1# ip nameserver 209.165.201.1	(DNS) requests.
ping {host ip-address }	Checks connectivity to a network device.
Example:	Verify connectivity to the router or another known host.
root@nam1# ping 10.20.30.40	nost.
show ip	Displays the NAM IP parameters.
Example:	Verify that you properly configured the NM-NAM.
root@nam1# show ip	
	<pre>ip domain name Example: root@localhost# ip domain cisco.com ip host name Example: root@localhost# ip host nam1 ip nameserver ip-address [ip-address][ip-address] Example: root@nam1# ip nameserver 209.165.201.1 ping {host ip-address } Example: root@nam1# ping 10.20.30.40 show ip Example:</pre>

This section provides the following examples:

Configuring the NM-NAM: Example

In the following example, the external NAM interface is used for management traffic. The HTTP server and Telnet access are enabled. The resulting NAM CLI prompt is root@nam1.cisco.com# .

```
!
ip address 172.20.105.215 255.255.255.192
!
ip host "nam1"
!
ip domain "cisco.com"
!
ip gateway 172.20.105.210
!
ip broadcast 10.255.255.255
!
ip nameserver 209.165.201.29
```

```
!
ip interface external
!
ip http server enable
!
exsession on
```

Checking Network Connectivity with Ping: Example

```
root@nam1.cisco.com# ping 172.20.105.213
PING 172.20.105.213 (172.20.105.213) from 172.20.105.215 : 56(84) bytes of data.
64 bytes from 172.20.105.213: icmp_seq=0 ttl=255 time=353 usec
64 bytes from 172.20.105.213: icmp_seq=1 ttl=255 time=289 usec
64 bytes from 172.20.105.213: icmp_seq=2 ttl=255 time=284 usec
64 bytes from 172.20.105.213: icmp_seq=3 ttl=255 time=283 usec
64 bytes from 172.20.105.213: icmp_seq=4 ttl=255 time=297 usec
--- 172.20.105.213 ping statistics ---
5 packets transmitted, 5 packets received, 0% packet loss
round-trip min/avg/max/mdev = 0.283/0.301/0.353/0.028 ms
root@nam1.cisco.com#
```

Sample Output for the show ip NAM CLI Command

```
root@nam1.cisco.com# show ip
 172.20.105.215
IP address:
Subnet mask:
 255.255.255.192
IP Broadcast:
 10.255.255.255
IP Interface:
 External
DNS Name:
 nam1.cisco.com
Default Gateway:
 172.20.105.210
Nameserver(s):
 209.165.201.29
HTTP server:
 Enabled
HTTP secure server:
 Disabled
HTTP port:
HTTP secure port:
 443
TACACS+ configured:
 No
 Enabled
Telnet:
SSH:
 Disabled
root@nam1.cisco.com#
```

What to Do Next

If you selected the internal NAM interface to handle management traffic in Step 1, then proceed to the Configuring a Static Route to the NAM Through the Analysis-Module Interface, on page 207.

If you plan to monitor traffic through the internal NAM interface, then proceed to the Enabling NAM Packet Monitoring, on page 210.

If you do not plan to monitor traffic through the internal NAM interface, then proceed to the Enabling and Accessing the NAM Traffic Analyzer, on page 212.

Configuring a Static Route to the NAM Through the Analysis-Module Interface

This section describes how to ensure that the router can route packets to the NAM by configuring a static route through the Analysis-Module interface.

If you select the internal NAM interface to handle management traffic, then configuring a static route to the NAM through the Analysis-Module interface is:

- Required when the Analysis-Module interface is IP unnumbered.
- Recommended when the Analysis-Module interface is assigned a unique IP address.

If you select the external NAM interface to handle management traffic, then you do not need to perform this task. Proceed to the What to Do Next, on page 209.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. ip route nam-ip-address mask analysis-module slot / unit
- 4. end
- **5. ping** {nam-ip-address | nam-hostname}

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	ip route nam-ip-address mask analysis-module slot / unit	Establishes a static route to the NAM.
	Example:	
	Router(config)# ip route 172.20.105.215 255.255.255.192 analysis-module 1/0	
Step 4	end	Returns to privileged EXEC mode.
	Example:	
	Router(config-if)# end	
	Example:	
	Router#	

	Command or Action	Purpose
Step 5	ping {nam-ip-address nam-hostname}	Verifies network connectivity to the NAM.
	Example:	
	Router# ping 172.20.105.215	

This section provides the following examples:

Configuring a Static Route to the NAM Through the Analysis-Module Interface: Example

In the following example, a static route is configured to the NAM whose system IP address is 172.20.105.215. The NM-NAM is installed in router slot 1.

```
! ip route 172.20.105.215 255.255.255.192 analysis-module 1/0 ! interface FastEthernet 0/0 ip address 209.165.202.129 255.255.255.224 no shutdown ! interface Analysis-Module 1/0 ip unnumbered FastEthernet 0/0 no shutdown !
```

Verifying Network Connectivity with Ping: Example

In the following example, entering the **ping** command verifies network connectivity to the NAM with IP address 172.20.105.215.

```
Router# ping 172.20.105.215

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 172.20.105.215, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/1 ms
Router#
```

What to Do Next

If you plan to monitor traffic through the internal NAM interface, then proceed to the Enabling NAM Packet Monitoring, on page 210.

If you do not plan to monitor traffic through the internal NAM interface, then proceed to the Enabling and Accessing the NAM Traffic Analyzer, on page 212.

Enabling NAM Packet Monitoring

This section describes how to enable NAM packet monitoring on router interfaces that you want to monitor through the internal NAM interface.

When you enable NAM packet monitoring on an interface, CEF sends an extra copy of each IP packet that is received or sent out on that interface to the NAM through the Analysis-Module interface on the router and the internal NAM interface.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. ip cef
- **4.** Do one of the following:
 - interface type slot / port
 - interface type slot / wic-slot / port
- 5. analysis-module monitoring
- **6.** Repeat Step 4 and Step 5 for each interface that you want the NAM to monitor through the internal NAM interface.
- **7.** end
- 8. show running-config

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	ip cef	Enables the CEF switching path.
	Example:	
	Router(config)# ip cef	

	Command or Action	Purpose
Step 4	Do one of the following:	Selects an interface for configuration.
	• interface type slot / port	
	•	
	• interface type slot wic-slot port	
	Example:	
	Router(config) # interface serial 0/0	
Step 5	analysis-module monitoring	Enables NAM packet monitoring on the interface.
	Example:	
	Router(config-if) # analysis-module monitoring	
Step 6	Repeat Step 4 and Step 5 for each interface that you want the NAM to monitor through the internal NAM interface.	
Step 7	end	Returns to privileged EXEC mode.
	Example:	
	Router(config-if)# end	
	Example:	
	Router#	
Step 8	show running-config	Displays the contents of the currently running configuration file.
	Example:	• Verify that you enabled the CEF switching pat
	Router# show running-config	and enabled packet monitoring on the correct interfaces.

This section provides the following example:

Enabling NAM Packet Monitoring: Example

In the following example, NAM packet monitoring is enabled on the serial interfaces:

```
interface Serial 0/0
  ip address 172.20.105.213 255.255.255.240
  ip route-cache flow
```

```
speed auto
full-duplex
analysis-module monitoring
no mop enabled
!
interface Serial 0/1
ip address 172.20.105.53 255.255.255.252
ip route-cache flow
duplex auto
speed auto
analysis-module monitoring
!
interface Analysis-Module 2/0
ip address 10.1.1.1 255.255.255.0
hold-queue 60 out
```

What to Do Next

This task must be repeated on the router on the other side of the satellite link. Substitute the sample IP addresses, hostnames, and other parameters for the appropriate values on the second router.

After the task is completed on the router on the other side of the satellite link, proceed to the Verifying RBSCP Tunnel Configuration and Operation, on page 320.

Enabling and Accessing the NAM Traffic Analyzer

This section describes how to enable and access the NAM Traffic Analyzer (web GUI).

Before You Begin

- Make sure that your web browser supports your NAM software release. For a list of supported browsers, refer to the NAM software release notes.
- If you plan to use the HTTP secure server (HTTPs), then you must first download and install the NAM software K9 crypto patch. Until you install the patch, the **ip http secure** commands are disabled. You can download the NAM software K9 crypto patch from Cisco.com.

Note

You can use the HTTP server or the HTTP secure server, but you cannot use both simultaneously.

SUMMARY STEPS

- **1.** Do one of the following:
 - Open a NAM console session from the router. See the Opening and Closing a NAM Console Session from the Router, on page 198.
 - Open a Telnet or SSH session to the NAM. See the Opening and Closing a Telnet or SSH Session to the NAM, on page 223.
- **2.** Do one of the following:
 - ip http server enable

 - •
 - ip http secure server enable
- **3.** Do one of the following:
 - Enter a web username.
 - •
 - Press **Return** to enter the default web username "admin".
- **4.** Enter a password.
- **5.** Enter the password again.
- **6.** On your PC, open a web browser.
- 7. In the web browser, enter the NAM system IP address or hostname as the URL.

	Command or Action	Purpose
Step 1	Do one of the following:	Accesses the NAM CLI.
	 Open a NAM console session from the router. See the Opening and Closing a NAM Console Session from the Router, on page 198. 	
	 Open a Telnet or SSH session to the NAM. See the Opening and Closing a Telnet or SSH Session to the NAM, on page 223. 	
Step 2	Do one of the following:	Enables the HTTP server.
	• ip http server enable	or
		Enables the HTTP secure server (HTTPs).

	Command or Action	Purpose
	• • ip http secure server enable	
	Example:	
	root@localhost# ip http server enable	
	Example:	
	root@localhost# ip http secure server enable	
Step 3	Do one of the following:	Configures a web username.
	• Enter a web username.	The NAM requires at least one web username and password configuration.
	• Press Return to enter the default web username "admin".	If NAM does not prompt you for a web username and password, then at least one web username and password combination was
	Example:	previously configured.
	Please enter a web administrator user name [admin]: joeadmin	
	Example: Please enter a web administrator user name [admin]: <cr></cr>	
Step 4	Enter a password.	Configures a password for the web username.
	Example:	
	New password: <adminpswd></adminpswd>	
Step 5	Enter the password again.	Confirms the password for the web username.
	Example:	
	Confirm password: <adminpswd></adminpswd>	
Step 6	On your PC, open a web browser.	
Step 7	In the web browser, enter the NAM system IP address or hostname as the URL.	Opens the NAM Traffic Analyzer in your web browser.
	Example:	You are automatically redirected to the NAM Traffic Analyzer login page.
	http://172.20.105.215/	

Command or Action	Purpose
Example:	
https://172.20.105.215/	
Example:	
http://nam1/	

This section provides the following examples:

Enabling the NAM Traffic Analyzer: Example

```
root@nam1# ip http server enable
Enabling HTTP server...
No web users are configured.
Please enter a web administrator user name [admin]: <cr>
New password: <pswd>
Confirm password: <pswd>
User admin added.
Successfully enabled HTTP server.
root@nam1#
```

Accessing the NAM Traffic Analyzer: Example

The figure below shows the NAM Traffic Analyzer login page that appears when you enter the NAM system IP address or hostname as the URL in a web browser.

Figure 10: Sample NAM Traffic Analyzer Login Page

What to Do Next

For information on the NAM Traffic Analyzer, refer to the *User Guide for the Network Analysis Module Traffic Analyzer* for your NAM software release. This document is available on Cisco.com and as online help within the NAM Traffic Analyzer application.

Changing the NAM Root Password

This section describes how to set a new password to access the root (read/write) level of NAM, where you can enter NAM CLI commands. The factory-set default root password is "root".

Before You Begin

Before performing this task, access the NAM console by performing Step 1 through Step 5 in the Opening and Closing a NAM Console Session from the Router, on page 198.

SUMMARY STEPS

- 1. password root
- **2.** Enter the new password.
- **3.** Enter the new password again.
- 4. exit
- **5.** At the login prompt, enter **root**.
- **6.** At the password prompt, enter your password.

	Command or Action	Purpose
Step 1	password root	Starts the process of changing the NAM's roo (read/write) level password.
	Example:	
	root@localhost.cisco.com# password root	
Step 2	Enter the new password.	Enters the new password.
	Example:	
	New UNIX password: <password></password>	
Step 3	Enter the new password again.	Confirms the new password.
	Example:	
	Retype new UNIX password: <password></password>	
Step 4	exit	Logs out of the NAM system.
	Example:	
	root@localhost# exit	
Step 5	At the login prompt, enter root .	Accesses the root (read/write) level of NAM.
	Example:	
	login: root	
Step 6	At the password prompt, enter your password.	Verifies that the new password is accepted.
	Example:	
	Password: <password></password>	

This section provides the following examples:

Changing the NAM Root Password: Example

```
root@nam1.cisco.com# password root
Changing password for user root
New UNIX password: <rtpswd>
Retype new UNIX password: <rtpswd>
passwd:all authentication tokens updated successfully root@nam1.cisco.com# root@nam1.cisco.com# exit
```

Verifying the NAM Root Password: Example

```
nam1.cisco.com login: root
Password: <rtpswd>
Terminal type: vt100
Cisco Network Analysis Module (NM-NAM) Console, 3.2
Copyright (c) 1999-2003 by cisco Systems, Inc. root@nam1.cisco.com# root@nam1.cisco.com# exit
```

Troubleshooting Tips

If you forget the NAM root password, see the Resetting the NAM Root Password to the Default Value, on page 218.

Resetting the NAM Root Password to the Default Value

This section describes how to reset the NAM root password to the default value of "root". Use this procedure when you cannot remember the NAM root password but need to access the NAM CLI.

Note

This procedure requires that you reload the NAM software.

SUMMARY STEPS

- 1. enable
- 2. service-module analysis-module slot /0 reload
- **3**. y
- 4. service-module analysis-module slot /0 session
- **5.** When prompted, enter *** to change the boot configuration.
- 6. boot flash
- 7. When prompted to select from the helper menu, enter 6.
- **8.** When prompted to select from the helper menu, enter \mathbf{r} .
- 9. v
- **10.** Hold Ctrl-Shift and press **6**. Release all keys, and then press **x**.
- 11. disconnect
- 12. Press Enter.

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	
Step 2	service-module analysis-module slot /0 reload	Reloads the software on the NM-NAM.
	Example:	
	Router# service-module analysis-module 1/0 reload	
Step 3	у	Confirms that you want to proceed with the NAM software reload.
	Example:	
	Do you want to proceed with reload?[confirm]	
Step 4	service-module analysis-module slot /0 session	Establishes a console session with the NAM.
	Example:	 Perform this step immediately after reloading the NAM software.
	Router# service-module analysis-module 1/0 session	• If you cannot open a NAM console session, make sure that the NAM console line is clear by first entering the
	Example:	service-module analysis-module <i>slot/</i> 0 session clear command in privileged EXEC mode.
	Router# service-module analysis-module 1/0 session clear	

	Command or Action	Purpose
	Example:	
	[confirm]	
	Example:	
	[OK]	
	Example:	
	Router# service-module analysis-module 1/0 session	
Step 5	When prompted, enter *** to change the boot configuration. Example: Please enter '***' to change boot configuration: ***	 Interrupts the boot loader. Enter *** immediately after the prompt appears. If you do not enter *** in time to interrupt the boot loader, then the NAM login prompt eventually appears. Complete Step 10 through Step 12 to return to the Cisco IOS CLI on the router, and then retry this task, starting with Step 2.
Step 6	boot flash	Loads the NAM helper image.
•	<pre>Example: ServicesEngine boot-loader> boot flash</pre>	This command is entered in the boot loader CLI, which is separate from the NAM CLI and Cisco IOS CLI.
Step 7	When prompted to select from the helper menu, enter 6 .	Selects the menu option to reset the root password to the default value of "root".
	Example: Selection [12345678rh]: 6	
Step 8	When prompted to select from the helper menu, enter r.	Selects the menu option to exit the helper and reset the NAM.
	Example:	
	Selection [12345678rh]:r	
Step 9	y	Confirms that you want to exit the helper and reset the NAM.
	Example: About to exit and reset Services Engine.	• This time, ignore the prompt to enter ***.

	Command or Action	Purpose
	Formula	
	Example:	
	Are you sure? [y/N] y	
Step 10	Hold Ctrl-Shift and press 6 . Release all keys, and then press x .	Suspends and closes the Telnet session.
	Example:	
	login: <suspend keystroke=""></suspend>	
	Example:	
	Router#	
Step 11	disconnect	Disconnects a line.
	Example:	
	Router# disconnect	
Step 12	Press Enter.	Confirms that you want to disconnect the line.
	Example:	
	Closing connection to 10.20.30.40 [confirm] <enter></enter>	

This section provides the following example:

Resetting the NAM Root Password to the Default Value: Example

```
Router# service-module analysis-module 1/0 reload

Do you want to proceed with reload?[confirm] y

Trying to reload Service Module Analysis-Module1/0.
Router# service-module analysis-module 1/0 session

Trying 172.20.104.87, 2033 ... Open
...
debug output omitted>
...
Booting from flash..., please wait.
[BOOT-ASM]
7

Please enter '***' to change boot configuration: ***

ServicesEngine Bootloader Version :1.0.6aN
```

```
ServicesEngine boot-loader> boot flash
<debug output omitted>
Cisco Systems, Inc.
Services engine helper utility for NM-NAM
Version 1.1(1) [200311111641]
Main menu
1 - Download application image and write to HDD
2 - Download application image and reformat HDD
{\it 3} - Download bootloader and write to flash
4 - Download helper and write to flash
5 - Display software versions
6 - Reset application image CLI passwords to default
7 - Change file transfer method (currently ftp/http)
8 - Show upgrade log
9 - Send Ping
r - Exit and reset Services Engine
h - Exit and shutdown Services Engine
Selection [123456789rh]: 6
Restored default CLI passwords of application image.
Cisco Systems, Inc.
Services engine helper utility for NM-NAM
Version 1.1(1) [200311111641]
Main menu
{\bf 1} - Download application image and write to HDD
2 - Download application image and reformat HDD
3 - Download bootloader and write to flash
4 - Download helper and write to flash
5 - Display software versions
6 - Reset application image CLI passwords to default
7 - Change file transfer method (currently ftp/http)
8 - Show upgrade log
9 - Send Ping
r - Exit and reset Services Engine
h - Exit and shutdown Services Engine
Selection [123456789rh]: r
About to exit and reset Services Engine.
Are you sure? [y/N] y
INITSending all processes the TERM signal...
Sending all processes the KILL signal...
Unmounting file systems:
Please stand by while rebooting the system...
Restarting system.
<debug output omitted>
Cisco Network Analysis Module (NM-NAM)
nam1.cisco.com login: <suspend keystroke>
Router#
Router# disconnect
Closing connection to 10.1.1.1 [confirm] <Enter>
Deleting login session
```

Troubleshooting Tips

If you have trouble opening a NAM console session from the router, make sure that the NAM console line is clear by entering the **service-module analysis-module** *slot* /**0 session clear** command in privileged EXEC mode.

What to Do Next

Verify that the default root password of "root" is accepted by performing Step 1 through Step 5 in the Opening and Closing a NAM Console Session from the Router, on page 198.

To change the NAM root password, see the Changing the NAM Root Password, on page 216.

Opening and Closing a Telnet or SSH Session to the NAM

This section describes how to open and close a Telnet or SSH session to the NAM. This task is not commonly performed, because you would typically use the NAM Traffic Analyzer (web GUI) to monitor and maintain the NAM. If, however, you cannot access the NAM Traffic Analyzer, then you might want to use Telnet or SSH to troubleshoot from the NAM CLI.

If your NM-NAM is not properly configured for Telnet or SSH access (see the following Prerequisites section), then you can open a Telnet session to the router in which the NM-NAM is installed, and then open a NAM console session from the router. See the Opening and Closing a NAM Console Session from the Router, on page 198.

Before You Begin

- Configure the NAM system IP address. Optionally, set the NAM system hostname. See the Configuring the NM-NAM, on page 204.
- Verify NAM network connectivity by performing one of the following ping tests:
 - From a host beyond the gateway, ping the NAM system IP address.
 - From the NAM CLI, ping the NAM system default gateway.

Telnet Prerequisites SSH Prerequisites

- Install the NAM software K9 crypto patch, which you can download from Cisco.com.
- Enter the **exsession on ssh** NAM CLI command. See Step 5 of the Configuring the NM-NAM, on page 204.

SUMMARY STEPS

- **1.** Do one of the following:
 - **telnet** {*ip-address* | *hostname*}
 - •
 - ssh {ip-address | hostname}
- 2. At the login prompt, enter root.
- **3.** Do one of the following:
 - At the password prompt, enter your password.

.

- If you have not changed the password from the factory-set default, enter **root** as the root password.
- **4.** Perform the tasks that you need to perform in the NAM CLI. When you want to end the Telnet or SSH session to the NAM and return to the Cisco IOS CLI, complete Step 5 and Step 6.
- 5. exit
- 6. logout

	Command or Action	Purpose
Step 1	Do one of the following:	Logs in to a host that supports Telnet.
	• telnet {ip-address hostname}	or
	• ssh {ip-address hostname}	Starts an encrypted session with a remote networking device.
		 Use the NAM system IP address or NAM system hostname.
	Example:	
	Router# telnet 10.20.30.40	
	Example:	
	Router# ssh 10.20.30.40	
Step 2	At the login prompt, enter root .	Accesses the root (read/write) level of NAM.
	Example:	
	login: root	
Step 3	Do one of the following:	
	At the password prompt, enter your password.	
	•	

	Command or Action	Purpose
	• If you have not changed the password from the factory-set default, enter root as the root password.	
	Example:	
	Password: root	
Step 4	Perform the tasks that you need to perform in the NAM CLI. When you want to end the Telnet or SSH session to the NAM and return to the Cisco IOS CLI, complete Step 5 and Step 6.	
Step 5	exit	Leaves a subcommand mode.
	Example:	Return to command mode.
	root@localhost(sub-custom-filter-capture)# exit	
	Example:	
	root@localhost#	
Step 6	logout	Logs out of the NAM system.
	Example:	
	root@localhost# logout	
	Example:	
	Example:	
	Connection closed by foreign host.	

This section provides the following examples:

Opening and Closing a Telnet Session to the NAM Using the NAM System IP Address: Example

```
Router> telnet 172.20.105.215

Trying 172.20.105.215 ... Open
Cisco Network Analysis Module (NM-NAM)
login: root

Password: 
Password>
```

```
Terminal type: vt100
Cisco Network Analysis Module (NM-NAM) Console, 3.2
Copyright (c) 1999-2003 by cisco Systems, Inc.
WARNING! Default password has not been changed!
root@nam.cisco.com#
root@nam.cisco.com# logout

[Connection to 172.20.105.215 closed by foreign host]
Router>
```

Opening and Closing an SSH Session to the NAM Using the NAM System Hostname: Example

```
host [/home/user] ssh -l root nmnam2

root@nmnam2's password: <password>

Terminal type: vt100
Cisco Network Analysis Module (NM-NAM) Console, 3.2
Copyright (c) 1999-2003 by cisco Systems, Inc.
WARNING! Default password has not been changed!
root@nmnam2.cisco.com#
root@nmnam2.cisco.com#
Connection to nmnam2 closed.
host [/home/user]
```

Upgrading the NAM Software

This section describes how to upgrade the NAM software. This task is performed from the NAM CLI.

NAM Software Images

The NM-NAM contains three NAM software images:

- NAM application image on the hard drive--Source of the NAM Traffic Analyzer and NAM CLI
- Helper image in flash memory--Used to recover or upgrade NAM software images
- Bootloader image in flash memory--Used to specify whether to boot the NAM application image or the helper image

Types of NAM Software Upgrades

NAM software upgrades are available in two forms:

- Patches--Incremental updates to software releases that are installed with the **patch** NAM CLI command. Patches are available only for the NAM application image.
- Images--Full image releases that are installed from the helper image. Full image upgrades are typically used to update the NAM application image, but if necessary and recommended by technical support, you can also use the helper image to upgrade the bootloader image or helper image.

Prerequisites

• Download the NAM software image from Cisco.com, and copy the image to an FTP server.

• Before performing this task, access the NAM console by completing Step 1 through Step 5 in the Opening and Closing a NAM Console Session from the Router, on page 198.

Perform one of the following tasks in this section, depending on whether you are adding a patch to your NAM application or are performing a full software image upgrade:

Upgrading the NAM Software--Patch

Perform this task to add a patch to your NAM application image. This task is performed from the NAM CLI.

SUMMARY STEPS

- 1. Do one of the following:
 - patch ftp://user:password@host/full-path/filename

 - patch ftp://user@host/full-path/filename
- 2. show patches

Command or Action	Purpose
	Downloads and installs a software patch.
• patch ftp://user@host/full-path/filename	• Use the first option, which includes the password, if the FTP server does not allow anonymous users.
Example:	 If you use the second option, enter your password when prompted.
<pre>root@nam1.cisco.com# patch ftp://person:mypwd@examplehost/dir/subdir/nam-app.3-2.cryptoK9.patch.1-0.bin</pre>	• Remember to perform this task in the NAM CLI.
Example:	
<pre>root@nam1.cisco.com# patch ftp://person@examplehost/dir/subdir/nam-app.3-2.cryptoK9.patch.1-0.bin</pre>	
Example:	
Example:	
Proceeding with installation. Please do not interrupt.	

Command or Action	Purpose
Example:	
If installation is interrupted, please try again.	
Example:	
Example:	
Downloading nam-app.3-2.cryptoK9.patch.1-0.bin. Please wait	
Example:	
Password for person@examplehost: <mypwd></mypwd>	
Step 2 show patches	Displays all installed patches.
Example:	 Verify that your patch was successfully installed.
root@nam1.cisco.com# show patches	

Upgrading the NAM Software--Full Image

Perform this task to upgrade one of your NAM software images to a new release. This task is performed from the NAM CLI.

SUMMARY STEPS

- 1. reboot
- **2**. y
- **3.** When prompted, enter *** to change the boot configuration.
- 4. boot flash
- **5.** When prompted to select from the helper menu, enter 1 or 2.
- **6. ftp:**// ip-address/path/nam-image-file
- **7**. y
- 8. r
- 9. y

DETAILED STEPS

	Command or Action	Purpose	
Step 1	reboot	Shuts down and restarts the NAM.	
	Example:	Remember to perform this task in the NAM CLI.	
	root@nam1.cisco.com# reboot		
Step 2	у	Confirms that you want to reboot the NAM.	
	Example: Reboot the NAM? (Y/N) [N]: y	 After you confirm the reboot, the NAM displays a series of messages as it stops processes, shuts down, and then restarts. 	
	-		
Step 3	When prompted, enter *** to change the boot	Interrupts the boot loader.	
	configuration.	• Enter *** immediately after the prompt appears.	
	Example:	• If you do not enter the *** in time to interrupt the boot	
	Please enter '***' to change boot configuration: ***	loader, then return to Step 1 and try again.	
Step 4	boot flash	Loads the NAM helper image.	
	Example:	• This command is entered in the boot loader CLI, which is separate from the NAM CLI and Cisco IOS CLI.	
	ServicesEngine boot-loader> boot flash		
Step 5	When prompted to select from the helper menu, enter 1 or 2.	Selects the menu option to download the NAM software image onto the NM-NAM internal memory.	
	Example:	 Option 1 preserves all configuration and report data while installing the NAM software image. 	
	Selection [12345678rh]: 1	Option 2 reformats the NM-NAM hard drive, deleting report data and NAM software configurations, except	
	Example:	basic IP configuration. Although useful for recovering a	
	Selection [12345678rh]: 2	corrupted hard drive, Option 2 should be used with caution or when recommended by technical support.	
		• The helper menu also has an option (7) to change the file transfer method from the default FTP method. Before performing Step 5, you may enter 7 to select the TFTP transfer method. Because many TFTP servers have problems transferring files as large as the NAM application image, we recommend that you use the default FTP method.	

	Command or Action	Purpose
Step 6	ftp:// ip-address/path/nam-image-file	Specifies the FTP location and filename of the NAM software image.
	Example:	
	Download NAM application image via ftp and write to HDD	
	Example:	
	URL of application image []: ftp://172.20.98.136/dir1/dir2/nam-image.bin.gz	
Step 7	у	Confirms that you want to install the specified NAM software image.
	Example:	
	Do you want to proceed installing it? [y/N] y	
Step 8	r	Selects the menu option to exit the helper and reset the NAM.
	Example:	
	Selection [12345678rh]:r	
Step 9	у	Confirms that you want to exit the helper and reset the NAM.
	Example:	• This time, ignore the prompt to enter ***.
	About to exit and reset Services Engine.	
	Example:	
	Are you sure? [y/N] y	

Examples

This section provides the following examples:

Upgrading the NAM Software--Patch: Example

```
Router> enable

Password: <password>

Router#
Router# service-module analysis-Module 1/0 session

Trying 172.20.104.86, 2033 ... Open
Cisco Network Analysis Module (NM-NAM)
```

```
nam1.cisco.com login: root
Password: <password>
Terminal type:vt100
Cisco Network Analysis Module (NM-NAM) Console, 3.2(0.10)
Copyright (c) 1999-2003 by cisco Systems, Inc.
WARNING! Default password has not been changed!
root@nam1.cisco.com# patch
ftp://person@examplehost/dir/subdir/nam-app.3-2.cryptoK9.patch.1-0.bin
Proceeding with installation. Please do not interrupt.
If installation is interrupted, please try again.
Downloading nam-app.3-2.cryptoK9.patch.1-0.bin. Please wait...
Password for person@examplehost: <mypwd>
ftp://person@examplehost/dir/subdir/nam-app.3-2.cryptoK9.patch.1-0.bin
(1K)
/usr/local/nam/patch/wor [####################]
 1K | 104.43K/s
1894 bytes transferred in 0.02 sec (102.35k/sec)
Verifying nam-app.3-2.cryptoK9.patch.1-0.bin. Please wait...
Patch nam-app.3-2.cryptoK9.patch.1-0.bin verified.
Applying /usr/local/nam/patch/workdir/nam-app.3-2.cryptoK9.patch.1-0.bin.
Please wait...
########### [100%]
############ [100%]
Patch applied successfully.
root@nam1.cisco.com# show patches
Tue Aug 31 21:04:28 2004 Patch:nam-app.3-2.strong-crypto-patchK9-1-0
Description:Strong Crypto Patch for NAM.
root@nam1.cisco.com#
```

Upgrading the NAM Software--Full Image: Example

```
Router> enable
Password: <password>
Router#
Router# service-module analysis-Module 1/0 session
Trying 172.20.104.86, 2033 ... Open
Cisco Network Analysis Module (NM-NAM)
nam1.cisco.com login: root
Password: <password>
Terminal type:vt100
Cisco Network Analysis Module (NM-NAM) Console, 3.2(0.10)
Copyright (c) 1999-2003 by cisco Systems, Inc.
WARNING! Default password has not been changed!
root@nam1.cisco.com#
root@nam1.cisco.com# reboot
Reboot the NAM? (Y/N) [N]: y
System reboot in process...
<debug output omitted>
Booting from flash..., please wait.
[BOOT-ASM]
Please enter '***' to change boot configuration: ***
 ServicesEngine Bootloader Version :1.0.6-NAM
ServicesEngine boot-loader>
ServicesEngine boot-loader> boot flash
```

```
<debug output omitted>
_____
Cisco Systems, Inc.
Services engine helper utility for NM-NAM
Version 1.1(1) [200311111641]
Main menu
1 - Download application image and write to HDD
2 - Download application image and reformat HDD
3 - Download bootloader and write to flash
4 - Download helper and write to flash
5 - Display software versions
6 - Reset application image CLI passwords to default
7 - Change file transfer method (currently ftp/http)
8 - Show upgrade log
9 - Send Ping
r - Exit and reset Services Engine
h - Exit and shutdown Services Engine
Selection [123456789rh]: 1
Download NAM application image via ftp and write to HDD
URL of application image []: ftp://172.20.98.136/dir1/dir2/nam-image.bin.gz
Getting c6svc-nam.mainline-DAILY 20030825.bin.gz from 171.69.17.19 via ftp.
ftp://172.20.98.136/dir1/dir2/nam-image.bin.gz
(46389K)
 [#################
 46389K | 7421.38K/s
47502347 bytes transferred in 6.25 sec (7421.14k/sec)
upgrade.bin size:48241545
File transfer successful.
Checking upgrade.bin
Do you want to proceed installing it? [y/N] y
<debug output omitted>
Application image upgrade complete. You can boot the image now.
Cisco Systems, Inc.
Services engine helper utility for NM-NAM
Version 1.1(1) [200311111641]
Main menu
1 - Download application image and write to HDD
2 - Download application image and reformat HDD
3 - Download bootloader and write to flash
4 - Download helper and write to flash
5 - Display software versions
6 - Reset application image CLI passwords to default
7 - Change file transfer method (currently ftp/http)
8 - Show upgrade log
9 - Send Ping
\ensuremath{\text{r}} - Exit and reset Services Engine
h - Exit and shutdown Services Engine
Selection [123456789rh]: r
About to exit and reset Services Engine.
Are you sure? [y/N] \mathbf{y}
```

Troubleshooting Tips

If you have trouble opening a NAM console session from the router, make sure that the NAM console line is clear by entering the **service-module analysis-module** *slot* /**0 session clear** command in privileged EXEC mode.

Configuration Examples for the Network Analysis Module (NM-NAM)

NAM Management Interface Is Internal and Analysis-Module Interface Is Assigned an IP Address Example

In this configuration example:

- The internal NAM interface is used for management traffic.
- IP addresses from the same routable subnet are assigned to the Analysis-Module interface and the NAM system.
- A static route to the NAM through the Analysis-Module interface is configured.
- The internal NAM interface is used to monitor WAN traffic on interface Serial 0/0, and the external NAM interface is used to monitor LAN traffic on interface Fast Ethernet 0/0.
- The NM-NAM is installed in router slot 2.

The figure below shows the topology used in the example, and the following sections show the router and NAM configurations:

Router (top view)

209.165.200.225/27

Management interface
209.165.200.226/27

NM-NAM

WIC

209.165.202.129/27

3

LAN

WAN

Figure 11: NAM Management Interface Is Internal and Analysis-Module Interface Is Assigned an IP Address

Callout	Interface	Location
1	Analysis-Module interface	Router internal
2	Internal NAM interface (management)	NM-NAM internal
3	External NAM interface	NM-NAM faceplate
4	Serial interface	WAN interface card (WIC)
5	Fast Ethernet interface	Router rear panel

Router Configuration (Cisco IOS Software)

```
ip cef
ip route 209.165.200.226 255.255.255.224 analysis-module 2/0
interface FastEthernet0/0
ip address 209.165.202.129 255.255.255.224
 ip route-cache flow
speed auto
full-duplex
no mop enabled
no shutdown
interface Serial 0/0
 encapsulation ppp
 ip address 209.165.201.1 255.255.255.224
analysis-module monitoring
no shutdown
interface analysis-module 2/0
 ip address 209.165.200.225 255.255.255.224
hold-queue 60 out
no shutdown
```

NAM Configuration (NAM Software)

```
! ip address 209.165.200.226 255.255.255.224 ! ip host "nam1" ! ip domain "cisco.com" ! ip gateway 209.165.200.225 ! ip broadcast 10.255.255.255 ! ip nameserver 172.16.201.29 ! ip interface internal ! ip http server enable ! exsession on !
```


NAM Management Interface Is Internal and Analysis-Module Interface Is IP Unnumbered Example

In this configuration example:

- The internal NAM interface is used for management traffic.
- IP addresses from the same routable subnet are assigned to the Analysis-Module interface and the NAM system.
- To conserve IP address space, the Analysis-Module interface is configured as IP unnumbered to borrow the IP address of the Fast Ethernet interface.
- A static route to the NAM through the Analysis-Module interface is configured.
- The internal NAM interface is used to monitor WAN traffic on interface Serial 0/0, and the external NAM interface is used to monitor LAN traffic on interface Fast Ethernet 0/0.
- The NM-NAM is installed in router slot 2.

The figure below shows the topology used in the example, and the following sections show the router and NAM configurations:

Figure 12: Sample Topology: NAM Management Interface Is Internal and Analysis-Module Interface Is IP Unnumbered

Callout	Interface	Location
1	Analysis-Module interface	Router internal

Callout	Interface	Location
2	Internal NAM interface (management)	NM-NAM internal
3	External NAM interface	NM-NAM faceplate
4	Serial interface	WAN interface card (WIC)
5	Fast Ethernet interface	Router rear panel

Router Configuration (Cisco IOS Software)

```
ip cef
ip route 209.165.200.226 255.255.255.224 analysis-module 2/0
interface FastEthernet0/0
 ip address 209.165.200.225 255.255.255.224
 ip route-cache flow
speed auto
full-duplex
no mop enabled
no shutdown
interface Serial 0/0
encapsulation ppp
 ip address 209.165.201.1 255.255.255.224
 analysis-module monitoring
no shutdown
interface analysis-module 2/0
ip unnumbered FastEthernet0/0
no shutdown
hold-queue 60 out
```

NAM Configuration (NAM Software)

```
!
ip address 209.165.200.226 255.255.255.224
!
ip host "nam1"
!
ip domain "cisco.com"
!
ip gateway 209.165.200.225
!
ip broadcast 10.255.255.255
!
ip nameserver 172.16.201.29
!
ip interface internal
!
ip http server enable
!
exsession on
```


NAM Management Interface Is External and Analysis-Module Interface Is IP Unnumbered Example

In this configuration example:

- The external NAM interface is used for management traffic.
- The Analysis-Module interface is configured as IP unnumbered to borrow the IP address of the loopback interface.
- The borrowed loopback interface IP address is not routable.
- The NAM system is configured with an IP address from the LAN subnet that is connected to the external NAM interface.
- The internal NAM interface is used to monitor WAN traffic on interface Serial 0/0, and the external NAM interface is used to monitor LAN traffic on interface Fast Ethernet 0/0.
- The NM-NAM is installed in router slot 3.

The figure below shows the topology used in the example, and the following sections show the router and NAM configurations:

Figure 13: Sample Topology: NAM Management Interface Is External and Analysis-Module Interface Is IP Unnumbered

Callout	Interface	Location
1	Analysis-Module interface	Router internal

Callout	Interface	Location
2	Internal NAM interface	NM-NAM internal
3	External NAM interface (management)	NM-NAM faceplate
4	Loopback interface	Router internal
5	Serial interface	WAN interface card (WIC)
6	Fast Ethernet interface	Router rear panel

Router Configuration (Cisco IOS Software)

```
ip cef
interface loopback 0
ip address 10.1.1.1 255.255.255.0
interface FastEthernet0/0
ip address 209.165.201.1 255.255.255.224
ip route-cache flow
 speed auto
full-duplex
no mop enabled
no shutdown
interface Serial 0/0
encapsulation ppp
 ip address 209.165.202.129 255.255.255.224
analysis-module monitoring
no shutdown
interface analysis-module 3/0
ip unnumbered loopback 0
hold-queue 60 out
no shutdown
```

NAM Configuration (NAM software)

```
!
ip address 209.165.201.2 255.255.224
!
ip host "nam1"
!
ip domain "cisco.com"
!
ip gateway 209.165.201.1
!
ip broadcast 10.255.255.255
!
ip nameserver 209.165.201.29
!
ip interface external
!
ip http server enable
!
exsession on
!
```

Additional References

Related Documents

Related Topic	Document Title
IPv6 addressing and connectivity	IPv6 Configuration Guide
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
IPv6 commands	Cisco IOS IPv6 Command Reference
Cisco IOS IPv6 features	Cisco IOS IPv6 Feature Mapping

Standards and RFCs

Standard/RFC	Title
RFCs for IPv6	IPv6 RFCs

MIBs

MIB	MIBs Link
	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

Command Reference

The following new commands are pertinent to this feature. To see the command pages for these commands and other commands used with this feature, go to the *Cisco IOS Master Commands List*, Release 12.4, at http://www.cisco.com/univercd/cc/td/doc/product/software/ios124/124mindx/124index.htm.

- · analysis-module monitoring
- · interface analysis-module
- service-module analysis-module reload
- service-module analysis-module reset
- · service-module analysis-module session
- service-module analysis-module shutdown
- service-module analysis-module status
- show controllers analysis-module
- · show interfaces analysis-module

Feature Information for Network Analysis Module (NM-NAM)

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 14: Feature Information for Network Analysis Module (NM-NAM)

Feature Name	Releases	Feature Information
Network Analysis Module (NM-NAM)	12.3(4)XD	This feature was introduced on the following platforms: Cisco 2600XM series, Cisco 2691, Cisco 3660, Cisco 3725, and Cisco 3745.
Network Analysis Module (NM-NAM)	12.3(7)T	This feature was integrated into Cisco IOS Release 12.3(7)T.
	12.3(8)T4	This feature was implemented on the following platforms: Cisco 2811, Cisco 2821, and Cisco 2851.
	12.3(11)T	This feature was implemented on the Cisco 3800 series.

Glossary

AAA --authentication, authorization, and accounting. Pronounced "triple a."

access list --A list kept by routers to control access to or from the router for a number of services (for example, to prevent packets with a certain IP address from leaving a particular interface on the router).

CEF -- Cisco Express Forwarding.

DSMON -- Differentiated Services Monitoring.

flooding -- Traffic passing technique used by switches and bridges in which traffic received on an interface is sent out all the interfaces of that device except the interface on which the information was received originally.

GRE --generic routing encapsulation. Tunneling protocol developed by Cisco that can encapsulate a wide variety of protocol packet types inside IP tunnels, creating a virtual point-to-point link to Cisco routers at remote points over an IP internetwork. By connecting multiprotocol subnetworks in a single-protocol backbone environment, IP tunneling using GRE allows network expansion across a single-protocol backbone environment.

GUI --graphical user interface. A user environment that uses pictorial as well as textual representations of the input and the output of applications and the hierarchical or other data structure in which information is stored. Such conventions as buttons, icons, and windows are typical, and many actions are performed using a pointing device (such as a mouse). Microsoft Windows and the Apple Macintosh are prominent examples of platforms using a GUI.

IP multicast --Routing technique that allows IP traffic to be propagated from one source to a number of destinations or from many sources to many destinations. Rather than sending one packet to each destination, one packet is sent to a multicast group identified by a single IP destination group address.

MIB --Management Information Base. Database of network management information that is used and maintained by a network management protocol, such as SNMP or Common Management Information Protocol (CMIP). The value of a MIB object can be changed or retrieved using SNMP or CMIP commands, usually through a GUI network management system. MIB objects are organized in a tree structure that includes public (standard) and private (proprietary) branches.

NAT --Network Address Translation. Mechanism for reducing the need for globally unique IP addresses. NAT allows an organization with addresses that are not globally unique to connect to the Internet by translating those addresses into globally routable address space. Also known as *Network Address Translator*.

NetFlow --A feature of some routers that allows them to categorize incoming packets into flows. Because packets in a flow often can be treated in the same way, this classification can be used to bypass some of the work of the router and accelerate its switching operation.

PCI -- Peripheral Component Interconnect. An industry local bus standard.

QoS --quality of service. Cisco IOS QoS technology lets complex networks control and predictably service a variety of networked applications and traffic types.

RMON --remote monitoring. MIB agent specification described in RFC 1271 that defines functions for the remote monitoring of networked devices. The RMON specification provides numerous monitoring, problem detection, and reporting capabilities.

SNMP --Simple Network Management Protocol. Network management protocol used almost exclusively in TCP/IP networks. SNMP provides a means to monitor and control network devices, and to manage configurations, statistics collection, performance, and security. SNMPv2c supports centralized and distributed network management strategies and includes improvements in the Structure of Management Information (SMI), protocol operations, management architecture, and security. SNMPv3 provides secure access to devices by a combination of authenticating and encrypting packets over the network.

SSH --Secure Shell Protocol. A protocol that provides a secure remote connection to a router through a Transmission Control Protocol (TCP) application.

UDP --User Datagram Protocol. Connectionless transport layer protocol in the TCP/IP protocol stack. UDP is a simple protocol that exchanges datagrams without acknowledgments or guaranteed delivery, requiring that error processing and retransmission be handled by other protocols. UDP is defined in RFC 768.

VoIP --Voice over IP. The capability to carry normal telephony-style voice over an IP-based Internet with POTS-like functionality, reliability, and voice quality. VoIP enables a router to carry voice traffic (for example, telephone calls and faxes) over an IP network. In VoIP, the digital signal processor (DSP) segments the voice signal into frames, which then are coupled in groups of two and stored in voice packets. These voice packets are transported using IP in compliance with ITU-T specification H.323.

Refer to Internetworking Terms and Acronyms for terms not included in this glossary.

Minimal Disruptive Restart of VIP Cards

The Minimal Disruptive Restart (MDR) of VIP Cards feature optimizes the reload time of a VIP card on a Cisco 7500 series router after a software failure has occurred. The amount of time for a VIP card to reload with the MDR functionality varies depending on the port adapter in the VIP card. With this software enhancement, the reload time of a VIP card with the Single Line Card Reload (SLCR) technology is decreased from approximately 30 seconds to approximately 5 seconds. This improvement provides high availability and minimizes equipment downtime. As an additional part of this feature, users can initiate a VIP card reload with the MDR functionality on a single slot using the **microcode reload** command.

The MDR functionality has the following limitations:

- If a VIP card software failure occurs within 5 minutes of up time, the VIP card is not reloaded with the MDR functionality. Instead, a standard reset and microcode reload is performed. If a software failure occurs after 5 minutes of up time, the VIP card is reloaded with the MDR functionality.
- A VIP card can be reloaded with the MDR functionality five consecutive times. If a VIP card must be
 reloaded for a sixth consecutive time, it is not reloaded with the MDR functionality. Instead, a standard
 reset and microcode reload is performed.

These limitations are not applicable when performing a VIP card reload using the **microcode reload** command. There is no limit to the number of times a VIP card can be reloaded with this command.

Feature History for the Minimal Disruptive Reload of VIP Cards Feature

Release	Modification
12.3(8)T	This feature was introduced.

• Finding Feature Information, page 243

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Rate Based Satellite Control Protocol

Rate Based Satellite Control Protocol (RBSCP) was designed for wireless or long-distance delay links with high error rates, such as satellite links. Using tunnels, RBSCP can improve the performance of certain IP protocols, such as TCP and IP Security (IPSec), over satellite links without breaking the end-to-end model.

- Finding Feature Information, page 245
- Restrictions for Rate Based Satellite Control Protocol, page 245
- Information About Rate Based Satellite Control Protocol, page 246
- How to Configure Rate Based Satellite Control Protocol, page 249
- Configuration Examples for Rate Based Satellite Control Protocol, page 253
- Additional References, page 255
- Feature Information for Rate Based Satellite Control Protocol, page 256

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Restrictions for Rate Based Satellite Control Protocol

- RBSCP was designed for wireless or long-distance delay links with high error rates such as satellite links. If you do not have long-distance delay links with high error rates, do not implement this feature.
- If IP access lists (ACLs) are configured on an interface that is used by an RBSCP tunnel, the RBSCP IP protocol (199) must be allowed to enter and exit that interface or the tunnel will not function.
- RBSCP has some performance limitations because traffic through the tunnel is process-switched.

Information About Rate Based Satellite Control Protocol

IP over Satellite Links

Satellite links have several characteristics that affect the performance of IP protocols over the link. The figure below shows that satellite links can have a one-way delay of 275 milliseconds. A round-trip time (RTT) of 550 milliseconds is a very long delay for TCP. Another issue is the high error rates (packet loss rates) that are typical of satellite links as compared to wired links in LANs. Even the weather affects satellite links, causing a decrease in available bandwidth, and an increase in RTT and packet loss.

Figure 14: Typical Satellite Link

Long RTT keeps TCP in a slow start mode, which increases the time before the satellite link bandwidth is fully used. TCP and Stream Control Transmission Protocol (SCTP) interpret packet loss events as congestion in the network and start to perform congestion recovery procedures, which reduce the traffic being sent over the link.

Although available satellite link bandwidths are increasing, the long RTT and high error rates experienced by IP protocols over satellite links are producing a high bandwidth-delay product (BDP).

Performance Enhancing Proxy over Satellite Links

To address the problem of TCP being kept in a slow start mode when a satellite link is used, a disruptive performance enhancing proxy (PEP) solution is introduced into the network. In the figure below you can see that the transport connection is broken up into three sections with hosts on the remote side connecting to the Internet through their default router. The router sends all Internet-bound traffic to the TCP PEP, which terminates the TCP connection to the Internet. The PEP generates a local TCP ACK (TCP spoofing) for all data. Traffic is buffered and retransmitted through a single PEP protocol connection over the satellite link. The second PEP receives the data from the satellite link and retransmits the data over separate TCP connections to the Internet. TCP transmission is disrupted, so dropped packets are not interpreted as TCP congestion and

can be retransmitted from buffered data. Minimal TCP ACKs and reduced TCP slow starts allow more bandwidth to be used.

Figure 15: Disruptive TCP PEP Solution

One of the disadvantages to using disruptive TCP PEP is the breaking of the end-to-end model. Some applications cannot work when the flow of traffic is broken, and the PEP has no provision for handling encrypted traffic (IPSec). New transport protocols such as SCTP require special handling or additional code to function with disruptive TCP PEP. An additional managed network component is also required at every satellite router.

RBSCP over Satellite Links

RBSCP has been designed to preserve the end-to-end model and provide performance improvements over the satellite link without using a PEP solution. IPSec encryption of clear-text traffic (for example a VPN service configuration) across the satellite link is supported. RBSCP allows two routers to control and monitor the sending rates of the satellite link, thereby increasing the bandwidth utilization. Lost packets are retransmitted over the satellite link by RBSCP preventing the end host TCP senders from going into slow start mode.

RBSCP is implemented using a tunnel interface as shown in the figure below. The tunnel can be configured over any network interface supported by Cisco IOS software that can be used by a satellite modem or internal satellite modem network module. IP traffic is sent across the satellite link with appropriate modifications and

enhancements that are determined by the router configuration. Standard routing or policy-based routing can be used to determine the traffic to be sent through the RBSCP tunnel.

Figure 16: Nondisruptive RBSCP Solution

RBSCP tunnels can be configured for any of the following features.

Time Delay

One of the RBSCP routers can be configured to hold frames due for transmission through the RBSCP tunnel. The delay time increases the RTT at the end host and allows RBSCP time to retransmit lost TCP frames or other protocol frames. If the retransmission is successful, it prevents lost frame events from reaching the end host where congestion procedures would be enabled. In some cases the retransmission can be completed by RBSCP without inserting the delay.

ACK Splitting

Performance improvements can be made for clear-text TCP traffic using acknowledgement (ACK) splitting in which a number of additional TCP ACKs are generated for each TCP ACK received. TCP will open a congestion window by one maximum transmission unit (MTU) for each TCP ACK received. Opening the congestion window results in increased bandwidth becoming available. Configure this feature only when the satellite link is not using all the available bandwidth. Encrypted traffic cannot use ACK splitting.

Window Stuffing

Clear-text TCP and SCTP traffic can benefit from the RBSCP window stuffing feature. RBSCP can buffer traffic so that the advertised window can be incremented up to the available satellite link bandwidth or the available memory in the router. The end host that sends the packets is fooled into thinking that a larger window exists at the receiving end host and sends more traffic. Use this feature with caution because the end host may send too much traffic for the satellite link to handle and the resulting loss and retransmission of packets may cause link congestion.

SCTP Drop Reporting

SCTP uses an appropriate byte counting method instead of ACK counting to determine the size of the transmission window, so ACK splitting does not work with SCTP. The RBSCP tunnel can generate an SCTP packet-dropped report for packets dropped across the satellite but not as a result of congestion loss. This SCTP drop reporting is on by default and provides a chance to retransmit the packet without affecting the congestion window size. Actual congestion losses are still reported, and normal recovery mechanisms are activated.

How to Configure Rate Based Satellite Control Protocol

Configuring the RBSCP Tunnel

Perform this task to configure the RBSCP tunnel. Remember to configure the router at each end of the tunnel.

Before You Begin

Ensure that the physical interface to be used as the tunnel source in this task is already configured.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface** *type number*
- **4. ip unnumbered** *interface-type interface-number*
- **5. tunnel source** {*ip-address* | *interface-type interface-number*}
- **6.** tunnel destination {hostname | ip-address}
- 7. tunnel bandwidth {receive | transmit} bandwidth
- 8. tunnel mode {aurp | cayman| dvmrp| eon| gre| gre multipoint| ipip[decapsulate-any]| iptalk| mpls| nos| rbscp}
- 9. tunnel rbscp ack split split-size
- 10. tunnel rbscp delay
- 11. tunnel rbscp report
- 12. tunnel rbscp window_stuff step-size
- **13**. exit

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	Enter your password if prompted.
	Router> enable	

	Command or Action	Purpose
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface type number	Specifies the interface type and number and enters interface configuration mode.
	Example:	
	Router(config)# interface tunnel 0	
Step 4	ip unnumbered interface-type interface-number	Enables IP processing on an interface without assigning an explicit IP address.
	<pre>Example: Router(config-if) # ip unnumbered Ethernet 1</pre>	 Whenever the unnumbered interface generates a packet (for example, for a routing update), it uses the address of the specified interface as the source address of the IP packet.
Step 5	<pre>tunnel source {ip-address interface-type interface-number} Example: Router(config-if) # tunnel source Ethernet</pre>	 Use the <i>ip-address</i> argument to specify the IP address of the service provider. Use the <i>interface-type</i> and <i>interface-number</i> arguments to specify the interface to specify the interface.
1	1	the interface to use. For RBSCP we recommend specifying an interface as the tunnel source.
Step 6	tunnel destination {hostname ip-address}	Configures the tunnel destination.
	Example:	• Use the <i>hostname</i> argument to specify the IP address of the service provider.
	Router(config-if)# tunnel destination 172.17.2.1	• Use the <i>ip-address</i> argument to specify the interface to use.
Step 7	tunnel bandwidth {receive transmit} bandwidth	Specifies the tunnel bandwidth to be used to transmit packets. • Use the <i>bandwidth</i> argument to specify the bandwidth.
	Example:	Note The receive keyword is no longer
	Router(config-if)# tunnel bandwidth transmit 1000	used.
Step 8	tunnel mode {aurp cayman dvmrp eon gre gre multipoint ipip[decapsulate-any] iptalk mpls nos rbscp}	Specifies the protocol to be used in the tunnel. • Use the rbscp keyword to specify that RBSCP will be used as the tunnel protocol.
	Example:	
	Router(config-if)# tunnel mode rbscp	

	Command or Action	Purpose
Step 9	<pre>tunnel rbscp ack_split split-size Example: Router(config-if) # tunnel rbscp ack_split</pre>	 (Optional) Enables TCP acknowledgement (ACK) splitting with RBSCP tunnels. Use the <i>split-size</i> argument to specify the number of ACKs to send for every ACK received.
	6	• The default number of ACKs is 4.
Step 10	tunnel rbscp delay	(Optional) Enables RBSCP tunnel delay.
	Example:	Use this command only when the RTT is greater than 700 milliseconds.
	Router(config-if)# tunnel rbscp delay	
Step 11	tunnel rbscp report	(Optional) Reports dropped RBSCP packets to SCTP.
	<pre>Example: Router(config-if)# tunnel rbscp report</pre>	 Reporting dropped packets to SCTP provides better bandwidth use because SCTP tells the end hosts to retransmit the dropped packets and this prevents the end hosts from assuming that the network is congested.
Step 12	tunnel rbscp window_stuff step-size	(Optional) Enables TCP window stuffing by increasing the value of the TCP window scale for RBSCP tunnels.
	Example: Router(config-if) # tunnel rbscp window_stuff 3	• Use the <i>step-size</i> argument to specify the step increment number.
Step 13	exit	Exits interface configuration mode and returns to global configuration mode.
	<pre>Example: Router(config-if)# exit</pre>	Repeat this step one more time to exit global configuration mode.

What to Do Next

This task must be repeated on the router on the other side of the satellite link. Substitute the sample IP addresses, host names, and other parameters for the appropriate values on the second router.

Verifying that the RBSCP Tunnel Is Active

Perform this task to verify that the RBSCP tunnel configured in the Configuring the RBSCP Tunnel, on page 249 task is active.

SUMMARY STEPS

- 1. enable
- 2. show rbscp [all| state| statistics] [tunnel tunnel-number]
- 3. exit

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	Enter your password if prompted.
	Router> enable	
Step 2	show rbscp [all state statistics] [tunnel tunnel-number]	Use this command with the state and tunnel keywords to display information about the current state of the tunnel. In the following sample output the tunnel is shown in an open state. All counters display
	Example:	totals accumulated since the last clear rbscp command was issued.
	Router# show rbscp state tunnel 1	
Step 3	exit	Exits priviliged EXEC configuration mode.
	Example:	
	Router># exit	

Verifying the RBSCP Traffic

Perform this task to verify that the traffic is being transmitted through the RBSCP tunnel and across the satellite link.

SUMMARY STEPS

- 1. enable
- 2. show interfaces tunnel number [accounting
- 3. exit

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
		Enter your password if prompted.
	Example:	
	Router> enable	
Step 2	show interfaces tunnel number [accounting	Use this command to show that traffic is being transmitted through the RBSCP tunnel.
	Example:	
	Router# show interfaces tunnel 0	
Step 3	exit	Exits priviliged EXEC configuration mode.
	Example:	
	Router># exit	

Configuration Examples for Rate Based Satellite Control Protocol

Configuring the RBSCP Tunnel Example

In the following example, Router 1 and Router 2 are configured to send traffic through an RBSCP tunnel over a satellite link.

Router 1

```
interface Tunnel 0
ip unnumbered ethernet1
tunnel source ethernet1
tunnel destination 172.17.2.1
tunnel bandwidth transmit 1000
tunnel mode rbscp
tunnel rbscp ack_split 6
tunnel rbscp report
!
interface ethernet1
description Satellite Link
ip address 172.20.1.2 255.255.255.0
```

Router 2

```
interface Tunnel 0
  ip unnumbered ethernet1
  tunnel source ethernet1
  tunnel destination 172.20.1.2
  tunnel bandwidth transmit 1000
```

```
tunnel mode rbscp
tunnel rbscp ack_split 6
tunnel rbscp report
!
interface ethernet1
description Satellite Link
ip address 172.17.2.1 255.255.255.0
```

Configuring Routing for the RBSCP Tunnel Example

To control the type of traffic that uses the RBSCP tunnel, you must configure the appropriate routing. If you want to direct all traffic through the tunnel, you can configure a static route.

Note

Remember to configure the tunnel interface as passive if dynamic routing protocols are used to prevent routing flaps.

The following example shows how to use policy based routing to route some specific protocol types through the tunnel. In this example, an extended access list allows TCP, Stream Control Transmission Protocol (SCTP), Encapsulating Security Payload (ESP) protocol, and Authentication Header (AH) traffic to travel through the tunnel. All IP traffic is denied.

Router 1 (Local Side)

```
interface Tunnel1
 ip unnumbered FastEthernet1/1
 tunnel source FastEthernet1/1
 tunnel destination 10.12.0.20
 tunnel mode rbscp
 tunnel ttl 5
 tunnel bandwidth transmit 30000
 tunnel rbscp window stuff 1
 tunnel rbscp ack split 4
interface FastEthernet0/0
 ip address 10.13.0.1 255.255.255.0
 ip policy route-map rbscp-pbr
 duplex auto
 speed auto
interface FastEthernet1/1
 description Satellite Link
 ip address 10.12.0.1 255.255.255.0
 duplex auto
ip route 10.15.0.0 255.255.255.0 FastEthernet1/1
ip access-list extended rbscp-acl
permit tcp any 10.15.0.0 0.0.0.255 permit 132 any 10.15.0.0 0.0.0.255
permit esp any 10.15.0.0 0.0.0.255 permit ahp any 10.15.0.0 0.0.0.255
 deny ip any any
route-map rbscp-pbr permit 10
match ip address rbscp-acl
 set interface Tunnel1
```

Router 2 (Remote Side)

```
ip dhcp pool CLIENT
 import all
 network 10.15.0.0 255.255.255.0
 default-router 10.15.0.1
 domain-name engineer.chicago.il.us
dns-server 10.10.0.252
interface Tunnel1
ip unnumbered FastEthernet0/1
 tunnel source FastEthernet0/1
 tunnel destination 10.12.0.1
 tunnel mode rbscp
 tunnel ttl 5
 tunnel bandwidth transmit 30000
tunnel rbscp window_stuff 1 tunnel rbscp ack_split 4
interface FastEthernet0/0
description Local LAN
 ip address 10.15.0.1 255.255.255.0
 ip policy route-map rbscp-pbr
 duplex auto
speed auto
interface FastEthernet0/1
description Satellite Link
 ip address 10.12.0.20 255.255.255.0
duplex auto
speed auto
ip route 0.0.0.0 0.0.0.0 FastEthernet0/1
ip access-list extended rbscp-acl
permit tcp any any
permit 132 any any
permit esp any any
permit ahp any any
deny ip any any
route-map rbscp-pbr permit 10
match ip address rbscp-acl
set interface Tunnell
```

Additional References

Related Documents

Related Topic	Document Title
Tunnel interface commands: complete command syntax, command mode, defaults, usage guidelines, and examples	Cisco IOS Interface and Hardware Component Command Reference
Tunnel configuration	Cisco IOS Interface and Hardware Component Configuration Guide

Standards

Standards	Title
No new or modified standards are supported by this feature, and support for existing standards has not been modified by this feature.	

MIBs

MIBs	MIBs Link
No new or modified MIBs are supported by this feature, and support for existing MIBs has not been modified by this feature.	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFCs	Title
RFC 1323	TCP Extensions for High Performance
RFC 2018	TCP Selective Acknowledgment Options

Technical Assistance

Description	Link
Technical Assistance Center (TAC) home page, containing 30,000 pages of searchable technical content, including links to products, technologies, solutions, technical tips, and tools. Registered Cisco.com users can log in from this page to access even more content.	http://www.cisco.com/public/support/tac/home.shtml

Feature Information for Rate Based Satellite Control Protocol

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 15: Feature Information for AToM NSF Any Transport over MPLS and AToM Graceful Restart

Feature Name	Releases	Feature Information
Rate Based Satellite Control Protocol	12.3(7)T	This feature was introduced.
		The following commands were introduced or modified:
		clear rbscp, debug tunnel rbscp, show rbscp, tunnel bandwidth, tunnel mode, tunnel rbscp ack_split, tunnel rbscp delay, tunnel rbscp input_drop, tunnel rbscp long_drop, tunnel rbscp report, tunnel rbscp, window_stuff.

Feature Information for Rate Based Satellite Control Protocol

Configuring Virtual Interfaces

Virtual interfaces are software-based interfaces that you create in the memory of the networking device using Cisco IOS commands. Virtual interfaces do not have a hardware component such as the RJ-45 female port on a 100BASE-T Fast Ethernet network interface card. This module describes the four common types of virtual, or logical, interfaces that can be configured using Cisco IOS software:

- · Loopback interfaces
- Null interfaces
- Subinterfaces
- Tunnel interfaces
- Finding Feature Information, page 259
- Prerequisites for Configuring Virtual Interfaces, page 260
- Information About Configuring Virtual Interfaces, page 260
- How to Configure Virtual Interfaces, page 264
- Configuration Examples for Virtual Interfaces, page 270
- Where to Go Next, page 271
- Additional References, page 271
- Feature Information for Configuring Virtual Interfaces, page 272

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for Configuring Virtual Interfaces

Before virtual interfaces can be used in your network, you must have some physical (hardware) interfaces configured and be able to communicate between the networking devices on which you want to use virtual interfaces.

Information About Configuring Virtual Interfaces

Virtual Interfaces

Virtual interfaces are network interfaces that are not associated with a physical interface. Physical interfaces have some form of physical element--for example, an RJ-45 male connector on an Ethernet cable. Virtual interfaces exist only in software; there are no physical elements. You identify an individual virtual interface using a numerical ID after the virtual interface name. For example: loopback 0, tunnel 1, and fastethernet 0/0.1. The ID is unique per virtual interface type to make the entire name string unique; for example, both a loopback 0 interface and a null 0 interface can exist, but two loopback 0 interfaces cannot exist in a single networking device.

Cisco IOS software supports four types of virtual interfaces;

- · Loopback
- Null
- Subinterface
- Tunnel

Benefits of Virtual Interfaces

A loopback interface can provide a stable interface on which you can assign a Layer 3 address such as an IP or IPX address. This address can be configured as the source address when the networking device needs to send data for protocols such as NetFlow or Cisco Discovery Protocol (CDP) to another device in your network and you want the receiving device to always see the same source IP address from the networking device. This is an issue in networks with multiple equal-cost paths because under normal circumstances the packets that are generated by a networking device use the IP address from the outbound interface as the source address for the packets and because in a network with two or more equal-cost paths from the networking device to the receiving host each packet might use a different outbound interface.

A null interface provides an alternative method of filtering without the overhead involved with using access lists. For example, instead of creating an outbound access list that prevents traffic to a destination network from being transmitted out an interface, you can configure a static route for the destination network that points to the null interface.

Subinterfaces were invented as a method of virtually subdividing a physical interface into two or more interfaces so that the IP routing protocols would see the network connection to each remote networking device as a separate physical interface even though the subinterfaces share a common physical interface. One of the first uses of subinterfaces was to resolve the problem with split horizon on Frame Relay WANs.

The following are several situations in which tunneling (encapsulating traffic in another protocol) is useful:

- To enable multiprotocol local networks over a single-protocol backbone
- To provide workarounds for networks that use protocols that have limited hop counts; for example, RIP version 1, AppleTalk
- To connect discontiguous subnetworks
- To allow virtual private networks across WANs

Loopback Interfaces

You can specify a software-only interface called a loopback interface to emulate a physical interface. Loopback interfaces are supported on all platforms. A loopback interface is a virtual interface on a Cisco router that remains up (active) after you issue the **no shutdown** command until you disable it with the **shutdown** command. Unlike subinterfaces, loopback interfaces are independent of the state of any physical interface.

The loopback interface can be considered stable because once you enable it, it will remain up until you shut it down. This makes loopback interfaces ideal for assigning Layer 3 addresses such as IP addresses when you want a single address as a reference that is independent of the status of any physical interfaces in the networking device. A good example of this is using the IP address of a loopback interface as the IP address for the domain name system (DNS) host address for the networking device. Before loopback interfaces were available, network administrators had to configure a DNS host entry for every interface on a router that had an IP address assigned to it because they could never be certain which interface IP address might be available at any given time for managing the router. In the following sample interface configuration and DNS entries for Router A, you can see that there is a DNS entry for each interface.

Router A Interface Configuration Before Loopback

```
Ethernet0 10.10.10.1 255.255.255.224
Ethernet1 10.10.11.1 255.255.255.224
Ethernet2 10.10.12.1 255.255.255.224
Ethernet3 10.10.13.1 255.255.255.224
Ethernet4 10.10.14.1 255.255.255.224
Ethernet5 10.10.15.1 255.255.255.224
```

Router A DNS Entries Before Loopback

```
RouterA IN A 10.10.10.1
IN A 10.10.11.1
IN A 10.10.12.1
IN A 10.10.13.1
IN A 10.10.14.1
IN A 10.10.15.1
```

Interfaces on networking devices can fail, and they can also be taken out of service for maintenance. If any of the interfaces in Router A fails or is taken out of service, another networking device will not be able to access that interface. When you configure a networking device with a loopback interface and assign it an IP address that is advertised throughout the network, the networking device will be reachable by using this IP address as long as the networking device has at least one network interface capable of sending and receiving IP traffic. In the sample interface configuration and DNS entries for Router A after a loopback interface is configured, you can see that there is now only one DNS entry that can be used to reach the router over any of its physical interfaces.

Router A Interface Configuration After Loopback

```
Loopback 172.16.78.1 255.255.255.224
Ethernet0 10.10.10.1 255.255.255.224
Ethernet1 10.10.11.1 255.255.255.224
Ethernet2 10.10.12.1 255.255.255.224
Ethernet3 10.10.13.1 255.255.255.224
Ethernet4 10.10.14.1 255.255.255.224
Ethernet5 10.10.15.1 255.255.255.224
```

Router A DNS Entries After Loopback

```
RouterA IN A 172.16.78.1
```

The configured IP address of the loopback interface--172.16.78.1--can be used as the source address for packets generated by the router and forwarded to networking management applications and routing protocols. Unless this loopback interface is explicitly shut down, it is always reachable.

You can use the loopback interface as the termination address for open shortest path first (OSPF) or border gateway protocol (BGP) sessions. A loopback interface can also be used to establish a Telnet session from the console port of the device to its auxiliary port when all other interfaces are down. In applications where other routers or access servers attempt to reach this loopback interface, you should configure a routing protocol to distribute the subnet assigned to the loopback address.

IP packets routed to the loopback interface are rerouted back to the router or access server and processed locally. IP packets routed out the loopback interface but not destined to the loopback interface are dropped. Under these two conditions, the loopback interface can behave like a null interface.

Loopback Interfaces Versus Loopback Mode

Loopback interfaces provide a stable source interface to ensure that the IP address assigned to the interface is always reachable as long as the IP routing protocols continue to advertise the subnet assigned to the loopback interface. Loopback mode, however, is used to test and diagnose issues with WAN (serial) links such as bit loss or data corruption. The idea is to configure a loop to return the data packets that were received by the interface back out the same interface to the device that originated the traffic. Loopback mode is used to troubleshoot problems by checking that the data packets are returned in the same condition in which they were sent. Errors in the data packets indicate a problem with the WAN infrastructure. Many types of serial interfaces have their own form of loopback command syntax that is entered in interface or controller configuration mode.

For more details about loopback mode, see the "Configuring Serial Interfaces" chapter.

Null Interfaces

The null interface is a virtual network interface that is similar to the loopback interface. Whereas traffic to the loopback interface is directed to the router itself, traffic sent to the null interface is discarded. This interface is always up and can never forward or receive traffic; encapsulation always fails. The null interface functions similarly to the null devices available on most operating systems.

Null interfaces are used as a low-overhead method of discarding unnecessary network traffic. For example, if you do not want your network users to be able to reach certain IP subnets, you can create static IP routes for the subnets that point to the null interface of a networking device. Using the static IP routes takes less CPU time for the networking device than using IP access lists. The static-route configuration is also easier to

configure than IP access lists because it is done in global configuration mode instead of in interface configuration mode.

The null interface may not be configured with an address. Traffic can be sent to this interface only by configuring a static route where the next hop is the null interface--represented by Null 0. One example of configuring the next hop to be the null interface is to create a route to an aggregate network that can then be announced through the BGP, or to ensure that traffic to a particular range of addresses is not propagated through the router, perhaps for security purposes.

The router always has a single null interface. By default, a packet sent to the null interface causes the router to respond by sending an Internet Control Message Protocol (ICMP) unreachable message to the source IP address of the packet. You can configure the router either to send these responses or to drop the packets silently.

Subinterfaces

Subinterfaces are associated with physical interfaces. Subinterfaces are enabled when the physical interface with which they are associated is enabled, and subinterfaces are disabled when the physical interface is shut down.

Subinterfaces can be enabled and shut down independently of the physical port with which they are associated. However, you cannot enable a subinterface of a physical interface that has been shut down.

Subinterfaces are created by subdividing the physical interface into two or more virtual interfaces on which you can assign unique Layer 3 network addresses such as IP subnets. One of the first uses of subinterfaces was to resolve the problem with split horizon on Frame Relay WANs. Split horizon is a behavior associated with IP routing protocols such as Routing Information Protocol (RIP) and OSPF in which IP subnets are not advertised back out the same physical interface that they were learned over. Split horizon was implemented to prevent routing loops in IP networks. A routing loop can be created when the networking devices at both ends of a network connection advertise the same IP routes to each other. Split horizon was an issue for Frame Relay multipoint network interfaces--interfaces that connect to two or more remote networking devices over a single physical interface--because the default behavior of many networking devices was to implement split horizon, which means that the networking device did not advertise the IP routes that were learned over an interface back out the interface to other devices that were also reachable via the same physical interface. Subinterfaces were invented as a method of virtually subdividing a physical interface into two or more interfaces so that the IP routing protocols would see the network connection to each remote networking device as a separate physical interface even though the subinterfaces share a common physical interface. Although TCP/IP now disables split horizon limitations by default, protocols such as AppleTalk and IPX are still constrained by split horizon.

Subinterfaces are identified by a prefix that consists of the hardware interface descriptor (IDB) followed by a period and then by a number that is unique for that prefix. The full subinterface number must be unique to the networking device. For example, the first subinterface for Ethernet interface 0/0 might be named Ethernet 0/0.1 where .1 indicates the subinterface.

Tunnel Interfaces

Tunneling provides a way to encapsulate arbitrary packets inside a transport protocol. Tunnels are implemented as a virtual interface to provide a simple interface for configuration. The tunnel interface is not tied to specific

"passenger" or "transport" protocols, but, rather, it is an architecture that is designed to provide the services necessary to implement any standard point-to-point encapsulation scheme.

There are several ways to implement tunnel interfaces depending on the connectivity that you need to provide. One common use for tunnels is to carry data traffic for a network protocol such as IPX over devices in your network that do not support IPX. For instance, if your network uses IPX in sites at the edge of your network but not in the core of your network, you can connect the IPX sites at the network edges by tunneling IPX in IP over the core of the network.

For more details about the various types of tunneling techniques available using Cisco IOS software, see the "Implementing Tunnels" module.

Virtual Multipoint Interface

Used in router-to-radio communications, the Virtual Multipoint Interface (VMI) interface provides services that map outgoing packets to the appropriate Point-to-Point Protocol over Ethernet (PPPoE) sessions based on the next-hop forwarding address for that packet. The VMI interface also provides a broadcast service that emulates a set of point-to-point connections as a point-to-multipoint interface with broadcast ability. When a packet with a multicast address is forwarded through the VMI interface, VMI replicates the packet and unicasts it to each of its neighbors.

Directional radios are frequently used in applications that require greater bandwidth, increased power-to-transmission range, or reduced probability of detection. These radios operate in a point-to-point mode, and generally have no broadcast capability. However, the routing processes in Cisco's Mobile Adhoc Networks (MANET) solution operate most efficiently when viewing the network link as point-to-multipoint, with broadcast capability. For the router, modeling the MANET as a collection of point-to-point nodes would have a dramatic impact on the size of its internal database.

The VMI within the router aggregates all of the per-neighbor PPPoE sessions from the Radio Ethernet connection. The VMI maps the sessions to appear to Layer 3 routing protocols and applications as a single point-to-multipoint, multiaccess, broadcast-capable network. However, the VMI preserves the integrity of the PPPoE sessions on the radio side, so that each point-to-point connection can have its own quality of service (QoS) queue.

The VMI also relays the link quality metric and neighbor up/down signaling from the radio to the routing protocols. Currently, VMI signals are used by enhanced interior gateway routing protocol (EIGRP) (for IPv4 and IPv6 neighbors) and OSPFv3 (for IPv6 neighbors).

For more details about the VMI interface, see the "Mobile Adhoc Networks for Router-to-Radio Communications" module in the Cisco IOS IP Mobility Configuration Guide.

How to Configure Virtual Interfaces

Configuring a Loopback Interface

This task explains how to configure a loopback interface. A loopback interface can be considered stable because once you enable it, it will remain up until you shut it down. This makes loopback interfaces ideal for assigning Layer 3 addresses such as IP addresses to when you want to have a single address to use as a reference that is independent of the status of any of the physical interfaces in the networking device.

Before You Begin

The IP address for the loopback interface must be unique and not in use by another interface.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface loopback number
- **4.** ip address ip-address mask [secondary]
- 5. end
- **6. show interfaces loopback** *number*
- 7. exit

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface loopback number	Specifies a loopback interface and enters interface configuration mode.
	Example:	• Use the <i>number</i> argument to specify the number of the loopback
	Router(config)# interface loopback 0	interface that you want to create or configure.
		Note There is no limit on the number of loopback interfaces that you can create.
Step 4	ip address ip-address mask [secondary]	Specifies an IP address for the loopback interface and enables IP processing on the interface.
	Example:	• Use the <i>ip-address</i> and <i>mask</i> arguments to specify the subnet
	Router(config-if)# ip address 209.165.200.225 255.255.255.224	for the loopback address.
Step 5	end	Exits interface configuration mode and returns to privileged EXEC mode.
	Example:	
	Router(config-if)# end	

	Command or Action	Purpose	
Step 6	show interfaces loopback number	 (Optional) Displays information about loopback interfaces. Use the <i>number</i> argument to display information about one particular loopback interface. 	
	Example:		
	Router# show interfaces loopback 0	Note Only the syntax applicable to this task is used in this example.	
Step 7	exit	Exits privileged EXEC mode.	
	Example:		
	Router# exit		

Examples

The following is sample output from the **show interfaces loopback** command:

```
Router# show interfaces loopback 0
LoopbackO is up, line protocol is up
  Hardware is Loopback
  Internet address is 10.20.1.2/24
  MTU 1514 bytes, BW 8000000 Kbit, DLY 5000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
  Encapsulation LOOPBACK, loopback not set
  Last input never, output never, output hang never Last clearing of "show interface" counters never
  Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0
  Queueing strategy: fifo
  Output queue: 0/0 (size/max)
  5 minute input rate 0 bits/sec, 0 packets/sec
  5 minute output rate 0 bits/sec, 0 packets/sec
 O packets input, O bytes, O no buffer
 Received 0 broadcasts, 0 runts, 0 giants, 0 throttles
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 0 packets output, 0 bytes, 0 underruns
 O output errors, O collisions, O interface resets
 O output buffer failures, O output buffers swapped out
```

Configuring a Null Interface

This task explains how to configure a null interface. Null interfaces provide an alternative method to access control lists for filtering traffic. All unwanted traffic can be directed to the null interface; the null interface cannot receive or forward traffic, or allow its traffic to be encapsulated.

The only interface configuration command that you can specify for the null interface is the **no ip unreachables** command.

ICMP Unreachable Messages from Null Interfaces

By default, a packet sent to the null interface causes the router to respond by sending an Internet Control Message Protocol (ICMP) unreachable message to the source IP address of the packet. You can configure the router either to send these responses or to drop the packets silently.

To disable the sending of ICMP unreachable messages in response to packets sent to the null interface, use the **no ip unreachables** command in interface configuration mode. To reenable the sending of ICMP unreachable messages in response to packets sent to the null interface, use the **ip unreachables** command in interface configuration mode.

Note

Only one null interface can be configured on each networking device.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface null number
- 4. no ip unreachables
- 5. end
- **6.** show interfaces null [number] [accounting]

DETAILED STEPS

	Command or Action	Purpose	
Step 1	enable	Enables privileged EXEC mode.	
	Example:	• Enter your password if prompted.	
	Router> enable		
Step 2	configure terminal	Enters global configuration mode.	
	Example:		
	Router# configure terminal		
Step 3	interface null number	Specifies a null interface and number, and enters interface configuration mode.	
	Example:	• The number argument is always 0.	
	Router(config) # interface null 0		
Step 4	no ip unreachables	Prevents the generation of ICMP unreachable messages on an interface.	
	Example:	• This command affects all types of ICMP unreachable	
	Router(config-if) # no ip unreachables	messages.	

	Command or Action	Purpose	
Step 5	end	Exits interface configuration mode and returns to privileged EXE mode.	
	Example:		
	Router(config-if)# end		
Step 6	show interfaces null [number] [accounting]	(Optional) Displays information about null interfaces. • For null interfaces, the <i>number</i> argument is always 0.	
	Example:		
	Router# show interfaces null 0	Note Only the syntax applicable to this task is used in this example.	

Examples

The following is sample output from the **show interfaces null** command:

```
Router# show interfaces null
Null0 is up, line protocol is up
Hardware is Unknown
MTU 1500 bytes, BW 10000000 Kbit, DLY 0 usec,
 reliability 0/255, txload 0/255, rxload 0/255
Encapsulation ARPA, loopback not set
Last input never, output never, output hang never
Last clearing of "show interface" counters never
Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0
5 minute input rate 0 bits/sec, 0 packets/sec
5 minute output rate 0 bits/sec, 0 packets/sec
0 packets input, 0 bytes, 0 no buffer
Received 0 broadcasts, 0 runts, 0 giants, 0 throttles
0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
0 packets output, 0 bytes, 0 underruns
0 output errors, 0 collisions, 0 interface resets
0 output buffer failures, 0 output buffers swapped out
```

Configuring a Subinterface

This task explains how to configure a subinterface. Subinterfaces can be enabled and shut down independently of the physical port with which they are associated. However, you cannot enable a subinterface of a physical interface that has been shut down.

Before You Begin

The IP address for the interface must be unique and not in use by another interface.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface** *type number.subinterface-number*
- **4. ip address** *ip*-address mask [**secondary**]
- 5. end
- **6. show interfaces** *type number.subinterface-number*
- 7. exit

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface type number.subinterface-number	Specifies the interface type, interface number, and subinterface number and enters interface configuration
	Example:	mode.
	Router(config) # interface GigabitEthernet 2/3.5	
Step 4	ip address ip-address mask [secondary]	Specifies an IP address for the interface and enables IP processing on the interface.
	Example:	
	Router(config-if) # ip address 209.165.200.225 255.255.255.224	
Step 5	end	Exits interface configuration mode and returns to privileged EXEC mode.
	Example:	
	Router(config-if)# end	
Step 6	show interfaces type number.subinterface-number	(Optional) Displays information about the interfaces.
	Example:	
	Router# show interfaces GigabitEthernet 2/3.5	

	Command or Action	Purpose
Step 7	exit	Exits privileged EXEC mode.
	Example:	
	Router# exit	

Examples

The following is sample output from the **show interfaces**command:

```
Router# show interfaces GigabitEthernet 2/3.5
GigabitEthernet2/3.5432 is down, line protocol is down (notconnect)
Hardware is c7600 1Gb 802.3, address is 001b.0de6.c100 (bia 001b.0de6.c100)
Description: *sample*
Internet address is 10.11.12.13/24
MTU 1500 bytes, BW 1000000 Kbit, DLY 10 usec,
reliability 255/255, txload 1/255, rxload 1/255
Encapsulation 802.1Q Virtual LAN, Vlan ID 2339.
ARP type: ARPA, ARP Timeout 04:00:00
Keepalive set (10 sec)
Last clearing of "show interface" counters never
```

Configuration Examples for Virtual Interfaces

Configuring a Loopback Interface Example

The following example shows the configuration sequence of a loopback interface, loopback 0:

```
interface loopback 0
  ip address 209.165.200.225 255.255.255.0
  end
```

Configuring a Null Interface Example

The following example shows the configuration sequence of a null interface and how to drop the ICMP unreachable messages. All packets sent to the null interface are dropped and in this example, the ICMP messages usually sent in response to packets being sent to the null interface are dropped.

```
interface null 0
  no ip unreachables
  end
```

Configuring a Subinterface Example

The following example shows the configuration sequence of a subinterface:

```
interface GigabitEthernet 2/3.5
description *sample*
encapsulation dot10 2339
ip address 209.165.200.225 255.255.254
end
```

Where to Go Next

- If you want to implement tunnels in your network, see the "Implementing Tunnels" module.
- If you want to implement other types of interfaces such as LAN or serial in your network, see the "Configuring LAN Interfaces" or the "Configuring Serial Interfaces" chapters.

Additional References

The following sections provide references related to virtual interfaces.

Related Documents

Related Topic	Document Title
Interface commands: complete command syntax, command mode, defaults, command history, usage guidelines, and examples	Cisco IOS Interface and Hardware Component Command Reference
Implementing Tunnels	Implementing Tunnels module
Configuring LAN interfaces	Configuring LAN Interfaces module
Configuring Serial interfaces	Configuring Serial Interfaces module
Configuration example showing how to use loopback interfaces with BGP	Sample Configuration for iBGP and eBGP With or Without a Loopback Address

Standards

Standard	Title
No new or modified standards are supported, and support for existing standards has not been modified.	

MIBs

MIB	MIBs Link
No new or modified MIBs are supported, and support for existing MIBs has not been modified.	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFC	Title
No new or modified RFCs are supported, and support for existing RFCs has not been modified.	

Technical Assistance

Description	Link
The Cisco Support website provides extensive online resources, including documentation and tools for troubleshooting and resolving technical issues with Cisco products and technologies.	http://www.cisco.com/techsupport
To receive security and technical information about your products, you can subscribe to various services, such as the Product Alert Tool (accessed from Field Notices), the Cisco Technical Services Newsletter, and Really Simple Syndication (RSS) Feeds.	
Access to most tools on the Cisco Support website requires a Cisco.com user ID and password.	

Feature Information for Configuring Virtual Interfaces

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 16: Feature Information for Configuring Virtual Interfaces

Feature Name	Releases	Feature Information
Virtual Multipoint Interface	12.4(15)T	VMI interface provides services that map outgoing packets to the appropriate Point-to-Point Protocol over Ethernet (PPPoE) sessions based on the next-hop forwarding address for that packet.

Feature Information for Configuring Virtual Interfaces

Implementing Tunnels

This module describes the various types of tunneling techniques available using Cisco IOS software. Configuration details and examples are provided for the tunnel types that use physical or virtual interfaces. Many tunneling techniques are implemented using technology-specific commands, and links are provided to the appropriate technology modules.

Tunneling provides a way to encapsulate arbitrary packets inside a transport protocol. Tunnels are implemented as a virtual interface to provide a simple interface for configuration. The tunnel interface is not tied to specific "passenger" or "transport" protocols, but rather is an architecture to provide the services necessary to implement any standard point-to-point encapsulation scheme.

Cisco ASR 1000 Series Aggregation Services Routers support VPN routing and forwarding (VRF)-aware generic routing encapsulation (GRE) tunnel keepalive features.

- Finding Feature Information, page 275
- Prerequisites for Implementing Tunnels, page 276
- Restrictions for Implementing Tunnels, page 276
- Information About Implementing Tunnels, page 277
- How to Implement Tunnels, page 295
- Configuration Examples for Implementing Tunnels, page 323
- Where to Go Next, page 336
- Additional References, page 337
- Feature Information for Implementing Tunnels, page 339

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for Implementing Tunnels

This module assumes that you are running Cisco IOS Release 12.2 software or a later release.

Restrictions for Implementing Tunnels

- In early versions of Cisco IOS software, only processor switching was supported. Fast switching of GRE tunnels was introduced in Cisco IOS Release 11.1. Cisco Express Forwarding (CEF) switching is also now commonly used by the IPv6 and other tunneling protocols.
- It is important to allow the tunnel protocol through a firewall and to allow it to pass access control list (ACL) checking.
- Multiple point-to-point tunnels can saturate the physical link with routing information if the bandwidth is not configured correctly on the tunnel interface.
- A tunnel looks like a single hop, and routing protocols may prefer a tunnel over a multihop physical path. This can be deceptive because the tunnel, although it may look like a single hop, may traverse a slower path than a multihop link. A tunnel is as robust and fast, or as unreliable and slow, as the links that it actually traverses. Routing protocols that make their decisions on the sole basis of hop count will often prefer a tunnel over a set of physical links. A tunnel might appear to be a one-hop, point-to-point link and have the lowest-cost path, but may actually cost more in terms of latency than an alternative physical topology. For example, in the topology shown in the figure below, packets from Host 1 will appear to travel across networks w, t, and z to get to Host 2 instead of taking the path w, x, y, and z because the tunnel hop count appears shorter. In fact, the packets going through the tunnel will still be traveling across Router A, B, and C, but they must also travel to Router D before coming back to Router C.

Figure 17: Tunnel Precautions: Hop Counts

• If routing is not carefully configured, the tunnel may have a recursive routing problem. When the best path to the "tunnel destination" is via the tunnel itself, recursive routing causes the tunnel interface to

flap. To avoid recursive routing problems, keep the control-plane routing separate from the tunnel routing using the following methods:

- Use a different autonomous system number or tag.
- Use a different routing protocol.
- Use static routes to override the first hop (but watch for routing loops).

When you have recursive routing to the tunnel destination, the following error is displayed:

%TUN-RECURDOWN Interface Tunnel 0 temporarily disabled due to recursive routing

You cannot configure an IP tunnel or a GRE tunnel on Cisco 7600 series routers which has an MPLS Traffic Engineering (TE) tunnel as the egress path, because the configuration results in forwarding loops.

Information About Implementing Tunnels

Tunneling Versus Encapsulation

To understand how tunnels work, it is important to distinguish between the concepts of encapsulation and tunneling. Encapsulation is the process of adding headers to data at each layer of a particular protocol stack. The Open Systems Interconnection (OSI) reference model describes the functions of a network as seven layers stacked on top of each other. When data has to be sent from one host (a PC for example) on a network to another host, the process of encapsulation is used to add a header in front of the data at each layer of the protocol stack in descending order. The header must contain a data field that indicates the type of data encapsulated at the layer immediately above the current layer. As the packet ascends the protocol stack on the receiving side of the network, each encapsulation header is removed in the reverse order.

Tunneling encapsulates data packets from one protocol inside a different protocol and transports the data packets unchanged across a foreign network. Unlike encapsulation, tunneling allows a lower-layer protocol, or same-layer protocol, to be carried through the tunnel. A tunnel interface is a virtual (or logical) interface. For more details on other types of virtual interfaces, see the "Configuring Virtual Interfaces" module. Although many different types of tunnels have been created to solve different network problems, tunneling consists of three main components:

- Passenger protocol--The protocol that you are encapsulating. Examples of passenger protocols are AppleTalk, connectionless network service (CLNS), IP, and IPX.
- Carrier protocol--The protocol that does the encapsulating. Examples of carrier protocols are GRE, IP-in-IP, Layer 2 Tunneling Protocol (L2TP), multiprotocol label switching (MPLS), STUN, and DLSw+.
- Transport protocol--The protocol used to carry the encapsulated protocol. The main transport protocol is IP.

To understand the process of tunneling, consider connecting two AppleTalk networks with a non-AppleTalk backbone, such as IP. The relatively high bandwidth consumed by the broadcasting of Routing Table Maintenance Protocol (RTMP) data packets can severely hamper the backbone's network performance. This

problem can be solved by tunneling AppleTalk through a foreign protocol, such as IP. Tunneling encapsulates an AppleTalk packet inside the foreign protocol packet (AppleTalk inside GRE inside IP), which is then sent across the backbone to a destination router. The destination router then removes the encapsulation from the AppleTalk packet and routes the packet.

Definition of Tunneling Types by OSI Layer

Tunnels are used by many different technologies to solve different network challenges, and the resulting variety of tunnel types makes it difficult to determine which tunneling technique to use. The different carrier protocols can be grouped according to the OSI layer model. The table below shows the different carrier protocols grouped by OSI layer. Below the table, each carrier protocol is defined, and if the tunnel configuration is not covered within this module, a link to the appropriate module is included.

Table 17: Carrier Protocol by OSI Layer

Layer	Carrier Protocol
2	 PPPoAPoint-to-Point Protocol (PPP) over ATM PPPoEPPP over Ethernet
	UDLRUnidirectional link routing
3	 BSTUNBlock Serial Tunneling CLNSConnectionless Network Service (CLNS) GREGeneric routing encapsulation IP-in-IPInternet Protocol encapsulated within IP IPsecIP Security IPv6IP version 6 L2FLayer 2 Forwarding L2TPLayer 2 Tunneling Protocol MPLSMultiprotocol Label Switching PPTPPoint-to-Point Tunneling Protocol STUNSerial Tunneling
4	DLSw+Data-link switching plus RBSCPRate-Based Satellite Control Protocol SSLSecure Socket Layer

BSTUN

A Block Serial Tunnel (BSTUN) enables support for devices using the Bisync data-link protocol. This protocol enables enterprises to transport Bisync traffic over the same network that supports their Systems Network Architecture (SNA) and multiprotocol traffic, eliminating the need for separate Bisync facilities.

For more details about configuring BSTUN, see the "Configuring Serial Tunnel and Block Serial Tunnel" module in the Cisco IOS Bridging and IBM Networking Configuration Guide.

CLNS

The ISO Connectionless Network Service (CLNS) protocol is a standard for the network layer of the OSI model. IP traffic can be transported over CLNS; for instance, on the data communications channel (DCC) of a SONET ring. An IP over CLNS tunnel (CTunnel) is a virtual interface that enhances interactions with CLNS networks, allowing IP packets to be tunneled through the Connectionless Network Protocol (CLNP) to preserve TCP/IP services. CLNS can also be used as a transport protocol with GRE as a carrier protocol (GRE/CLNS), carrying both IPv4 and IPv6 packets.

DLSw+

Data-link switching plus (DLSw+) is Cisco's implementation of the DLSw standard for Systems Network Architecture (SNA) and NetBIOS devices, and it supports several additional features and enhancements. DLSw+ is a means of transporting SNA and NetBIOS traffic over a campus or WAN. The end systems can attach to the network over Token Ring, Ethernet, Synchronous Data Link Control (SDLC), Qualified Logical Link Control (QLLC), or Fiber Distributed Data Interface (FDDI). DLSw+ switches between diverse media and locally terminates the data links, keeping acknowledgments, keepalives, and polling off the WAN.

For more details about configuring DLSw+, see the "Configuring Data-Link Switching Plus" module in the Cisco IOS Bridging and IBM Networking Configuration Guide.

GRE

Generic routing encapsulation (GRE) is defined in RFC 2784. GRE is a carrier protocol that can be used with a variety of underlying transport protocols, and GRE can carry a variety of passenger protocols. RFC 2784 also covers the use of GRE with IPv4 as the transport protocol and the passenger protocol. Cisco IOS software supports GRE as the carrier protocol with many combinations of passenger and transport protocols.

For more details about GRE, see the Generic Routing Encapsulation, on page 284.

IP-in-IP

IP-in-IP is a Layer 3 tunneling protocol--defined in RFC 2003--that alters the normal routing of an IP packet by encapsulating it within another IP header. The encapsulating header specifies the address of a router that would not ordinarily be selected as a next-hop router on the basis of the real destination address of the packet. The intermediate node decapsulates the packet, which is then routed to the destination as usual.

IPsec

In simple terms, IP Security (IPsec) provides secure tunnels between two peers, such as two routers. You define which packets are considered sensitive and should be sent through these secure tunnels, and you define the parameters that should be used to protect these packets by specifying characteristics of these tunnels. IPsec peers set up a secure tunnel and encrypt the packets that traverse the tunnel to the remote peer.

IPsec also works with the GRE and IP-in-IP, L2F, L2TP, and DLSw+ tunneling protocols; however, multipoint tunnels are not supported. Other Layer 3 tunneling protocols may not be supported for use with IPsec.

For more details about configuring IPSec, see the "Configuring Security for VPNs with IPSec" module in the Cisco IOS Security Configuration Guide.

IPv6

IP version 6 (IPv6) is a new version of the Internet Protocol based on and designed as the successor to IP version 4. IPv6 adds a much larger address space--128 bits--and improvements such as a simplified main header and extension headers. IPv6 is described initially in RFC 2460, *Internet Protocol, Version 6 (IPv6)*. The use of IPv6 as a carrier protocol is described in RFC 2473, *Generic Packet Tunneling in IPv6 Specification*

L2F

Layer 2 Forwarding (L2F) tunneling is used in virtual private dialup networks (VPDNs). A VPDN allows separate and autonomous protocol domains to share common access infrastructure including modems, access servers, and ISDN routers by the tunneling of link-level (Layer 2) frames. Typical L2F tunneling use includes Internet service providers (ISPs) or other access service creating virtual tunnels to link to remote customer sites or remote users with corporate intranet or extranet networks.

L2TP

Layer 2 Tunneling Protocol (L2TP) is an open standard created by the Internet Engineering Task Force (IETF) that uses the best features of L2F and Point-to-Point Tunneling Protocol (PPTP). L2TP is designed to secure the transmission of IP packets across uncontrolled and untrusted network domains, and it is an important component of Virtual Private Networks (VPNs). VPNs extend remote access to users over a shared infrastructure while maintaining the same security and management policies as a private network.

For more details about configuring L2TP, see the Cisco IOS Dial Technologies Configuration Guide.

MPLS

Multiprotocol Label Switching (MPLS) is a high-performance packet forwarding technology that integrates the performance and traffic management capabilities of data-link-layer (Layer 2) switching with the scalability, flexibility, and performance of network-layer (Layer 3) routing. The MPLS architecture has been designed to allow data to be transferred over any combination of Layer 2 technologies, to support all Layer 3 protocols, and to scale. Using CEF, MPLS can efficiently enable the delivery of IP services over an ATM switched network. MPLS is an integration of Layer 2 and Layer 3 technologies. By making traditional Layer 2 features available to Layer 3, MPLS enables traffic engineering.

For more details about how MPLS traffic engineering uses tunnels, see the Cisco IOS Multiprotocol Label Switching Configuration Guide.

PPPoA

PPP over ATM (PPPoA) is mainly implemented as part of Asymmetric Digital Subscriber Line (ADSL). It relies on RFC 1483, operating in either Logical Link Control-Subnetwork Access Protocol (LLC-SNAP) or VC-Mux mode. A customer premises equipment (CPE) device encapsulates the PPP session based on this RFC for transport across the ADSL loop and the digital subscriber line access multiplexer (DSLAM).

PPPoE

RFC 2516 defines PPP over Ethernet (PPPoE) as providing the ability to connect a network of hosts over a simple bridging access device to a remote access concentrator or aggregation concentrator. As customers deploy ADSL, they must support PPP-style authentication and authorization over a large installed base of legacy bridging customer premises equipment (CPE). Using a form of tunneling encapsulation, PPPoE allows each host to use its own PPP stack, thus presenting the user with a familiar user interface. Access control, billing, and type of service (ToS) can be done on a per-user, rather than a per-site, basis.

For more details about configuring PPPoE, see the Cisco IOS Broadband Access Aggregation and DSL Configuration Guide.

PPTP

Point-to-Point Tunneling Protocol (PPTP) is a network protocol that enables the secure transfer of data from a remote client enterprise server by creating a VPN across TCP/IP data networks. PPTP supports on-demand, multiprotocol virtual private networking over public networks such as the Internet.

RBSCP

Rate-Based Satellite Control Protocol (RBSCP) was designed for wireless or long-distance delay links with high error rates, such as satellite links. Using tunnels, RBSCP can improve the performance of certain IP protocols, such as TCP and IP Security (IPsec), over satellite links without breaking the end-to-end model.

SSL Tunnels

Secure Socket Layer (SSL) is designed to make use of TCP sessions to provide a reliable end-to-end secure service. The main role of SSL is to provide security for web traffic. Security includes confidentiality, message integrity, and authentication. SSL achieves these elements of security through the use of cryptography, digital signatures, and certificates. SSL protects confidential information through the use of cryptography. Sensitive data is encrypted across public networks to achieve a level of confidentiality.

SSL is implemented using the Cisco Application and Content Networking System (ACNS). For more details about configuring SSL, see the latest Cisco ACNS Software Deployment and Configuration Guide .

STUN

Cisco's Serial Tunneling (STUN) implementation allows Synchronous Data Link Control (SDLC) protocol devices and High-Level Data Link Control (HDLC) devices to connect to one another through a multiprotocol internetwork rather than through a direct serial link. STUN encapsulates SDLC frames in either the TCP/IP or the HDLC protocol. STUN provides a straight passthrough of all SDLC traffic (including control frames, such as Receiver Ready) end-to-end between Systems Network Architecture (SNA) devices.

For more details about configuring STUN, see the "Configuring Serial Tunnel and Block Serial Tunnel" module in the Cisco IOS Bridging and IBM Networking Configuration Guide.

UDLR Tunnels

Unidirectional link routing (UDLR) provides mechanisms for a router to emulate a bidirectional link to enable the routing of unicast and multicast packets over a physical unidirectional interface, such as a broadcast satellite link. However, there must be a back channel or other path between the routers that share a physical unidirectional link (UDL). A UDLR tunnel is a mechanism for unicast and multicast traffic; Internet Group Management Protocol (IGMP) UDLR is a related technology for multicast traffic.

For more details, see Cisco IOS IP Multicast Configuration Guide.

Benefits of Tunneling

The following are several situations in which tunneling (encapsulating traffic in another protocol) is useful:

- To enable multiprotocol local networks over a single-protocol backbone.
- To provide workarounds for networks that use protocols that have limited hop counts; for example, RIP version 1, AppleTalk (see the figure below).
- To connect discontiguous subnetworks.
- To allow virtual private networks across WANs.

Figure 18: Providing Workarounds for Networks with Limited Hop Counts

If the path between two computers has more than 15 hops, the computers cannot communicate with each other, but it is possible to hide some of the hops inside the network using a tunnel.

Tunnel ToS

Tunnel ToS allows you to tunnel your network traffic and group all your packets in the same specific ToS byte value. The ToS byte values and Time-to-Live (TTL) hop-count value can be set in the encapsulating IP header of tunnel packets for an IP tunnel interface on a router. The Tunnel ToS feature is supported for CEF, fast switching, and process switching.

The ToS and TTL byte values are defined in RFC 791. RFC 2474 and RFC 2780 obsolete the use of the ToS byte as defined in RFC 791. RFC 791 specifies that bits 6 and 7 of the ToS byte (the first two least significant bits) are reserved for future use and should be set to 0. The Tunnel ToS feature does not conform to this standard and allows you to set the whole ToS byte value, including bits 6 and 7, and to decide to which RFC standard the ToS byte of your packets should confirm.

Mobile IP Tunneling

New devices and business practices, such as PDAs and the next-generation of data-ready cellular phones and services, are driving interest in the ability of a user to roam while maintaining network connectivity. The requirement for data connectivity solutions for this group of users is very different than it is for the fixed dialup user or the stationary wired LAN user. Solutions need to accommodate the challenge of movement during a data session or conversation.

Mobile IP is a tunneling-based solution that takes advantage of the Cisco-created generic routing encapsulation (GRE) tunneling technology and simpler IP-in-IP tunneling protocol.

Mobile IP is comprises the following three components, as shown in the figure below:

- Mobile node (MN)
- Home agent (HA)
- Foreign agent (FA)

Figure 19: Mobile IP Components and Use of Tunneling

An MN is a node, for example, a PDA, a laptop computer, or a data-ready cellular phone, that can change its point of attachment from one network or subnet to another. This node can maintain ongoing communications while using only its home IP address. In the figure above, the current location of the MN--a laptop computer--is shown in bold.

An HA is a router on the home network of the MN that maintains an association between the home IP address of the MN and its *care-of address*, which is the current location of the MN on a foreign or visited network. The HA redirects packets by tunneling them to the MN while it is away from home.

An FA is a router on a foreign network that assists the MN in informing its HA of its current care-of address. The FA detunnels packets that were tunneled by the HA and delivers them to the MN. The FA also acts as the default router for packets generated by the MN while it is connected to the foreign network.

The traffic destined for the MN is forwarded in a triangular manner. When a device on the Internet, called a correspondent node (CN), sends a packet to the MN, the packet is routed to the home network of the MN, the

HA redirects the packet by tunneling to the care-of address (current location) of the MN on the foreign network, as shown in the figure above. The FA receives the packet from the HA and forwards it locally to the MN. However, packets sent by the MN are routed directly to the CN.

For more details about configuring Mobile IP, see the Cisco IOS IP Mobility Configuration Guide.

Generic Routing Encapsulation

Generic routing encapsulation (GRE) is defined in RFC 2784. GRE is a carrier protocol that can be used with a variety of underlying transport protocols and that can carry a variety of passenger protocols. RFC 2784 also covers the use of GRE with IPv4 as the transport protocol and the passenger protocol. Cisco IOS software supports GRE as the carrier protocol with many combinations of passenger and transport protocols such as:

The following descriptions of GRE tunnels are included:

GRE Tunnel IP Source and Destination VRF Membership

GRE Tunnel IP Source and Destination VRF Membership allows you to configure the source and destination of a tunnel to belong to any VRF tables. A VRF table stores routing data for each VPN. The VRF table defines the VPN membership of a customer site attached to the network access server (NAS). Each VRF table comprises an IP routing table, a derived CEF table, and guidelines and routing protocol parameters that control the information that is included in the routing table.

Previously, Generic Routing Encapsulation (GRE) IP tunnels required the IP tunnel destination to be in the global routing table. The implementation of this feature allows you to configure a tunnel source and destination to belong to any VRF. As with existing GRE tunnels, the tunnel becomes disabled if no route to the tunnel destination is defined.

EoMPLS over GRE

Ethernet over multiprotocol label switching (EoMPLS) is a tunneling mechanism that allows you to tunnel Layer 2 traffic through a Layer 3 MPLS network. EoMPLS is also known as Layer 2 tunneling.

EoMPLS effectively facilitates the Layer 2 extension over long distances. EoMPLS over GRE helps to create the GRE tunnel as hardware-based switched, and with high performance that encapsulates EoMPLS frames within the GRE tunnel. The GRE connection is established between the two core routers, and then the MPLS LSP is tunneled over.

GRE encapsulation is used to define a packet that has some additional header information added to it prior to being forwarded. De-encapsulation is the process of removing the additional header information when the packet reaches the destination tunnel endpoint.

When a packet is forwarded through a GRE tunnel, two new headers are appended at the front of the packet and hence the context of the new payload changes. After encapsulation, what was originally the data payload and separate IP header is now known as the GRE payload. A GRE header is added to the packet to provide information on the protocol type and also a recalculated checksum. Also, a new IP header is added to the front of the GRE header. This IP header contains the destination IP address of the tunnel.

The GRE header is appended to the packet (IP, L2VPN, L3VPN, etc.) before entering the tunnel. All routers along the path that receive the encapsulated packet will use the new IP header to determine where to send the packet in an effort for it to reach the tunnel endpoint.

In the IP forwarding case on reaching the tunnel destination endpoint, the new IP header and GRE header are removed from the packet and the original IP header is then used to forward the packet to it's final destination.

In the EoMPLS over GRE cases, the new IP header and GRE header will be removed from the packet at the tunnel destination and the MPLS (VC or VPN) label will be used to forward the packets to the appropriate L2 attachment circuit or L3 VRF.

The following scenarios describe the L2VPN and L3VPN over GRE deployment on provider edge (PE) or provider (P) routers:

PE to PE GRE Tunnels

In the PE to PE GRE tunnels scenario, a customer does not generally transition any part of the core to MPLS but prefers to offer EoMPLS and basic MPLS VPN services. Hence, GRE tunneling of the MPLS labeled traffic is done between PEs. This is the most common scenario seen in various customers networks.

P to P GRE Tunnels

The P to P GRE tunnels scenario is one where MPLS has been enabled between PE and P routers, but the network core may have non-MPLS-aware routers or IP encryption boxes. In this scenario, GRE tunneling of the MPLS labeled packets is done between P routers.

PE to P GRE Tunnels

The PE to P GRE tunnels scenario demonstrates a network where the P to P nodes are MPLS-aware, while GRE tunneling is done between a PE to P non MPLS network segment.

The following features are required for the deployment of scenarios described above:

GRE Specific:

- Tunnel endpoints can be loopbacks or physical interfaces.
- Configurable tunnel keepalive timer parameters per end point, and syslog message must be generated
 when the keepalive timer expires.
- BFD support for tunnel failures and for IGPs using tunnels.
- IGP loadsharing across GRE tunnels.
- IGP redundancy across GRE tunnels.
- Fragmentation across GRE tunnels.
- Ability to pass jumbo frames.
- Support for all IGP control plane traffic.
- Support for IP TOS preservation across tunnel.
- Tunnel should be independent of endpoint physical interface types such as POS, Gig, TenGig, and ATM.
- Support for up to 100 GRE tunnels.

EoMPLS Specific:

- Port mode EoMPLS.
- VLAN mode EoMPLS.

- Pseudowire redundancy.
- · AToM sequencing.
- Tunnel selection--ability to map a specific pseudowire or pw-class to a GRE tunnel.
- IGP loadsharing and redundancy. See below for more information.
- Support for up to 200 EoMPLS VCs.

MPLS-VPN Specific:

- Support for PE Role with IPv4 VRFs
- Support for all PE-CE protocols
- Load sharing through multiple tunnels and equal-cost IGP paths with a single tunnel
- Support for redundancy via unequal-cost IGP paths with a single tunnel
- Support for the IP Precedence value being copied onto the EXP bits field of the MPLS label, and then
 onto the Precedence bits on the outer IPv4 ToS field of the GRE packet.

For a sample configuration sequence of EoMPLS over GRE, see Example Configuring EoMPLS over GRE, on page 335. For more details about EoMPLS over GRE, see Deploying and Configuring MPLS Virtual Private Networks In IP Tunnel Environments.

Multipoint GRE Tunneling

Enhanced multipoint GRE (mGRE) tunneling technology provides a Layer 3 (L3) transport mechanism for use in IP networks. This same dynamic Layer 3 tunneling transport can be used within IP networks to transport VPN traffic across service provider and enterprise networks, as well as to provide interoperability for packet transport between IP and MPLS VPNs. This feature provides support for RFC 2547, which defines the outsourcing of IP-backbone services for enterprise networks.

Multipoint tunnels use the Next Hop Resolution Protocol (NHRP) in the same way that a Frame Relay multipoint interface uses information obtained by the reverse ARP mechanism to learn the Layer 3 addresses of the remote data-link connection identifiers (DLCIs).

In Cisco IOS Release 12.2(8)T and later releases, CEF-switching over mGRE tunnels was introduced. Previously, only process switching was available for mGRE tunnels. CEF-switching over mGRE tunnels enables CEF switching of IP traffic to and from multipoint GRE tunnels. Tunnel traffic can be forwarded to a prefix through a tunnel destination when both the prefix and the tunnel destination are specified by the application.

GRE CLNS Tunnel Support for IPv4 and IPv6 Packets

GRE tunneling of IPv4 and IPv6 packets through CLNS networks enables Cisco CLNS tunnels (CTunnels) to interoperate with networking equipment from other vendors. This feature provides compliance with RFC 3147.

The optional GRE services defined in header fields, such as checksums, keys, and sequencing, are not supported. Any packet that is received and requests such services will be dropped.

GRE IPv4 Tunnel Support for IPv6 Traffic

IPv6 traffic can be carried over IPv4 generic routing encapsulation (GRE) tunnels using the standard GRE tunneling technique that is designed to provide the services necessary to implement any standard point-to-point encapsulation scheme. As in IPv6 manually configured tunnels, GRE tunnels are links between two points, with a separate tunnel for each link. The tunnels are not tied to a specific passenger or transport protocol, but in this case, IPv6 is the passenger protocol, GRE is the carrier protocol, and IPv4 is the transport protocol.

The primary use of GRE tunnels is for stable connections that require regular secure communication between two edge routers or between an edge router and an end system. The edge routers and the end systems must be dual-stack implementations.

GRE has a protocol field that identifies the passenger protocol. GRE tunnels allow IS-IS or IPv6 to be specified as a passenger protocol, allowing both IS-IS and IPv6 traffic to run over the same tunnel. If GRE did not have a protocol field, it would be impossible to distinguish whether the tunnel was carrying IS-IS or IPv6 packets. The GRE protocol field is why it is desirable that you tunnel IS-IS and IPv6 inside GRE.

Overlay Tunnels for IPv6

Overlay tunneling encapsulates IPv6 packets in IPv4 packets for delivery across an IPv4 infrastructure (a core network or the Internet). (See the figure below.) By using overlay tunnels, you can communicate with isolated IPv6 networks without upgrading the IPv4 infrastructure between them. Overlay tunnels can be configured between border routers or between a border router and a host; however, both tunnel endpoints must support both the IPv4 and IPv6 protocol stacks. Cisco IOS IPv6 currently supports the following types of overlay tunneling mechanisms:

- Manual
- Generic routing encapsulation (GRE)
- IPv4-compatible
- 6to4
- Intra-Site Automatic Tunnel Addressing Protocol (ISATAP)

Figure 20: Overlay Tunnels

Note

Overlay tunnels reduce the maximum transmission unit (MTU) of an interface by 20 octets (assuming that the basic IPv4 packet header does not contain optional fields). A network that uses overlay tunnels is difficult to troubleshoot. Therefore, overlay tunnels that connect isolated IPv6 networks should not be considered as a final IPv6 network architecture. The use of overlay tunnels should be considered as a transition technique toward a network that supports both the IPv4 and IPv6 protocol stacks or just the IPv6 protocol stacks.

Use the table below to help you determine which type of tunnel you want to configure to carry IPv6 packets over an IPv4 network.

Table 18: Suggested Usage of Tunnel Types to Carry IPv6 Packets over an IPv4 Network

Tunneling Type	Suggested Usage	Usage Notes
Manual	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6 packets only.
GRE/IPv4	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6, CLNS, and many other types of packets.
Compatible	Point-to-multipoint tunnels.	Uses the ::/96 prefix. Currently, we do not recommend using this tunnel type.
6to4	Point-to-multipoint tunnels that can be used to connect isolated IPv6 sites.	Sites use addresses from the 2002::/16 prefix.
ISATAP	Point-to-multipoint tunnels that can be used to connect systems within a site.	_

Individual tunnel types are discussed in more detail in the following concepts, and we recommend that you review and understand the information on the specific tunnel type that you want to implement. When you are familiar with the type of tunnel you need, the table below provides a quick summary of the tunnel configuration parameters that you may find useful.

Table 19: Overlay Tunnel Configuration Parameters by Tunneling Type

Overlay Tunneling Type	Overlay Tunnel Configuration Parameter			
Tunnel Mode	Tunnel Source	Tunnel Destination	Interface Prefix/Address	

Overlay Tunneling Type	Overlay Tunnel Configuration Parameter			
Manual	ipv6ip	An IPv4 address or a reference to an	An IPv4 address.	An IPv6 address.
GRE/IPv4	gre ip	interface on which IPv4 is configured.	An IPv4 address.	An IPv6 address.
Compatible	ipv6ip auto-tunnel		Not required. These are all point-to-multipoint tunneling types. The IPv4 destination	Not required. The interface address is generated as ::tunnel-source/96.
6to4	ipv6ip 6to4		address is calculated, on a per-packet basis, from the IPv6 destination.	An IPv6 address. The prefix must embed the tunnel source IPv4 address
ISATAP	ipv6ip isatap			An IPv6 prefix in modified eui-64 format. The IPv6 address is generated from the prefix and the tunnel source IPv4 address.

IPv6 Manually Configured Tunnels

A manually configured tunnel is equivalent to a permanent link between two IPv6 domains over an IPv4 backbone. The primary use is for stable connections that require regular secure communication between two edge routers or between an end system and an edge router, or for connection to remote IPv6 networks.

An IPv6 address is manually configured on a tunnel interface, and manually configured IPv4 addresses are assigned to the tunnel source and the tunnel destination. The host or router at each end of a configured tunnel must support both the IPv4 and IPv6 protocol stacks. Manually configured tunnels can be configured between border routers or between a border router and a host. CEF switching can be used for IPv6 manually configured tunnels, or CEF switching can be disabled if process switching is needed.

Automatic 6to4 Tunnels

An automatic 6to4 tunnel allows isolated IPv6 domains to be connected over an IPv4 network to remote IPv6 networks. The key difference between automatic 6to4 tunnels and manually configured tunnels is that the tunnel is not point-to-point; it is point-to-multipoint. In automatic 6to4 tunnels, routers are not configured in pairs because they treat the IPv4 infrastructure as a virtual nonbroadcast multiaccess (NBMA) link. The IPv4 address embedded in the IPv6 address is used to find the other end of the automatic tunnel.

An automatic 6to4 tunnel may be configured on a border router in an isolated IPv6 network, which creates a tunnel on a per-packet basis to a border router in another IPv6 network over an IPv4 infrastructure. The tunnel

destination is determined by the IPv4 address of the border router extracted from the IPv6 address that starts with the prefix 2002::/16, where the format is 2002:border-router-IPv4-address ::/48. Following the embedded IPv4 address are 16 bits that can be used to number networks within the site. The border router at each end of a 6to4 tunnel must support both the IPv4 and IPv6 protocol stacks. 6to4 tunnels are configured between border routers or between a border router and a host.

The simplest deployment scenario for 6to4 tunnels is to interconnect multiple IPv6 sites, each of which has at least one connection to a shared IPv4 network. This IPv4 network could be the global Internet or a corporate backbone. The key requirement is that each site have a globally unique IPv4 address; the Cisco IOS software uses this address to construct a globally unique 6to4/48 IPv6 prefix. As with other tunnel mechanisms, appropriate entries in a Domain Name System (DNS) that map between hostnames and IP addresses for both IPv4 and IPv6 allow the applications to choose the required address.

Automatic IPv4-Compatible IPv6 Tunnels

Automatic IPv4-compatible tunnels use IPv4-compatible IPv6 addresses. IPv4-compatible IPv6 addresses are IPv6 unicast addresses that have zeros in the high-order 96 bits of the address and an IPv4 address in the low-order 32 bits. They can be written as 0:0:0:0:0:0:0.A.B.C.D or ::A.B.C.D, where "A.B.C.D" represents the embedded IPv4 address.

The tunnel destination is automatically determined by the IPv4 address in the low-order 32 bits of IPv4-compatible IPv6 addresses. The host or router at each end of an IPv4-compatible tunnel must support both the IPv4 and IPv6 protocol stacks. IPv4-compatible tunnels can be configured between border routers or between a border router and a host. Using IPv4-compatible tunnels is an easy method to create tunnels for IPv6 over IPv4, but the technique does not scale for large networks.

IPv4-compatible tunnels were initially supported for IPv6, but are currently being deprecated. Cisco now recommends that you use a different IPv6 tunneling technique named ISATAP tunnels.

ISATAP Tunnels

The Intra-Site Automatic Tunnel Addressing Protocol (ISATAP) is an automatic overlay tunneling mechanism that uses the underlying IPv4 network as a nonbroadcast multiaccess (NBMA) link layer for IPv6. ISATAP is designed for transporting IPv6 packets within a site where a native IPv6 infrastructure is not yet available; for example, when sparse IPv6 hosts are deployed for testing. ISATAP tunnels allow individual IPv4/IPv6 dual-stack hosts within a site to communicate with other such hosts on the same virtual link, basically creating an IPv6 network using the IPv4 infrastructure.

The ISATAP router provides standard router advertisement network configuration support for the ISATAP site. This feature allows clients to automatically configure themselves as they would do if they were connected to an Ethernet. It can also be configured to provide connectivity out of the site. ISATAP uses a well-defined IPv6 address format composed of any unicast IPv6 prefix (/64), which can be link-local or global (including 6to4 prefixes), enabling IPv6 routing locally or on the Internet. The IPv4 address is encoded in the last 32 bits of the IPv6 address, enabling automatic IPv6-in-IPv4 tunneling.

While the ISATAP tunneling mechanism is similar to other automatic tunneling mechanisms, such as IPv6 6to4 tunneling, ISATAP is designed for transporting IPv6 packets within a site, not *between* sites.

ISATAP uses unicast addresses that include a 64-bit IPv6 prefix and a 64-bit interface identifier. The interface identifier is created in modified EUI-64 format in which the first 32 bits contain the value 000:5EFE to indicate that the address is an IPv6 ISATAP address. The table below shows the layout of an ISATAP address.

Table 20: ISATAP address example

64 Bits	32 Bits	32 Bits
Link local or global IPv6 unicast prefix	0000:5EFE	IPv4 address of the ISATAP link

As shown in the table above, an ISATAP address consists of an IPv6 prefix and the ISATAP interface identifier. This interface identifier includes the IPv4 address of the underlying IPv4 link. The following example shows what an actual ISATAP address would look like if the prefix is 2001:0DB8:1234:5678::/64 and the embedded IPv4 address is 10.173.129.8. In the ISATAP address, the IPv4 address is expressed in hexadecimal as 0AAD:8108.

Example

2001:0DB8:1234:5678:0000:5EFE:0AAD:8108

Rate-Based Satellite Control Protocol Tunnels

Rate-Based Satellite Control Protocol (RBSCP) was designed for wireless or long-distance delay links with high error rates, such as satellite links. Using tunnels, RBSCP can improve the performance of certain IP protocols, such as TCP and IP Security (IPsec), over satellite links without breaking the end-to-end model.

Satellite links have several characteristics that affect the performance of IP protocols over the link. The figure below shows that satellite links can have a one-way delay of 275 milliseconds. A round-trip time (RTT) of 550 milliseconds is a very long delay for TCP. Another issue is the high error rates (packet loss rates) that are typical of satellite links as compared to wired links in LANs. Even the weather affects satellite links, causing a decrease in available bandwidth and an increase in RTT and packet loss.

Figure 21: Typical Satellite Link

Long RTT keeps TCP in a slow start mode, which increases the time before the satellite link bandwidth is fully used. TCP and Stream Control Transmission Protocol (SCTP) interpret packet loss events as congestion in the network and start to perform congestion recovery procedures, which reduce the traffic being sent over the link.

Although available satellite link bandwidths are increasing, the long RTT and high error rates experienced by IP protocols over satellite links are producing a high bandwidth-delay product (BDP).

To address the problem of TCP being kept in a slow start mode when a satellite link is used, a disruptive performance enhancing proxy (PEP) solution is often introduced into the network. In the figure below, you can see that the transport connection is broken up into three sections with hosts on the remote side connecting to the Internet through their default router. The router sends all Internet-bound traffic to the TCP PEP, which terminates the TCP connection to the Internet. The PEP generates a local TCP ACK (TCP spoofing) for all data. Traffic is buffered and retransmitted through a single PEP protocol connection over the satellite link. The second PEP receives the data from the satellite link and retransmits the data over separate TCP connections to the Internet. TCP transmission is disrupted, so dropped packets are not interpreted as TCP congestion and can be retransmitted from buffered data. Minimal TCP ACKs and reduced TCP slow starts allow more bandwidth to be used.

Figure 22: Disruptive TCP PEP Solution

One of the disadvantages to using disruptive TCP PEP is the breaking of the end-to-end model. Some applications cannot work when the flow of traffic is broken, and the PEP has no provision for handling encrypted traffic (IPsec). New transport protocols such as SCTP require special handling or additional code to function with disruptive TCP PEP. An additional managed network component is also required at every satellite router.

RBSCP has been designed to preserve the end-to-end model and provide performance improvements over the satellite link without using a PEP solution. IPsec encryption of clear-text traffic (for example a VPN service configuration) across the satellite link is supported. RBSCP allows two routers to control and monitor the sending rates of the satellite link, thereby increasing the bandwidth utilization. Lost packets are retransmitted over the satellite link by RBSCP, preventing the end host TCP senders from going into slow start mode.

RBSCP is implemented using a tunnel interface as shown in the figure below. The tunnel can be configured over any network interface supported by Cisco IOS software that can be used by a satellite modem or internal satellite modem network module. IP traffic is sent across the satellite link with appropriate modifications and enhancements that are determined by the router configuration. Standard routing or policy-based routing can be used to determine the traffic to be sent through the RBSCP tunnel.

Figure 23: Nondisruptive RBSCP Solution

RBSCP tunnels can be configured for any of the following features:

- Time Delay --One of the RBSCP routers can be configured to hold frames due for transmission through the RBSCP tunnel. The delay time increases the RTT at the end host and allows RBSCP time to retransmit lost TCP frames or other protocol frames. If the retransmission is successful, it prevents lost frame events from reaching the end host where congestion procedures would be enabled. In some cases, the retransmission can be completed by RBSCP without inserting the delay. This option should be used only when the RTT of the satellite link is greater than 700 milliseconds.
- ACK Splitting --Performance improvements can be made for clear-text TCP traffic using acknowledgement (ACK) splitting in which a number of additional TCP ACKs are generated for each TCP ACK received. TCP will open a congestion window by one maximum transmission unit (MTU) for each TCP ACK received. Opening the congestion window results in increased bandwidth becoming available. Configure this feature only when the satellite link is not using all the available bandwidth. Encrypted traffic cannot use ACK splitting.
- Window Stuffing --Clear-text TCP and SCTP traffic can benefit from the RBSCP window stuffing feature. RBSCP can buffer traffic so that the advertised window can be incremented up to the available satellite link bandwidth or the available memory in the router. The end host that sends the packets is fooled into thinking that a larger window exists at the receiving end host and sends more traffic. Use this feature with caution because the end host may send too much traffic for the satellite link to handle and the resulting loss and retransmission of packets may cause link congestion.

• SCTP Drop Reporting --SCTP uses an appropriate byte counting method instead of ACK counting to determine the size of the transmission window, so ACK splitting does not work with SCTP. The RBSCP tunnel can generate an SCTP packet-dropped report for packets dropped across the satellite but not as a result of congestion loss. This SCTP drop reporting is on by default and provides a chance to retransmit the packet without affecting the congestion window size. Actual congestion losses are still reported, and normal recovery mechanisms are activated.

Path MTU Discovery

Path MTU Discovery (PMTUD) can be enabled on a GRE or IP-in-IP tunnel interface. When PMTUD (RFC 1191) is enabled on a tunnel interface, the router performs PMTUD processing for the GRE (or IP-in-IP) tunnel IP packets. The router always performs PMTUD processing on the original data IP packets that enter the tunnel. When PMTUD is enabled, packet fragmentation is not permitted for packets that traverse the tunnel because the Don't Fragment (DF) bit is set on all the packets. If a packet that enters the tunnel encounters a link with a smaller MTU, the packet is dropped and an ICMP message is sent back to the sender of the packet. This message indicates that fragmentation was required (but not permitted) and provides the MTU of the link that caused the packet to be dropped.

For more detailed information about PMTUD, see the IP Fragmentation and PMTUD document.

PMTUD on a tunnel interface requires that the tunnel endpoint be able to receive ICMP messages generated by routers in the path of the tunnel. Check that ICMP messages can be received before using PMTUD over firewall connections.

Use the **tunnel path-mtu-discovery** command to enable PMTUD for the tunnel packets, and use the **show interfaces tunnel** command to verify the tunnel PMTUD parameters. PMTUD currently works only on GRE and IP-in-IP tunnel interfaces.

QoS Options for Tunnels

A tunnel interface supports many of the same quality of service (QoS) features as a physical interface. QoS provides a way to ensure that mission-critical traffic has an acceptable level of performance. QoS options for tunnels include support for applying generic traffic shaping (GTS) directly on the tunnel interface and support for class-based shaping using the modular QoS CLI (MQC). Tunnel interfaces also support class-based policing, but they do not support committed access rate (CAR).

Service policies are not supported on tunnel interfaces on the Cisco 7500 series routers.

GRE tunnels allow the router to copy the IP precedence bit values of the ToS byte to the tunnel or the GRE IP header that encapsulates the inner packet. Intermediate routers between the tunnel endpoints can use the IP precedence values to classify the packets for QoS features such as policy routing, weighted fair queueing (WFQ), and weighted random early detection (WRED).

When packets are encapsulated by tunnel or encryption headers, QoS features are unable to examine the original packet headers and correctly classify the packets. Packets that travel across the same tunnel have the same tunnel headers, so the packets are treated identically if the physical interface is congested. Tunnel packets

can, however, be classified before tunneling and encryption can occur by using the QoS preclassify feature on the tunnel interface or on the crypto map.

Class-based WFQ (CBWFQ) inside class-based shaping is not supported on a multipoint interface.

For examples of how to implement some QoS features on a tunnel interface, see the Example Configuring QoS Options on Tunnel Interfaces, on page 334.

How to Implement Tunnels

Determining the Tunnel Type

Before configuring a tunnel, you must determine what type of tunnel you need to create.

SUMMARY STEPS

- 1. Determine the passenger protocol.
- **2.** Determine the tunnel CLI type.
- **3.** Determine the **tunnel mode** command keyword, if appropriate.

DETAILED STEPS

Step 1 Determine the passenger protocol.

The passenger protocol is the protocol that you are encapsulating.

Step 2 Determine the tunnel CLI type.

The table below shows how to determine the tunnel CLI command required for the transport protocol that you are using in the tunnel.

Table 21: Determining the Tunnel CLI by the Transport Protocol

Transport Protocol	Tunnel CLI Command
CLNS	ctunnel (with optional mode gre keywords)
Other	tunnel mode (with appropriate keyword)

Step 3 Determine the **tunnel mode** command keyword, if appropriate.

The table below shows how to determine the appropriate keyword to use with the **tunnel mode** command. In the tasks that follow in this module, only the relevant keywords for the **tunnel mode** command are displayed.

Table 22: Determining the tunnel mode Command Keyword

Keyword	Purpose
dvmrp	Use the dvmrp keyword to specify that the Distance Vector Multicast Routing Protocol encapsulation will be used.
gre ip	Use the gre ip keywords to specify that GRE encapsulation over IP will be used.
gre ipv6	Use the gre ipv6 keywords to specify that GRE encapsulation over IPv6 will be used.
gre multipoint	Use the gre multipoint keywords to specify that multipoint GRE (mGRE) encapsulation will be used.
ipip [decapsulate-any]	Use the ipip keyword to specify that IP-in-IP encapsulation will be used. The optional decapsulate-any keyword terminates any number of IP-in-IP tunnels at one tunnel interface. Note that this tunnel will not carry any outbound traffic; however, any number of remote tunnel endpoints can use a tunnel configured this way as their destination.
ipv6	Use the ipv6 keyword to specify that generic packet tunneling in IPv6 will be used.
ipv6ip	Use the ipv6ip keyword to specify that IPv6 will be used as the passenger protocol and IPv4 as both the carrier (encapsulation) and transport protocol. When additional keywords are not used, manual IPv6 tunnels are configured. Additional keywords can be used to specify IPv4-compatible, 6to4, or ISATAP tunnels.
mpls	Use the mpls keyword to specify that MPLS will be used for configuring Traffic Engineering (TE) tunnels.
rbscp	Use the rbscp keyword to specify that RBSCP tunnels will be used.

What to Do Next

To configure an RBSCP tunnel to carry IP data packets over a satellite or other long-distance delay link with high error rates, proceed to the Configuring the RBSCP Tunnel, on page 315.

Configuring a GRE Tunnel

Perform this task to configure a GRE tunnel. A tunnel interface is used to pass protocol traffic across a network that does not normally support the protocol. To build a tunnel, a tunnel interface must be defined on each of two routers and the tunnel interfaces must reference each other. At each router, the tunnel interface must be configured with a L3 address. The tunnel endpoints, tunnel source, and tunnel destination must be defined, and the type of tunnel must be selected. Optional steps can be performed to customize the tunnel.

Remember to configure the router at each end of the tunnel. If only one side of a tunnel is configured, the tunnel interface may still come up and stay up (unless keepalive is configured), but packets going into the tunnel will be dropped.

In Cisco IOS Release 12.2(8)T and later releases, CEF-switching over multipoint GRE tunnels was introduced. Previously, only process switching was available for multipoint GRE tunnels.

GRE Tunnel Keepalive

Keepalive packets can be configured to be sent over IP-encapsulated GRE tunnels. You can specify the rate at which keepalives will be sent and the number of times that a device will continue to send keepalive packets without a response before the interface becomes inactive. GRE keepalive packets may be sent from both sides of a tunnel or from just one side.

Before You Begin

Ensure that the physical interface to be used as the tunnel source in this task is up and configured with the appropriate IP address. For hardware technical descriptions and information about installing interfaces, see the hardware installation and configuration publication for your product.

Note

GRE tunnel keepalive is not supported in cases where virtual route forwarding (VRF) is applied to a GRE tunnel.

>

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface** *type number*
- 4. bandwidth kbps
- **5. keepalive** [period [retries]]
- **6. tunnel source** {*ip-address* | *interface-type interface-number*}
- **7. tunnel destination** {hostname | ip-address}
- **8.** tunnel key key-number
- 9. tunnel mode {gre ip| gre multipoint}
- **10.** ip mtu bytes
- **11. ip tcp mss** *mss-value*
- **12.** tunnel path-mtu-discovery [age-timer {aging-mins| infinite}]
- **13**. end

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example: Router# configure terminal	
Step 3	interface type number Example:	Specifies the interface type and number and enters interface configuration mode. • To configure a tunnel, use tunnel for the <i>type</i> argument.
	Router(config) # interface tunnel 0	• On some router platforms such as the Cisco 7500 series, the number argument may consist of a slot, port adapter, and port number. For more details, see the interface command in the Cisco IOS Interface and Hardware Component Command Reference.
Step 4	bandwidth kbps	Sets the current bandwidth value for an interface and communicates it to higher-level protocols. Specifies the tunnel bandwidth to be used to transmit packets.
	Example: Router(config-if) # bandwidth 1000	• Use the <i>kbps</i> argument to set the bandwidth, in kilobits per second (kbps).

	Command or Action	Purpose	
		Note This is a routing parameter only; it does not affect the physical interface. The default bandwidth setting on a tunnel interface is 9.6 kbps. You should set the bandwidth on a tunnel to an appropriate value.	
Step 5	keepalive [period [retries]] Example:	(Optional) Specifies the number of times that the device will continue to ser keepalive packets without response before bringing the tunnel interface protoc down.	
	Router(config-if)# keepalive 3 7	• GRE keepalive packets may be configured either on only one side of the tunnel or on both.	
		• If GRE keepalive is configured on both sides of the tunnel, the <i>period</i> and <i>retries</i> arguments can be different at each side of the link.	
		Note This command is supported only on GRE point-to-point tunnels.	
Step 6	tunnel source {ip-address	Configures the tunnel source.	
	interface-type interface-number}	• Use the <i>ip-address</i> argument to specify the source IP address.	
	Example:	• Use the <i>interface-type</i> and <i>interface-number</i> arguments to specify the interface to use.	
	Router(config-if) # tunnel source Ethernet 1	Note The tunnel source and destination IP addresses must be defined on two separate devices.	
Step 7	tunnel destination {hostname	Configures the tunnel destination.	
	ip-address}	• Use the <i>hostname</i> argument to specify the name of the host destination.	
	<pre>Example: Router(config-if)# tunnel</pre>	Use the <i>ip-address</i> argument to specify the IP address of the host destination.	
	destination 172.17.2.1	Note The tunnel source and destination IP addresses must be defined on two separate devices.	
Step 8	tunnel key key-number	(Optional) Enables an ID key for a tunnel interface.	
	Example:	• Use the <i>key-number</i> argument to identify a tunnel key that is carried in each packet.	
	Router(config-if)# tunnel key 1000	Tunnel ID keys can be used as a form of weak security to prevent improper configuration or injection of packets from a foreign source.	
		Note This command is supported only on GRE tunnel interfaces. We do not recommend relying on this key for security purposes.	
Step 9	tunnel mode {gre ip gre multipoint}	Specifies the encapsulation protocol to be used in the tunnel.	
	Example:	• Use the gre ip keywords to specify that GRE over IP encapsulation will be used.	
	Router(config-if)# tunnel mode gre ip	• Use the gre multipoint keywords to specify that multipoint GRE (mGRE) will be used.	

	Command or Action	Purpose
Step 10	ip mtu bytes	(Optional) Set the maximum transmission unit (MTU) size of IP packets sent on an interface.
	Example: Router(config-if)# ip mtu 1400	• If an IP packet exceeds the MTU set for the interface, the Cisco IOS software will fragment it unless the DF bit is set.
		All devices on a physical medium must have the same protocol MTU in order to operate.
		Note If the tunnel path-mtu-discovery command is enabled in Step 12, do not configure this command.
Step 11	ip tcp mss mss-value	(Optional) Specifies the maximum segment size (MSS) for TCP connections that originate or terminate on a router.
	<pre>Example: Router(config-if)# ip tcp mss 250</pre>	• Use the <i>mss-value</i> argument to specify the maximum segment size for TCP connections, in bytes.
Step 12	tunnel path-mtu-discovery [age-timer {aging-mins infinite}]	(Optional) Enables Path MTU Discovery (PMTUD) on a GRE or IP-in-IP tunnel interface.
	<pre>Example: Router(config-if)# tunnel path-mtu-discovery</pre>	When PMTUD is enabled on a tunnel interface, PMTUD will operate for GRE IP tunnel packets to minimize fragmentation in the path between the tunnel endpoints.
Step 13	end	Exits interface configuration mode and returns to privileged EXEC mode.
	Example:	
	Router(config-if)# end	

What to Do Next

Proceed to the Verifying Tunnel Configuration and Operation, on page 318.

Configuring GRE IPv6 Tunnels

Perform this task to configure a GRE tunnel on an IPv6 network. GRE tunnels can be configured to run over an IPv6 network layer and transport IPv6 and IPv4 packets through IPv6 tunnels.

Before You Begin

When GRE IPv6 tunnels are configured, IPv6 addresses are assigned to the tunnel source and the tunnel destination. The tunnel interface can have either IPv4 or IPv6 addresses (this is not shown in the task below). The host or device at each end of the configured tunnel must support both IPv4 and IPv6 protocol stacks.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface tunnel** *tunnel-number*
- **4. tunnel source** {*ipv6-address* | *interface-type interface-number*}
- **5. tunnel destination** *ipv6-address*
- 6. tunnel mode gre ipv6
- **7.** end

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example: Device> enable	Enter your password if prompted.
Step 2	configure terminal	Enters global configuration mode.
	Example: Device# configure terminal	
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number and enters interface configuration mode.
	Example: Device(config) # interface tunnel 0	
Step 4	tunnel source { <i>ipv6-address</i> <i>interface-type interface-number</i> }	Specifies the source IPv6 address or the source interface type and number for the tunnel interface.
	Example: Device(config-if) # tunnel source ethernet	If an interface type and number are specified, the interface must be configured with an IPv6 address.
		Note Only the syntax used in this context is displayed. For more details, see the IPv6 Command Reference.
Step 5	tunnel destination ipv6-address	Specifies the destination IPv6 address for the tunnel interface.
	Example: Device(config-if)# tunnel destination 2001:0DB8:0C18:2::300	Note Only the syntax used in this context is displayed. For more details, see the IPv6 Command Reference.
Step 6	tunnel mode gre ipv6	Specifies a GRE IPv6 tunnel.
	<pre>Example: Device(config-if)# tunnel mode gre ipv6</pre>	Note The tunnel mode gre ipv6 command specifies GRE as the encapsulation protocol for the tunnel interface. Only the syntax used in this context is displayed. For more details, see the IPv6 Command Reference.

	Command or Action	Purpose
Step 7	end	Exits interface configuration mode and returns to privileged EXEC mode.
	<pre>Example: Device(config-if)# end</pre>	

Proceed to the "Verifying Tunnel Configuration and Operation" section.

Configuring GRE Tunnel IP Source and Destination VRF Membership

This task explains how to configure the source and destination of a tunnel to belong to any virtual private network (VPN) routing/forwarding (VRFs) tables

Cisco 10000 Series Routers

- The VRF associated with the **tunnel vrf** command is the same as the VRF associated with the physical interface over which the tunnel sends packets (outer IP packet routing).
- The VRF associated with the tunnel by using the **ip vrf forwarding** command is the VRF that the packets are to be forwarded in as the packets exit the tunnel (inner IP packet routing).
- The Cisco 10000 series router does not support the fragmentation of multicast packets passing through a multicast tunnel.

>

SUMMARY STEPS

- 1. enable
- 2. configure {terminal | memory | network}
- 3. interface tunnel slot
- 4. ip vrf forwarding vrf-name
- **5. ip address** *ip*-address subnet-mask
- **6. tunnel source** {*ip-address* | *type number*}
- **7. tunnel destination** {hostname | ip-address}
- 8. tunnel vrf vrf-name

	Command or Action	Purpose
Step 1	enable	Enables higher privilege levels, such as privileged EXEC mode.
	Example:	Enter your password if prompted.
	Router> enable	
Step 2	configure {terminal memory network}	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface tunnel slot	Enters interface configuration mode for the specified interface.
	Example:	
	Router(config)# interface tunnel 0	
Step 4	ip vrf forwarding vrf-name	Defines the VRF.
	Example:	
	Router(config-if)# ip vrf forwarding green	
Step 5	ip address ip-address subnet-mask	Specifies the ip address and subnet mask.
	Example:	
	Router(config-if)# ip address 10.7.7.7 255.255.255.255	
Step 6	tunnel source {ip-address type number}	Specifies the tunnel source.
	Example:	
	Router(config-if)# tunnel source loop 0	
Step 7	tunnel destination {hostname ip-address}	Defines the tunnel destination.
	Example:	
	Router(config-if)# tunnel destination 10.5.5.5	
Step 8	tunnel vrf vrf-name	Defines the VRF.
	Example:	
	Router(config-if)# tunnel vrf finance1	

Proceed to the Verifying Tunnel Configuration and Operation, on page 318.

Configuring a CTunnel

Perform this task to configure an IP over CLNS tunnel (CTunnel). To configure a CTunnel between a single pair of routers, a tunnel interface must be configured with an IP address, and a tunnel destination must be defined. The destination network service access point (NSAP) address for Router A would be the NSAP address of Router B, and the destination NSAP address for Router B would be the NSAP address of Router A. Ideally, the IP addresses used for the virtual interfaces at either end of the tunnel should be in the same IP subnet. Remember to configure the router at each end of the tunnel.

CTunnel

A CTunnel lets you transport IP traffic over Connectionless Network Service (CLNS), for example, on the data communications channel (DCC) of a SONET ring. CTunnels allow IP packets to be tunneled through the Connectionless Network Protocol (CLNP) to preserve TCP/IP services.

Configuring a CTunnel allows you to telnet to a remote router that has only CLNS connectivity. Other management facilities can also be used, such as Simple Network Management Protocol (SNMP) and TFTP, which otherwise would not be available over a CLNS network.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface ctunnel interface-number
- 4. ip address ip-address mask
- 5. ctunnel destination remote-nsap-address
- 6. end
- 7. show interfaces ctunnel interface-number

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	

	Command or Action	Purpose
Step 3	interface ctunnel interface-number	Creates a virtual interface to transport IP over a CLNS tunnel and enters interface configuration mode.
	Example:	Note The interface number must be unique for each CTunnel
	Router(config)# interface ctunnel 102	interface.
Step 4	ip address ip-address mask	Enables IP on the interface.
	Example:	• Use the <i>ip-address</i> and <i>mask</i> arguments to specify the IP address and mask for the interface.
	Router(config-if)# ip address 10.0.0.1 255.255.255.0	
Step 5	ctunnel destination remote-nsap-address	Specifies the destination NSAP address of the CTunnel, where the packets exit the tunnel.
	Example:	• Use the <i>remote-nsap-address</i> argument to specify the NSAP
	Router(config-if)# ctunnel destination 49.0001.2222.2222.222.00	address at the CTunnel endpoint.
Step 6	end	Exits interface configuration mode and returns to privileged EXEC mode.
	Example:	
	Router(config-if)# end	
Step 7	show interfaces ctunnel interface-number	(Optional) Displays information about an IP over CLNS tunnel.
	Example:	• Use the <i>interface-number</i> argument to specify a CTunnel interface.
	Router# show interfaces ctunnel 102	• Use this command to verify the CTunnel configuration.

Troubleshooting Tips

Use the **ping** command to diagnose basic network connectivity issues.

What to Do Next

Proceed to the Verifying Tunnel Configuration and Operation, on page 318.

Configuring GRE CLNS CTunnels to Carry IPv4 and IPv6 Packets

Perform this task to configure a CTunnel in GRE mode to transport IPv4 and IPv6 packets in a CLNS network.

To configure a CTunnel between a single pair of routers, a tunnel interface must be configured with an IP address, and a tunnel destination must be defined. The destination network service access point (NSAP)

address for Router A would be the NSAP address of Router B, and the destination NSAP address for Router B would be the NSAP address of Router A. Ideally, the IP addresses used for the virtual interfaces at either end of the tunnel should be in the same IP subnet. Remember to configure the router at each end of the tunnel.

Tunnels for IPv4 and IPv6 Packets over CLNS Networks

Configuring the **ctunnel mode gre** command on a CTunnel interface enables IPv4 and IPv6 packets to be tunneled over CLNS in accordance with RFC 3147. Compliance with this RFC should allow interoperation between Cisco equipment and that of other vendors in which the same standard is implemented.

RFC 3147 specifies the use of GRE for tunneling packets. The implementation of this feature does not include support for GRE services defined in header fields, such as those used to specify checksums, keys, or sequencing. Any packets received that specify the use of these features will be dropped.

The default CTunnel mode continues to use the standard Cisco encapsulation, which will tunnel only IPv4 packets. If you want to tunnel IPv6 packets, you must use the GRE encapsulation mode. Both ends of the tunnel must be configured with the same mode for either method to work.

Before You Begin

- An IPv4 or IPv6 address must be configured on a CTunnel interface, and manually configured CLNS addresses must be assigned to the CTunnel destination.
- The host or router at each end of a configured CTunnel must support both the IPv4 and IPv6 protocol stacks.
- The CTunnel source and destination must both be configured to run in the same mode.

Note

GRE services, such as those used to specify checksums, keys, or sequencing, are not supported. Packets that request use of those features will be dropped.

>

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface ctunnel interface-number
- **4.** Do one of the following:
 - ip address ip-address mask

•

- ipv6 address ipv6-prefix / prefix-length [eui-64]
- 5. ctunnel destination remote-nsap-address
- 6. ctunnel mode gre
- 7. end
- 8. show interfaces ctunnel interface-number

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example: Router> enable	Enter your password if prompted.
Step 2	configure terminal	Enters global configuration mode.
	Example: Router# configure terminal	
Step 3	interface ctunnel interface-number	Creates a virtual interface to transport IP over a CLNS tunnel and enters interface configuration mode.
	Example: Router(config) # interface ctunnel 102	Note The interface number must be unique for each CTunnel interface.
Step 4	Do one of the following: • ip address ip-address mask • ipv6 address ipv6-prefix / prefix-length [eui-64] Example:	Specifies the IPv4 or IPv6 network assigned to the interface and enables IPv4 or IPv6 packet processing on the interface. Note For more information about IPv6 network, see the "Configuring Basic Connectivity for IPv6" module in the Cisco IOS IPv6 Configuration Guide.
Step 5	Router(config-if)# ipv6 address 2001:0DB8:1234:5678::3/126 ctunnel destination remote-nsap-address	Specifies the destination NSAP address of the CTunnel, where the packets are extracted.
	Example: Router(config-if) # ctunnel destination 192.168.30.1	Use the <i>remote-nsap-address</i> argument to specify the NSAP address at the CTunnel endpoint.
Step 6	ctunnel mode gre	Specifies a CTunnel running in GRE mode for both IPv4 and IPv6 traffic.
	<pre>Example: Router(config-if)# ctunnel mode gre</pre>	Note The ctunnel mode gre command specifies GRE as the encapsulation protocol for the tunnel.
Step 7	end	Exits interface configuration mode and returns to privileged EXEC mode.
	Example:	
	Router(config-if)# end	

	Command or Action	Purpose
Step 8	show interfaces ctunnel interface-number	(Optional) Displays information about an IP over CLNS tunnel.
	Example:	• Use the <i>interface-number</i> argument to specify a CTunnel interface.
	Router# show interfaces ctunnel 102	Use this command to verify the CTunnel configuration.

Proceed to the Verifying Tunnel Configuration and Operation, on page 318.

Configuring Manual IPv6 Tunnels

This task explains how to configure a manual IPv6 overlay tunnel.

Before You Begin

With manually configured IPv6 tunnels, an IPv6 address is configured on a tunnel interface and manually configured IPv4 addresses are assigned to the tunnel source and the tunnel destination. The host or router at each end of a configured tunnel must support both the IPv4 and IPv6 protocol stacks.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface tunnel tunnel-number
- **4.** ipv6 address ipv6-prefix / prefix-length [eui-64]
- **5. tunnel source** {*ip-address*| *interface-type interface-number*}
- **6. tunnel destination** *ip-address*
- 7. tunnel mode ipv6ip
- 8. end

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	

	Command or Action	Purpose
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number and enters interface configuration mode.
	Example:	
	Router(config)# interface tunnel 0	
Step 4	ipv6 address ipv6-prefix / prefix-length [eui-64]	Specifies the IPv6 network assigned to the interface and enables IPv6 processing on the interface.
	Example:	Note For more information on configuring IPv6 addresses, see the "Configuring Basic Connectivity for IPv6"
	Router(config-if)# ipv6 address 2001:0DB8:1234:5678::3/126	module.
Step 5	tunnel source {ip-address interface-type interface-number}	Specifies the source IPv4 address or the source interface type and number for the tunnel interface.
	Example:	• If an interface is specified, the interface must be configured with an IPv4 address.
	Router(config-if) # tunnel source ethernet 0	
Step 6	tunnel destination ip-address	Specifies the destination IPv4 address for the tunnel interface.
	Example:	
	Router(config-if) # tunnel destination 192.168.30.1	
Step 7	tunnel mode ipv6ip	Specifies a manual IPv6 tunnel.
	Example:	Note The tunnel mode ipv6ip command specifies IPv6 as the
	Router(config-if) # tunnel mode ipv6ip	passenger protocol and IPv4 as both the carrier (encapsulation) and transport protocol for the manual IPv6 tunnel.
Step 8	end	Exits interface configuration mode and returns to privileged EXEC mode.
	Example:	
	Router(config-if)# end	

Proceed to the Verifying Tunnel Configuration and Operation, on page 318.

Configuring 6to4 Tunnels

This task explains how to configure a 6to4 overlay tunnel.

Before You Begin

With 6to4 tunnels, the tunnel destination is determined by the border-router IPv4 address, which is concatenated to the prefix 2002::/16 in the format 2002:border-router-IPv4-address::/48. The border router at each end of a 6to4 tunnel must support both the IPv4 and IPv6 protocol stacks.

The configuration of only one IPv4-compatible tunnel and one 6to4 IPv6 tunnel is supported on a router. If you choose to configure both of these tunnel types on the same router, we strongly recommend that they not share the same tunnel source.

The reason that a 6to4 tunnel and an IPv4-compatible tunnel cannot share the same interface is that both of them are NBMA "point-to-multipoint" access links and only the tunnel source can be used to reorder the packets from a multiplexed packet stream into a single packet stream for an incoming interface. So when a packet with an IPv4 protocol type of 41 arrives on an interface, that packet is mapped to an IPv6 tunnel interface on the basis of the IPv4 address. However, if both the 6to4 tunnel and the IPv4-compatible tunnel share the same source interface, the router cannot determine the IPv6 tunnel interface to which it should assign the incoming packet.

IPv6 manually configured tunnels can share the same source interface because a manual tunnel is a "point-to-point" link, and both the IPv4 source and IPv4 destination of the tunnel are defined.

>

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface tunnel tunnel-number
- **4.** ipv6 address ipv6-prefix / prefix-length [eui-64]
- **5. tunnel source** {*ip-address*| *interface-type interface-number*}
- 6. tunnel mode ipv6ip 6to4
- 7. exit
- **8.** ipv6 route ipv6-prefix / prefix-length tunnel tunnel-number

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
		Enter your password if prompted.
	Example:	
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number and enters interface configuration mode.
	Example:	
	Router(config)# interface tunnel 0	
Step 4	ipv6 address ipv6-prefix / prefix-length [eui-64]	Specifies the IPv6 address assigned to the interface and enables IPv6 processing on the interface.
	Example:	• The 32 bits following the initial 2002::/16 prefix correspond to an IPv4 address assigned to the tunnel source.
	Router(config-if)# ipv6 address 2002:c0a8:6301:1::1/64	Note For more information about configuring IPv6 addresses, see the "Configuring Basic Connectivity for IPv6" module.
Step 5	tunnel source {ip-address interface-type interface-number}	Specifies the source IPv4 address or the source interface type and number for the tunnel interface.
	Example:	Note The interface type and number specified in the tunnel source command must be configured with an IPv4 address.
	Router(config-if) # tunnel source ethernet 0	
Step 6	tunnel mode ipv6ip 6to4	Specifies an IPv6 overlay tunnel using a 6to4 address.
	Example:	
	Router(config-if)# tunnel mode ipv6ip 6to4	
Step 7	exit	Exits interface configuration mode and returns to global configuration mode.
	Example:	inode.
	Router(config-if)# exit	
Step 8	ipv6 route ipv6-prefix / prefix-length tunnel tunnel-number	Configures a static route for the IPv6 6to4 prefix 2002::/16 to the specified tunnel interface.

Command or Action	Purpose
Example:	Note When configuring a 6to4 overlay tunnel, you must configure a static route for the IPv6 6to4 prefix 2002::/16 to the 6to4 tunnel interface.
Router(config)# ipv6 route 2002::/16 tunnel 0	• The tunnel number specified in the ipv6 route command must be the same tunnel number specified in the interface tunnel command.

Proceed to the Verifying Tunnel Configuration and Operation, on page 318.

Configuring IPv4-Compatible IPv6 Tunnels

This task explains how to configure an IPv4-compatible IPv6 overlay tunnel.

Before You Begin

With an IPv4-compatible tunnel, the tunnel destination is automatically determined by the IPv4 address in the low-order 32 bits of IPv4-compatible IPv6 addresses. The host or router at each end of an IPv4-compatible tunnel must support both the IPv4 and IPv6 protocol stacks.

Note

IPv4-compatible tunnels were initially supported for IPv6, but Cisco now recommends that you use a different IPv6 overlay tunneling technique.

>

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface tunnel tunnel-number
- **4. tunnel source** {*ip-address*| *interface-type interface-number*}
- 5. tunnel mode ipv6ip auto-tunnel

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
		• Enter your password if prompted.
	Example:	
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number and enters interface configuration mode.
	Example:	
	Router(config)# interface tunnel 0	
Step 4	tunnel source {ip-address interface-type interface-number}	Specifies the source IPv4 address or the source interface type and number for the tunnel interface.
	Example:	Note The interface type and number specified in the tunnel source command must be configured with an IPv4
	Router(config-if)# tunnel source ethernet 0	address.
Step 5	tunnel mode ipv6ip auto-tunnel	Specifies an IPv4-compatible tunnel using an IPv4-compatible IPv6 address.
	Example:	
	Router(config-if)# tunnel mode ipv6ip auto-tunnel	

Proceed to the Verifying Tunnel Configuration and Operation, on page 318.

Configuring ISATAP Tunnels

This task describes how to configure an ISATAP overlay tunnel.

Before You Begin

The **tunnel source** command used in the configuration of an ISATAP tunnel must point to an interface that is configured with an IPv4 address. The ISATAP IPv6 address and prefix (or prefixes) advertised are configured for a native IPv6 interface. The IPv6 tunnel interface must be configured with a modified EUI-64 address because the last 32 bits in the interface identifier are constructed using the IPv4 tunnel source address.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface tunnel tunnel-number
- **4.** ipv6 address ipv6-prefix prefix-length [eui-64]
- 5. no ipv6 nd suppress-ra
- **6. tunnel source** {*ip-address* | *interface-type interface-number*}
- 7. tunnel mode ipv6ip isatap
- **8.** end

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example: Device> enable	Enter your password if prompted.
Step 2	configure terminal	Enters global configuration mode.
	Example: Device# configure terminal	
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number and enters interface configuration mode.
	<pre>Example: Device(config) # interface tunnel 1</pre>	
Step 4	ipv6 address ipv6-prefix prefix-length [eui-64]	Specifies the IPv6 address assigned to the interface and enables IPv6 processing on the interface.
	Example: Device(config-if)# ipv6 address 2001:0DB8:6301::/64 eui-64	Note For more information on configuring IPv6 addresses, see the "Configuring Basic Connectivity for IPv6" module.
Step 5	no ipv6 nd suppress-ra	Enables sending of IPv6 device advertisements to allow client autoconfiguration.
	<pre>Example: Device(config-if)# no ipv6 nd suppress-ra</pre>	Sending of IPv6 device advertisements is disabled by default on tunnel interfaces.
Step 6	tunnel source {ip-address interface-type interface-number}	Specifies the source IPv4 address or the source interface type and number for the tunnel interface.
	<pre>Example: Device(config-if)# tunnel source GigabitEthernet 1/0/1</pre>	Note The interface type and number specified in the tunnel source command must be configured with an IPv4 address.

	Command or Action	Purpose
Step 7	tunnel mode ipv6ip isatap	Specifies an IPv6 overlay tunnel using an ISATAP address.
	<pre>Example: Device(config-if)# tunnel mode ipv6ip isatap</pre>	
Step 8	end	Exits interface configuration mode and returns to privileged EXEC mode.
	<pre>Example: Device(config-if)# end</pre>	

Proceed to the Verifying Tunnel Configuration and Operation, on page 318.

Configuring the RBSCP Tunnel

Perform this task to configure the RBSCP tunnel. Remember to configure the router at each end of the tunnel.

Before You Begin

Ensure that the physical interface to be used as the tunnel source in this task is already configured.

- RBSCP was designed for wireless or long-distance delay links with high error rates such as satellite links. If you do not have long-distance delay links with high error rates, do not implement this feature.
- If IP access control lists (ACLs) are configured on an interface that is used by an RBSCP tunnel, the RBSCP IP protocol (199) must be allowed to enter and exit that interface or the tunnel will not function.
- RBSCP has some performance limitations because traffic through the tunnel is process-switched.

>

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface** *type number*
- **4. ip unnumbered** *interface-type interface-number*
- **5. tunnel source** {*ip-address* | *interface-type interface-number*}
- **6. tunnel destination** {*hostname* | *ip-address*}
- 7. tunnel bandwidth {receive | transmit} bandwidth
- 8. tunnel mode rbscp
- 9. tunnel rbscp ack-split split-size
- 10. tunnel rbscp delay
- 11. tunnel rbscp report
- 12. tunnel rbscp window-stuff step-size
- 13. end

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example: Router> enable	Enter your password if prompted.
Step 2	configure terminal	Enters global configuration mode.
	Example: Router# configure terminal	
Step 3	interface type number Example:	Specifies the interface type and number and enters interface configuration mode.
	Router(config)# interface tunnel 0	
Step 4	ip unnumbered interface-type interface-number	Enables IP processing on an interface without assigning an explicit IP address.
	Example: Router(config-if) # ip unnumbered Ethernet 1	• Whenever the unnumbered interface generates a packet (for example, for a routing update), it uses the address of the specified interface as the source address of the IP packet.
Step 5	tunnel source {ip-address interface-type interface-number}	Configures the tunnel source. • Use the <i>ip-address</i> argument to specify the IP address of the service provider.

	Command or Action	Purpose
	Example: Router(config-if) # tunnel source Ethernet 1	Use the <i>interface-type</i> and <i>interface-number</i> arguments to specify the interface to use. For RBSCP Cisco recommends specifying an interface as the tunnel source.
Step 6	tunnel destination {hostname ip-address}	Configures the tunnel destination. • Use the <i>hostname</i> argument to specify the name of the host
	Example: Router(config-if) # tunnel destination 172.17.2.1	destination.Use the <i>ip-address</i> argument to specify the IP address of the host destination.
Step 7	tunnel bandwidth {receive transmit} bandwidth	Specifies the tunnel bandwidth to be used to transmit packets. • Use the <i>bandwidth</i> argument to specify the bandwidth.
	<pre>Example: Router(config-if) # tunnel bandwidth transmit 1000</pre>	Note The receive keyword is no longer used.
Step 8	tunnel mode rbscp	Specifies the protocol to be used in the tunnel.
	<pre>Example: Router(config-if)# tunnel mode rbscp</pre>	• Use the rbscp keyword to specify that RBSCP will be used as the tunnel protocol.
Step 9	tunnel rbscp ack-split split-size	(Optional) Enables TCP acknowledgement (ACK) splitting with RBSCP tunnels.
	<pre>Example: Router(config-if)# tunnel rbscp ack-split 6</pre>	 Use the <i>split-size</i> argument to specify the number of ACKs to send for every ACK received. The default number of ACKs is 4.
Step 10	tunnel rbscp delay	(Optional) Enables RBSCP tunnel delay.
	<pre>Example: Router(config-if)# tunnel rbscp delay</pre>	Use this command only when the RTT measured between the two routers nearest to the satellite links is greater than 700 milliseconds.
Step 11	tunnel rbscp report	(Optional) Reports dropped RBSCP packets to SCTP.
	<pre>Example: Router(config-if)# tunnel rbscp report</pre>	 Reporting dropped packets to SCTP provides better bandwidth use because RBSCP tells the SCTP implementation at the end hosts to retransmit the dropped packets and this prevents the end hosts from assuming that the network is congested.

	Command or Action	Purpose
Step 12	tunnel rbscp window-stuff step-size	(Optional) Enables TCP window stuffing by increasing the value of the TCP window scale for RBSCP tunnels.
	Example:	• Use the <i>step-size</i> argument to specify the step increment number.
	<pre>Router(config-if)# tunnel rbscp window-stuff 1</pre>	
Step 13	end	Exits interface configuration mode and returns to privileged EXEC mode.
	Example:	
	Router(config-if)# end	

This task must be repeated on the router on the other side of the satellite link. Substitute the sample IP addresses, hostnames, and other parameters for the appropriate values on the second router.

After the task is completed on the router on the other side of the satellite link, proceed to the Verifying RBSCP Tunnel Configuration and Operation, on page 320.

Verifying Tunnel Configuration and Operation

This optional task explains how to verify tunnel configuration and operation. The commands contained in the task steps can be used in any sequence and may need to be repeated. The following commands can be used for GRE tunnels, IPv6 manually configured tunnels, and IPv6 over IPv4 GRE tunnels. This process includes the following general steps (details follow):

- On Router A, ping the IP address of the CTunnel interface of Router B.
- On Router B, ping the IP address of the CTunnel interface of Router A.

SUMMARY STEPS

- 1. enable
- 2. show interfaces tunnel number [accounting]
- **3.** ping [protocol] destination
- **4. show ip route** [address[mask]]
- **5. ping** [protocol] destination

DETAILED STEPS

Step 1 enable

Enables privileged EXEC mode. Enter your password if prompted.

Example:

Router> enable

Step 2 show interfaces tunnel *number* [accounting]

Assuming a generic example suitable for both IPv6 manually configured tunnels and IPv6 over IPv4 GRE tunnels, two routers are configured to be endpoints of a tunnel. Router A has Ethernet interface 0/0 configured as the source for tunnel interface 0 with an IPv4 address of 10.0.0.1 and an IPv6 prefix of 2001:0DB8:1111:2222::1/64. Router B has Ethernet interface 0/0 configured as the source for tunnel interface 1 with an IPv4 address of 10.0.0.2 and an IPv6 prefix of 2001:0DB8:1111:2222::2/64.

To verify that the tunnel source and destination addresses are configured, use the **show interfaces tunnel** command on Router A.

Example:

```
RouterA# show interfaces tunnel 0
TunnelO is up, line protocol is up
  Hardware is Tunnel
  MTU 1514 bytes, BW 9 Kbit, DLY 500000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
  Encapsulation TUNNEL, loopback not set
  Keepalive not set
  Tunnel source 10.0.0.1 (Ethernet0/0), destination 10.0.0.2, fastswitch TTL 255
  Tunnel protocol/transport GRE/IP, key disabled, sequencing disabled
  Tunnel TTL 255
  Checksumming of packets disabled,
 fast tunneling enabled
  Last input 00:00:14, output 00:00:04, output hang never
  Last clearing of "show interface" counters never
  Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0
  Queueing strategy: fifo
  Output queue :0/0 (size/max)
  5 minute input rate 0 bits/sec, 0 packets/sec
  5 minute output rate 0 bits/sec, 0 packets/sec
 4 packets input, 352 bytes, 0 no buffer
 Received 0 broadcasts, 0 runts, 0 giants, 0 throttles
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 8 packets output, 704 bytes, 0 underruns
 0 output errors, 0 collisions, 0 interface resets
 0 output buffer failures, 0 output buffers swapped out
```

Step 3 ping [protocol] destination

To check that the local endpoint is configured and working, use the **ping** command on Router A.

Example:

```
RouterA# ping 2001:0DB8:1111:2222::2

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 2001:0DB8:1111:2222::2, timeout is 2 seconds: !!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 20/20/20 ms
```

Step 4 show ip route [address[mask]]

To check that a route exists to the remote endpoint address, use the **show ip route** command.

Example:

```
RouterA# show ip route 10.0.0.2
```

```
Routing entry for 10.0.0.0/24

Known via "connected", distance 0, metric 0 (connected, via interface)
Routing Descriptor Blocks:

* directly connected, via Ethernet0/0

Route metric is 0, traffic share count is 1
```

Step 5 ping [protocol] destination

To check that the remote endpoint address is reachable, use the **ping** command on Router A.

Note The remote endpoint address may not be reachable using the **ping** command because of filtering, but the tunnel traffic may still reach its destination.

Example:

```
RouterA# ping 10.0.0.2

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.0.0.2, timeout is 2 seconds:
!!!!!

Success rate is 100 percent (5/5), round-trip min/avg/max = 20/21/28 ms
```

To check that the remote IPv6 tunnel endpoint is reachable, use the **ping** command again on Router A. The same note on filtering also applies to this example.

Example:

```
RouterA# ping 1::2
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 1::2, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 20/20/20 ms
```

These steps may be repeated at the other endpoint of the tunnel.

Verifying RBSCP Tunnel Configuration and Operation

Perform one or both of the following optional tasks to verify the configuration and operation of the RBSCP tunnel configured in the Configuring the RBSCP Tunnel, on page 315.

Verifying That the RBSCP Tunnel Is Active

Perform this task to verify that the RBSCP tunnel is active.

SUMMARY STEPS

- 1. enable
- 2. show rbscp [all state statistics] [tunnel tunnel-number]

DETAILED STEPS

Step 1 enable

Enables privileged EXEC mode. Enter your password if prompted.

Example:

Router> enable

Step 2 show rbscp [all| state| statistics] [tunnel tunnel-number]

Use this command with the **state** and **tunnel**keywords to display information about the current state of the tunnel. In the following sample output the tunnel is shown in an open state.

Example:

```
Router# show rbscp state tunnel 1
Tunnel1 is up, line protocol is up
RBSCP operational state: OPEN
RBSCP operating mode: (264h) ack-split window-stuffing inorder SCTP-report
window step: 1
 drop scale: 0
ACK split size: 4
 input drop scale: 2
 initial TSN: 1h
 fuzz factor: 0
max burst: tunnel 0, network 0
next TSN: 1h
next sequence: 16Bh
current outstanding: 0
max out per RTT: 2062500
packets since SACK: 0
 cumulative ack: 0h
TSN at SACK: 0h
 last cumulative ack: Oh
 last delivered TSN: Oh
 next FWDTSN corr: 0h
RTO: 704 ms
RTT: 550 ms
 srtt sa: 4391 srtt sv: 3
 sentQ: num packets: \overline{0}, num bytes: 0
tmitQ: num packets: 0, num bytes: 0
```

Use this command with the **statistics** and **tunnel**keywords to display statistical information about the tunnel. All counters display totals accumulated since the last **clear rbscp** command was issued.

Example:

```
Router# show rbscp statistics tunnel 0
TunnelO is up, line protocol is up
RBSCP protocol statistics:
 Init FWD-TSNs sent 0, received 0
 TUNNEL-UPs sent 0, received 0
 CLOSEDs sent 0, received 0
 TSNs sent 0, resent 0, lost by sender 0
 TSNs received 0 (duplicates 0)
 FWD-TSNs sent 144 (heartbeats 0)
 FWD-TSNs received 0 (ignored 0)
 FWD-TSNs caused 0 packet drops, 0 whole window drops
 SACKs sent 0, received 0 (ignored 0)
 Recovered with RTX 0
 Received with delay 0
 Most released at once 0
 Failed sends into the: tunnel 1, network 0
Dropped due to: excess delay 0, tmit queue full 0 Max on any queue: num packets: 0, num bytes: 0
 Max outstanding: 0
```

Verifying the RBSCP Traffic

Perform this task to verify that the traffic is being transmitted through the RBSCP tunnel and across the satellite link.

SUMMARY STEPS

- 1. enable
- 2. show interfaces tunnel number [accounting]

DETAILED STEPS

Step 1 enable

Enables privileged EXEC mode. Enter your password if prompted.

Example:

Router> enable

Step 2 show interfaces tunnel *number* [accounting]

Use this command to show that traffic is being transmitted through the RBSCP tunnel.

Example:

```
Router# show interfaces tunnel 0
TunnelO is up, line protocol is down
 Hardware is Tunnel
 Internet address is 172.17.1.4/24
 MTU 1514 bytes, BW 9 Kbit, DLY 500000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
 Encapsulation TUNNEL, loopback not set
 Keepalive not set
 Tunnel source 172.17.1.2, destination 172.20.1.3
Tunnel protocol/transport RBSCP/IP, key disabled, sequencing disabled
 Tunnel TTL 255
 Checksumming of packets disabled
 Tunnel transmit bandwidth 1000 (kbps)
Tunnel receive bandwidth 8000 (kbps) RBSCP operational state: invalid (0h)
RBSCP operating mode: (2EEh) delay dual-delay drop-long-delay ack-split window-t
 window step: 3
 drop scale: 0
 ACK split size: 6
 input drop scale: 5
 initial TSN: 1h
 fuzz factor: 0
 next TSN: 1h
 next sequence: 1h
 current outstanding: 0
 max out per RTT: 550000
 packets since SACK: 0
 cumulative ack: 0h
 TSN at SACK: 1h
 last cumulative ack: 0h
 last delivered TSN: Oh
```

```
next FWDTSN corr: 0h
 RTO: 704 ms
RTT: 550 ms
 srtt_sa: 0
 srtt sv: 4
 sentQ: num packets: \overline{0}, num bytes: 0
 tmitQ: num packets: 0, num bytes: 0
Last input never, output never, output hang never Last clearing of "show interface" counters never
 Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0
 Queueing strategy: fifo
 Output queue: 0/0 (size/max)
 5 minute input rate 0 bits/sec, 0 packets/sec
 5 minute output rate 0 bits/sec, 0 packets/sec
 O packets input, O bytes, O no buffer
 Received 0 broadcasts, 0 runts, 0 giants, 0 throttles
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 0 packets output, 0 bytes, 0 underruns
 O output errors, O collisions, O interface resets
 O output buffer failures, O output buffers swapped out
```

Configuration Examples for Implementing Tunnels

Example Configuring GRE IPv4 Tunnels

The following example shows a simple configuration of GRE tunneling. Note that Ethernet interface 0/1 is the tunnel source for Router A and the tunnel destination for Router B. Fast Ethernet interface 0/1 is the tunnel source for Router B and the tunnel destination for Router A.

Router A

```
interface Tunnel0
  ip address 10.1.1.2 255.255.255.0
  tunnel source Ethernet0/1
  tunnel destination 192.168.3.2
  tunnel mode gre ip
!
interface Ethernet0/1
  ip address 192.168.4.2 255.255.255.0
```

Router B

```
interface Tunnel0
  ip address 10.1.1.1 255.255.255.0
  tunnel source FastEthernet0/1
  tunnel destination 192.168.4.2
  tunnel mode gre ip
!
interface FastEthernet0/1
  ip address 192.168.3.2 255.255.255.0
```

The following example configures a GRE tunnel running both IS-IS and IPv6 traffic between Router A and Router B.

Router A

ipv6 unicast-routing

```
clns routing !
interface Tunnel0
no ip address
ipv6 address 2001:0DB8:1111:2222::1/64
ipv6 router isis
tunnel source Ethernet0/0
tunnel destination 10.0.0.2
tunnel mode gre ip
!
interface Ethernet0/0
ip address 10.0.0.1 255.255.255.0
!
router isis
network 49.0000.0000.0000.000
```

Router B

```
ipv6 unicast-routing
clns routing
interface Tunnel0
no ip address
 ipv6 address 2001:0DB8:1111:2222::2/64
 ipv6 router isis
 tunnel source Ethernet0/0
 tunnel destination 10.0.0.1
 tunnel mode gre ip
interface Ethernet0/0
 ip address 10.0.0.2 255.255.255.0
router isis
network 49.0000.0000.000b.00
 address-family ipv6
 redistribute static
 exit-address-family
```

Example: Configuring GRE IPv6 Tunnels

The following example shows how to configure a GRE tunnel over an IPv6 transport. In this example, Ethernet0/0 has an IPv6 address, and this is the source address used by the tunnel interface. The destination IPv6 address of the tunnel is specified directly. In this example, the tunnel carries both IPv4 and IS-IS traffic.

```
interface Tunnel0
  ip address 10.1.1.1 255.255.255.0
  ip router isis
  tunnel source Ethernet0/0
  tunnel destination 2001:DB8:1111:2222::1
  tunnel mode gre ipv6
!
interface Ethernet0/0
  no ip address
  ipv6 address 2001:DB8:1111:1111::1/64
!
router isis
  net 49.0001.0000.0000.000a.00
```

Example Configuring GRE Tunnel IP Source and Destination VRF Membership

In this example, packets received on interface e0 using VRF green, will be forwarded out of the tunnel through interface e1 using VRF blue. The figure below shows a simple tunnel scenario:

Figure 24: GRE Tunnel Diagram

The following example shows the configuration for the tunnel in the figure above.

```
ip vrf blue
rd 1:1
ip vrf green
rd 1:2
interface loopback0
 ip vrf forwarding blue
 ip address 10.7.7.7 255.255.255.255
interface tunnel0
 ip vrf forwarding green
 ip address 10.3.3.3 255.255.255.0
 tunnel source loopback 0
 tunnel destination 10.5.5.5
 tunnel vrf blue
interface ethernet0
ip vrf forwarding green
 ip address 10.1.1.1 255.255.255.0
interface ethernet1
 ip vrf forwarding blue
 ip address 10.2.2.2 255.255.255.0
 ip route vrf blue 10.5.5.5 255.255.255.0 ethernet 1
```

Example Routing Two AppleTalk Networks Across an IP-Only Backbone

The figure below is an example of connecting multiprotocol subnetworks across a single-protocol backbone. The configurations of Router A and Router B follow the figure.

Figure 25: Connecting AppleTalk Networks Across an IP-Only Backbone

Router A

```
interface ethernet 0
  description physics department AppleTalk LAN
  appletalk cable-range 4001-4001 32
!
interface fddi 0
  description connection to campus backbone
  ip address 10.0.8.108 255.255.255.0
interface tunnel 0
  tunnel source fddi 0
  tunnel destination 10.0.21.20
  appletalk cable-range 5313-5313 1
```

Router B

```
interface ethernet 0
  description chemistry department AppleTalk LAN
  appletalk cable-range 9458-9458 3
!
interface fddi 0
```

```
description connection to campus backbone ip address 10.0.21.20 255.255.255.0 interface tunnel 0 tunnel source fddi 0 tunnel destination 10.0.8.108 appletalk cable-range 5313-5313 2
```

Example Routing a Private IP Network and a Novell Network Across a Public Service Provider

The figure below is an example of routing a private IP network and a Novell network across a public service provider. The configurations of Router A and Router B follow the figure.

Router A

```
interface ethernet 0
  description Boston office
  ip address 10.1.1.1 255.255.255.0
  novell network 1e
!
interface serial 0
  description connection to public service provider
  ip address 172.17.2.1 255.255.255.0
!
interface tunnel 0
  tunnel source serial 0
  tunnel destination 172.28.5.2
  ip address 10.1.2.1 255.255.255.0
  novell network 1f
```


Router B

```
interface ethernet 0
  description Menlo Park office
  ip address 10.1.3.1 255.255.255.0
  novell network 31
!
interface serial 4
  description connection to public service provider
  ip address 172.28.5.2 255.255.255.0
!
interface tunnel 0
  tunnel source serial 4
  tunnel source serial 4
  tunnel destination 172.17.2.1
  ip address 10.1.2.2 255.255.255.0
  novell network 1f
```

Example Configuring a CTunnel

The figure below illustrates the creation of a CTunnel between Router A and Router B, as accomplished in the configuration examples that follow.

Figure 26: Creation of a CTunnel

Router A

```
ip routing clns routing interface ctunnel 102 ip address 10.0.0.1 255.255.255.0 ctunnel destination 49.0001.2222.2222.200 interface Ethernet0/1 clns router isis router isis network 49.0001.1111.1111.1111.00 router rip network 10.0.0.0
```

Router B

```
ip routing clns routing interface ctunnel 201 ip address 10.0.0.2 255.255.255.0 ctunnel destination 49.0001.1111.1111.1111.00 interface Ethernet0/1 clns router isis router isis network 49.0001.2222.2222.200 router rip network 10.0.0.0
```

Example Configuring GRE CLNS CTunnels to Carry IPv4 and IPv6 Packets

The following example configures a GRE CTunnel running both IS-IS and IPv6 traffic between Router A and Router B in a CLNS network. The **ctunnel mode gre** command provides a method of tunneling that is compliant with RFC 3147 and should allow tunneling between Cisco equipment and third-party networking devices.

Router A

```
ipv6 unicast-routing
clns routing
interface ctunnel 102
  ipv6 address 2001:0DB8:1111:2222::1/64
  ctunnel destination 49.0001.2222.2222.200
  ctunnel mode gre
interface Ethernet0/1
  clns router isis
router isis
  network 49.0001.1111.1111.1111.00
```

Router B

```
ipv6 unicast-routing
clns routing
interface ctunnel 201
  ipv6 address 2001:0DB8:1111:2222::2/64
  ctunnel destination 49.0001.1111.1111.1111.00
  ctunnel mode gre
  interface Ethernet0/1
  clns router isis
  router isis
  network 49.0001.2222.2222.200
```

To turn off GRE mode and restore the CTunnel to the default Cisco encapsulation routing only between endpoints on Cisco equipment, use either the **no ctunnel mode** command or the **ctunnel mode cisco** command. The following example shows the same configuration modified to transport only IPv4 traffic.

Router A

```
ip routing
clns routing
interface ctunnel 102
ip address 10.2.2.5 255.255.25.0
ctunnel destination 49.0001.2222.2222.222.00
ctunnel mode cisco
interface Ethernet0/1
clns router isis
```

```
router isis network 49.0001.1111.1111.1111.00
```

Router B

```
ip routing
clns routing
interface ctunnel 201
ip address 10.0.0.5 255.255.255.0
ctunnel destination 49.0001.1111.1111.1111.00
ctunnel mode cisco
interface Ethernet0/1
clns router isis
router isis
network 49.0001.2222.2222.202
```

Example Configuring Manual IPv6 Tunnels

The following example configures a manual IPv6 tunnel between Router A and Router B. In the example, tunnel interface 0 for both Router A and Router B is manually configured with a global IPv6 address. The tunnel source and destination addresses are also manually configured.

Router A

```
interface ethernet 0
  ip address 192.168.99.1 255.255.255.0
interface tunnel 0
  ipv6 address 2001:0db8:c18:1::3/126
  tunnel source ethernet 0
  tunnel destination 192.168.30.1
  tunnel mode ipv6ip
```

Router B

```
interface ethernet 0
  ip address 192.168.30.1 255.255.255.0
interface tunnel 0
  ipv6 address 2001:0db8:c18:1::2/126
  tunnel source ethernet 0
  tunnel destination 192.168.99.1
  tunnel mode ipv6ip
```

Example Configuring 6to4 Tunnels

The following example configures a 6to4 tunnel on a border router in an isolated IPv6 network. The IPv4 address is 192.168.99.1, which translates to the IPv6 prefix of 2002:c0a8:6301::/48. The IPv6 prefix is subnetted into 2002:c0a8:6301::/64 for the tunnel interface: 2002:c0a8:6301:1::/64 for the first IPv6 network and 2002:c0a8:6301:2::/64 for the second IPv6 network. The static route ensures that any other traffic for the IPv6 prefix 2002::/16 is directed to tunnel interface 0 for automatic tunneling.

```
interface Ethernet0
  description IPv4 uplink
  ip address 192.168.99.1 255.255.255.0
!
interface Ethernet1
  description IPv6 local network 1
  ipv6 address 2002:c0a8:6301:1::1/64
!
```

```
interface Ethernet2
  description IPv6 local network 2
  ipv6 address 2002:c0a8:6301:2::1/64
!
interface Tunnel0
  description IPv6 uplink
  no ip address
  ipv6 address 2002:c0a8:6301::1/64
  tunnel source Ethernet0
  tunnel mode ipv6ip 6to4
!
ipv6 route 2002::/16 Tunnel0
```

Example Configuring IPv4-Compatible IPv6 Tunnels

The following example configures an IPv4-compatible IPv6 tunnel that allows BGP to run between a number of routers without having to configure a mesh of manual tunnels. Each router has a single IPv4-compatible tunnel, and multiple BGP sessions can run over each tunnel, one to each neighbor. Ethernet interface 0 is used as the tunnel source. The tunnel destination is automatically determined by the IPv4 address in the low-order 32 bits of an IPv4-compatible IPv6 address. Specifically, the IPv6 prefix 0:0:0:0:0:0 is concatenated to an IPv4 address (in the format 0:0:0:0:0:0:0:A.B.C.D or ::A.B.C.D) to create the IPv4-compatible IPv6 address. Ethernet interface 0 is configured with a global IPv6 address and an IPv4 address (the interface supports both the IPv6 and IPv4 protocol stacks).

Multiprotocol BGP is used in the example to exchange IPv6 reachability information with the peer 10.67.0.2. The IPv4 address of Ethernet interface 0 is used in the low-order 32 bits of an IPv4-compatible IPv6 address and is also used as the next-hop attribute. Using an IPv4-compatible IPv6 address for the BGP neighbor allows the IPv6 BGP session to be automatically transported over an IPv4-compatible tunnel.

```
interface tunnel 0
tunnel source Ethernet 0
tunnel mode ipv6ip auto-tunnel
interface ethernet 0
ip address 10.27.0.1 255.255.255.0
ipv6 address 3000:2222::1/64
router bgp 65000
no synchronization
no bgp default ipv4-unicast
neighbor ::10.67.0.2 remote-as 65002
address-family ipv6
neighbor ::10.67.0.2 activate
neighbor ::10.67.0.2 next-hop-self
network 2001:2222:d00d:b10b::/64
```

Example Configuring ISATAP Tunnels

The following example shows the tunnel source defined on Ethernet 0 and the **tunnel mode** command used to configure the ISATAP tunnel. Router advertisements are enabled to allow client autoconfiguration.

```
interface Tunnel1
tunnel source ethernet 0
tunnel mode ipv6ip isatap
ipv6 address 2001:0DB8::/64 eui-64
no ipv6 nd suppress-ra
```

Example Configuring the RBSCP Tunnel

In the following example, Router 1 and Router 2 are configured to send traffic through an RBSCP tunnel over a satellite link.

Router 1

```
interface Tunnel 0
  ip unnumbered ethernet1
  tunnel source ethernet1
  tunnel destination 172.17.2.1
  tunnel bandwidth transmit 1000
  tunnel mode rbscp
  tunnel rbscp ack-split 6
  tunnel rbscp report
!
interface ethernet1
  description Satellite Link
  ip address 172.20.1.2 255.255.255.0
```

Router 2

```
interface Tunnel 0
ip unnumbered ethernet1
tunnel source ethernet1
tunnel destination 172.20.1.2
tunnel bandwidth transmit 1000
tunnel mode rbscp
tunnel rbscp ack-split 6
tunnel rbscp report
!
interface ethernet1
description Satellite Link
ip address 172.17.2.1 255.255.255.0
```

Example Configuring Routing for the RBSCP Tunnel

To control the type of traffic that uses the RBSCP tunnel, you must configure the appropriate routing. If you want to direct all traffic through the tunnel, you can configure a static route.

To prevent routing flaps, remember to configure the tunnel interface as passive if dynamic routing protocols are used.

The following example shows how to use policy-based routing to route some specific protocol types through the tunnel. In this example, an extended access list allows TCP, Stream Control Transmission Protocol (SCTP), Encapsulating Security Payload (ESP) protocol, and Authentication Header (AH) traffic to travel through the tunnel. All IP traffic is denied.

Router 1 (Local Side)

```
interface Tunnel1
  ip unnumbered FastEthernet1/1
  tunnel source FastEthernet1/1
  tunnel destination 10.12.0.20
  tunnel mode rbscp
```

```
tunnel ttl 5
 tunnel bandwidth transmit 30000
 tunnel rbscp window-stuff 1
 tunnel rbscp ack-split 4
interface FastEthernet0/0
 ip address 10.13.0.1 255.255.255.0
 ip policy route-map rbscp-pbr
 duplex auto
 speed auto
interface FastEthernet1/1
 description Satellite Link
 ip address 10.12.0.1 255.255.255.0
 duplex auto
 speed auto
ip route 10.15.0.0 255.255.255.0 FastEthernet1/1
ip access-list extended rbscp-acl
permit tcp any 10.15.0.0 0.0.0.255
permit 132 any 10.15.0.0 0.0.0.255
permit esp any 10.15.0.0 0.0.0.255 permit ahp any 10.15.0.0 0.0.0.255
 deny ip any any
route-map rbscp-pbr permit 10
match ip address rbscp-acl
set interface Tunnell
```

Router 2 (Remote Side)

```
ip dhcp pool CLIENT
import all
network 10.15.0.0 255.255.255.0
default-router 10.15.0.1
domain-name engineer.chicago.il.us
dns-server 10.10.0.252
interface Tunnel1
ip unnumbered FastEthernet0/1
tunnel source FastEthernet0/1
tunnel destination 10.12.0.1
tunnel mode rbscp
tunnel ttl 5
tunnel bandwidth transmit 30000
tunnel rbscp window-stuff 1
tunnel rbscp ack-split 4
interface FastEthernet0/0
description Local LAN
ip address 10.15.0.1 255.255.255.0
ip policy route-map rbscp-pbr
duplex auto
speed auto
interface FastEthernet0/1
description Satellite Link
ip address 10.12.0.20 255.255.255.0
duplex auto
speed auto
ip route 0.0.0.0 0.0.0.0 FastEthernet0/1
ip access-list extended rbscp-acl
permit tcp any any
permit 132 any any
permit esp any any
permit ahp any any
deny ip any any
```

```
route-map rbscp-pbr permit 10
match ip address rbscp-acl
set interface Tunnel1
```

Example Configuring QoS Options on Tunnel Interfaces

The following sample configuration applies generic traffic shaping (GTS) directly on the tunnel interface. In this example the configuration shapes the tunnel interface to an overall output rate of 500 kbps. For more details on GTS, see the "Regulating Packet Flow Using Traffic Shaping" chapter of the Cisco IOS Quality of Service Solutions Configuration Guide.

```
interface Tunnel0
  ip address 10.1.2.1 255.255.255.0
  traffic-shape rate 500000 125000 125000 1000
  tunnel source 10.1.1.1
  tunnel destination 10.2.2.2
```

The following sample configuration shows how to apply the same shaping policy to the tunnel interface with the Modular QoS CLI (MQC) commands. For more details on MQC, see the "Modular Quality of Service Command-Line Interface" chapter of the Cisco IOS Quality of Service Solutions Configuration Guide .

```
policy-map tunnel class class-default shape average 500000 125000 125000 ! interface Tunnel0 ip address 10.1.2.1 255.255.255.0 service-policy output tunnel tunnel source 10.1.35.1 tunnel destination 10.1.35.2
```

Policing Example

When an interface becomes congested and packets start to queue, you can apply a queueing method to packets that are waiting to be transmitted. Cisco IOS logical interfaces--tunnel interfaces in this example--do not inherently support a state of congestion and do not support the direct application of a service policy that applies a queueing method. Instead, you need to apply a hierarchical policy. Create a "child" or lower-level policy that configures a queueing mechanism, such as low latency queueing with the **priority** command and class-based weighted fair queueing (CBWFQ) with the **bandwidth** command.

```
policy-map child
  class voice
  priority 512
```

Create a "parent" or top-level policy that applies class-based shaping. Apply the child policy as a command under the parent policy because admission control for the child class is done according to the shaping rate for the parent class.

```
policy-map tunnel
class class-default
shape average 2000000
service-policy child
```

Apply the parent policy to the tunnel interface.

```
interface tunnel0
  service-policy tunnel
```

In the following example, a tunnel interface is configured with a service policy that applies queueing without shaping. A log message is displayed noting that this configuration is not supported.

```
interface tunnel1
```

```
service-policy output child Class Based Weighted Fair Queueing not supported on this interface For more details on QoS traffic policing, see the Cisco IOS Quality of Service Solutions Configuration Guide
```

Example Configuring EoMPLS over GRE

The following sample provides the EoMPLS over GRE configuration sequence:

PE1 Configuration

```
vrf definition VPN1
 rd 100:1
 address-family ipv4
 route-target both 100:1
 exit-address-family
mpls label protocol ldp
mpls ldp neighbor 10.10.10.11 targeted
mpls ldp router-id Loopback0 force
interface Tunnel0
ip address 100.1.1.11 255.255.255.0
mpls label protocol ldp
mpls ip
 keepalive 10 3
 tunnel source TenGigabitEthernet2/1/0
 tunnel destination 50.1.3.2
interface Loopback0
 ip address 10.10.10.10 255.255.255.255
interface TenGigabitEthernet2/1/0
mt.u 9216
 ip address 10.1.1.1 255.255.255.0
interface TenGigabitEthernet9/1
no ip address
interface TenGigabitEthernet9/1.11
 vrf forwarding VPN1
 encapsulation dot1Q 300
 ip address 192.168.1.1 255.255.255.0
interface TenGigabitEthernet9/2
mtu 9216
no ip address
xconnect 10.10.10.11 200 encapsulation mpls
router bgp 65000
bgp log-neighbor-changes
 neighbor 10.10.10.11 remote-as 65000
neighbor 10.10.10.11 update-source Loopback0
neighbor 192.168.1.2 remote-as 100
address-family vpnv4
  neighbor 10.10.10.11 activate
  neighbor 10.10.10.11 send-community extended
 address-family ipv4 vrf VPN1
 no synchronization
  neighbor 192.168.1.2 remote-as 100
  neighbor 192.168.1.2 activate
  neighbor 192.168.1.2 send-community extended
ip route 10.10.10.11 255.255.255.255 Tunnel0
ip route 10.1.3.0 255.255.255.0 10.1.1.2
```

```
PE2 Configuration
vrf definition VPN1
rd 100:1
address-family ipv4
route-target both 100:1
exit-address-family
mpls ldp neighbor 10.10.10.10 targeted
mpls label protocol ldp
mpls ldp router-id LoopbackO force
interface Tunnel0
ip address 100.1.1.10 255.255.255.0
mpls label protocol ldp
mpls ip
 keepalive 10 3
 tunnel source TenGigabitEthernet3/3/0
 tunnel destination 10.1.1.1
interface Loopback0
 ip address 10.10.10.11 255.255.255.255
interface TenGigabitEthernet2/1
mtu 9216
 no ip address
 xconnect 10.10.10.10 200 encapsulation mpls
interface TenGigabitEthernet2/3
mtu 9216
no ip address
interface TenGigabitEthernet2/3.11
vrf forwarding VPN1
 encapsulation dot1Q 300
 ip address 192.168.2.1 255.255.255.0
interface TenGigabitEthernet3/3/0
mtu 9216
 ip address 10.1.3.2 255.255.255.0
router bgp 65000
bgp log-neighbor-changes
 neighbor 10.10.10.10 remote-as 65000
 neighbor 10.10.10.10 update-source Loopback0
 neighbor 192.168.2.2 remote-as 200
 address-family vpnv4
 neighbor 10.10.10.10 activate
  neighbor 10.10.10.10 send-community extended
 exit-address-family
 address-family ipv4 vrf VPN1
  no synchronization
  neighbor 192.168.2.2 remote-as 200
  neighbor 192.168.2.2 activate
 neighbor 192.168.2.2 send-community extended
 exit-address-family
ip route 10.10.10.10 255.255.255.255 Tunnel0
ip route 10.1.1.0 255.255.255.0 10.1.3.1
```

Where to Go Next

If you have implemented IPv6 tunnels, you may want to proceed to one of the following modules:

• If you have configured an automatic 6to4 tunnel, you can design your IPv6 network around the /48 6to4 prefix that you have created from your IPv4 address.

- If you want to implement routing protocols, see the " Implementing RIP for IPv6," " Implementing IS-IS for IPv6," " Implementing OSPF for IPv6," or " Implementing Multiprotocol BGP for IPv6 " modules.
- If you want to implement security features for your IPv6 network, see the " Implementing Security for IPv6 " module.

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
Tunnel commands: complete command syntax, command mode, defaults, command history, usage guidelines, and examples	Cisco IOS Interface and Hardware Component Command Reference
CLNS commands: complete command syntax, command mode, defaults, command history, usage guidelines, and examples	Cisco IOS ISO CLNS Command Reference
IP commands: complete command syntax, command mode, defaults, command history, usage guidelines, and examples	Cisco IOS IP Addressing Services Command Reference
	Cisco IOS IP Application Services Command Reference
	Cisco IOS IP Routing Protocols Command Reference
IPv6 commands: complete command syntax, command mode, defaults, command history, usage guidelines, and examples	Cisco IOS IPv6 Command Reference
IPv6 Features	Cisco IOS IPv6 Configuration Guide
Regulating Packet Flow on a Per-Interface Basis - Using Generic Traffic Shaping	Cisco IOS Quality of Service Solutions Configuration Guide
Modular QoS CLI configuration	Cisco IOS Quality of Service Solutions Configuration Guide
Virtual interface configuration	Cisco IOS Interface and Hardware Component Configuration Guide

Related Topic	Document Title
Configuration example for GRE over IP Security (IPSec) where the GRE/IPSec tunnel is going through a firewall doing Network Address Translation (NAT)	
Configuring Multiprotocol Label Switching	Cisco IOS Multiprotocol Label Switching Configuration Guide

Standards

Standard	Title
No new or modified standards are supported, and support for existing standards has not been modified.	

MIBs

MIB	MIBs Link
No new or modified MIBs are supported, and support for existing MIBs has not been modified.	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFC	Title
RFC 791	Internet Protocol
RFC 1191	Path MTU Discovery
RFC 1323	TCP Extensions for High Performance
RFC 1483	Multiprotocol Encapsulation over ATM Adaptation Layer 5
RFC 2003	IP Encapsulation Within IP
RFC 2018	TCP Selective Acknowledgment Options
RFC 2460	Internet Protocol, Version 6 (IPv6)
RFC 2473	Generic Packet Tunneling in IPv6 Specification

RFC	Title
RFC 2474	Differentiated Services Field (DS Field) in the IPv4 and IPv6 Headers
RFC 2516	A Method for Transmitting PPP over Ethernet (PPPoE)
RFC 2547	BGP/MPLS VPNs
RFC 2780	IANA Allocation Guidelines for Values in the Internet Protocol and Related Headers
RFC 2784	Generic Routing Encapsulation (GRE)
RFC 2890	Key and Sequence Number Extensions to GRE
RFC 2893	Transition Mechanisms for IPv6 Hosts and Routers
RFC 3056	Connection of IPv6 Domains via IPv4 Clouds
RFC 3147	Generic Routing Encapsulation over CLNS Networks

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

Feature Information for Implementing Tunnels

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 23: Feature Information for Implementing Tunnels

Feature Name	Releases	Feature Configuration Information
CEF-Switched Multipoint GRE Tunnels	12.2(8)T 15.0(1)M	The CEF-Switched Multipoint GRE Tunnels feature enables CEF switching of IP traffic to and from multipoint GRE tunnels. Tunnel traffic can be forwarded to a prefix through a tunnel destination when both the prefix and the tunnel destination are specified by the application. This feature introduces CEF switching over multipoint GRE tunnels. Previously, only process switching was available for multipoint GRE tunnels.
CLNS Support for GRE Tunneling of IPv4 and IPv6 Packets in CLNS Networks	12.3(7)T 12.2(25)S 12.2(33)SRA	No commands were introduced or modified by this feature. Support of the GRE tunnel mode allows Cisco CTunnels to transport IPv4 and IPv6 packets over CLNS-only networks in a manner that allows interoperation between Cisco networking equipment and that of other vendors. This feature provides compliance with RFC 3147. The following command was introduced by this feature: ctunnel mode.

Feature Name	Releases	Feature Configuration Information
GRE Tunnel IP Source and Destination VRF Membership	12.0(23)S 12.2(20)S	Allows you to configure the source and destination of a tunnel to belong to any VPN VRF table.
	12.2(27)SBC 12.3(2)T	In 12.0(23)S, this feature was introduced.
	12.2(33)SRA 12.2(33)SRB 12.2(31)SB5 12.4(15)T	In 12.2(20)S this feature became available on Cisco 7304 router using the NSE-100 in the PXF processing path. In 12.2(31)SB5, support was added for the Cisco 10000 series router
		for the PRE2 and PRE3. The following command was introduced to support this feature: tunnel vrf.
GRE Tunnel Keepalive	12.2(8)T 12.0(23)S 15.0(1)M Cisco IOS XE 3.1.0SG 15.3(1)S 15.1(2)SY	The GRE Tunnel Keepalive feature provides the capability of configuring keepalive packets to be sent over IP-encapsulated generic routing encapsulation (GRE) tunnels. You can specify the rate at which keepalives will be sent and the number of times that a device will continue to send keepalive packets without a response before the interface becomes inactive. GRE keepalive packets may be sent from both sides of a tunnel or from just one side. The following command was introduced by this feature: keepalive (tunnel interfaces).
IP Tunnel SSO	15.1(1)SY	High availability support was added to IP Tunnels. No new commands were introduced or modified by this feature.

Feature Name	Releases	Feature Configuration Information
Rate-Based Satellite Control Protocol	12.3(7)T	Rate-Based Satellite Control Protocol (RBSCP) was designed for wireless or long-distance delay links with high error rates, such as satellite links. Using tunnels, RBSCP can improve the performance of certain IP protocols, such as TCP and IP Security (IPSec), over satellite links without breaking the end-to-end model. The following commands were introduced or modified by this feature: clear rbscp, debug tunnel rbscp, show rbscp, tunnel bandwidth, tunnel mode, tunnel rbscp ack-split, tunnel rbscp delay, tunnel rbscp input-drop, tunnel rbscp long-drop, tunnel rbscp report, tunnel rbscp window-stuff.
Tunnel ToS	12.0(17)S 12.0(17)ST 12.2(8)T 12.2(14)S 15.0(1)M	The Tunnel ToS feature allows you to configure the ToS and Time-to-Live (TTL) byte values in the encapsulating IP header of tunnel packets for an IP tunnel interface on a router. The Tunnel ToS feature is supported on Cisco Express Forwarding (CEF), fast switching, and process switching forwarding modes. The following commands were introduced or modified by this feature: show interfaces tunnel, tunnel tos, tunnel ttl.

Dynamic Layer 3 VPNs with Multipoint GRE Tunnels

The Dynamic Layer 3 VPNs with Multipoint GRE Tunnels feature provides a Layer 3 (L3) transport mechanism based on an enhanced multipoint generic routing encapsulation (mGRE) tunneling technology for use in IP networks. The dynamic Layer 3 tunneling transport can also be used within IP networks to transport Virtual Private Network (VPN) traffic across service provider and enterprise networks, and to provide interoperability for packet transport between IP and Multiprotocol Label Switching (MPLS) VPNs. This feature provides support for RFC 2547, which defines the outsourcing of IP backbone services for enterprise networks.

- Finding Feature Information, page 343
- Prerequisites for Dynamic L3 VPNs with mGRE Tunnels, page 344
- Restrictions for Dynamic L3 VPNs with mGRE Tunnels, page 344
- Information About Dynamic L3 VPNs with mGRE Tunnels, page 344
- How to Configure L3 VPN mGRE Tunnels, page 346
- Configuration Examples for Dynamic L3 VPNs Support Using mGRE Tunnels, page 361
- Additional References, page 362
- Feature Information for Dynamic L3 VPNs with mGRE Tunnels, page 364

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for Dynamic L3 VPNs with mGRE Tunnels

Ensure that your Multiprotocol Label Switching (MPLS) Virtual Private Network (VPN) is configured and working properly.

Restrictions for Dynamic L3 VPNs with mGRE Tunnels

- The deployment of a Multiprotocol Label Switching (MPLS) Virtual Private Network (VPN) using both IP and generic routing encapsulation (GRE), and MPLS encapsulation within a single network is not supported.
- Each provider edge (PE) device supports only one tunnel configuration.

Information About Dynamic L3 VPNs with mGRE Tunnels

Overview of Dynamic L3 VPNs with mGRE Tunnels

You can configure multipoint generic routing encapsulation (mGRE) tunnels to create a multipoint tunnel network that overlays an IP backbone. This overlay connects provider edge (PE) devices to transport Virtual Private Network (VPN) traffic. To deploy L3 VPN mGRE tunnels, you create a virtual routing and forwarding (VRF) instance, create the mGRE tunnel, redirect the VPN IP traffic to the tunnel, and set up the Border Gateway Protocol (BGP) VPNv4 exchange so that updates are filtered through a route map and interesting prefixes are resolved in the VRF table.

In addition, when Multiprotocol Label Switching (MPLS) VPNs are configured over mGRE, you can deploy L3 PE-based VPN services using a standards-based IP core. This allows you to provision the VPN services without using the overlay method. When an MPLS VPN over mGRE is configured, the system uses IPv4-based mGRE tunnels to encapsulate VPN-labeled IPv4 and IPv6 packets between PEs.

Layer 3 mGRE Tunnels

By configuring multipoint generic routing encapsulation (mGRE) tunnels, you create a multipoint tunnel network as an overlay to the IP backbone. This overlay interconnects the provider edge (PE) devices to transport Virtual Private Network (VPN) traffic through the backbone. This multipoint tunnel network uses Border Gateway Protocol (BGP) to distribute VPNv4 routing information between PE devices, maintaining the peer relationship between the service provider or enterprise network and customer sites. The advertised next hop in BGP VPNv4 triggers tunnel endpoint discovery. This feature provides the ability for multiple service providers to cooperate and offer a joint VPN service with traffic tunneled directly from the ingress PE device at one service provider directly to the egress PE device at a different service provider site.

In addition to providing the VPN transport capability, the mGRE tunnels create a full-mesh topology and reduce the administrative and operational overhead previously associated with a full mesh of point-to-point tunnels used to interconnect multiple customer sites. The configuration requirements are greatly reduced and enable the network to grow with minimal additional configuration.

Dynamic L3 tunnels provide for better scaling when creating partial-mesh or full-mesh VPNs. Adding new remote VPN peers is simplified because only the new device needs to be configured. The new address is learned dynamically and propagated to the nodes in the network. The dynamic routing capability dramatically reduces the size of configuration needed on all devices in the VPN, such that with the use of multipoint tunnels, only one tunnel interface needs to be configured on a PE that services many VPNs. The L3 mGRE tunnels need to be configured only on the PE device. Features available with GRE are still available with mGRE, including dynamic IP routing and IP multicast and Cisco Express Forwarding switching of mGRE/Next Hop Routing Protocol (NHRP) tunnel traffic.

The following sections describe how the mGRE tunnels are used:

Interconnecting Provider Edge Devices Within an IP Network

The Dynamic Layer 3 VPNs with Multipoint GRE Tunnels feature allows you to create a multiaccess tunnel network to interconnect the provider edge (PE) devices that service your IP network. This tunnel network transports IP Virtual Private Network (VPN) traffic to all of the PE devices. The figure below illustrates the tunnel overlay network used in an IP network to transport VPN traffic between the PE devices.

Figure 27: mGRE Tunnel Overlay Connecting PE Devices Within an IP Network

The multiaccess tunnel overlay network provides full connectivity between PE devices. The PE devices exchange VPN routes by using the Border Gateway Protocol (BGP) as defined in RFC 2547. IP traffic is redirected through the multipoint tunnel overlay network using distinct IP address spaces for the overlay and transport networks and by changing the address space instead of changing the numerical value of the address.

Packet Transport Between IP and MPLS Networks

Layer 3 multipoint generic routing encapsulation (mGRE) tunnels can be used as a packet transport mechanism between IP and Multiprotocol Label Switching (MPLS) networks. To enable the packet transport between the two different protocols, one provider edge (PE) device on one side of the connection between the two

networks must run MPLS. The figure below shows how mGRE tunnels can be used to transport Virtual Private Network (VPN) traffic between PE devices.

MPLS label for Customer A's VPN
Only mGRE is configured

MPLS label for Customer A's VPN
Both mGRE and MPLS are configured

MPLS label for Customer A's VPN
Both mGRE and MPLS are configured

MPLS Network

MPLS Network

MPLS Network

Customer
B's VPN

Customer
Cust

Figure 28: mGRE Used to Transport VPN Traffic Between IP and MPLS Network

For the packet transport to occur between the IP and MPLS network, the MPLS VPN label is mapped to the GRE key. The mapping takes place on the device where both mGRE and MPLS are configured. In the figure above the mapping of the label to the key occurs on Device M, which sits on the MPLS network.

BGP Next Hop Verification

The Border Gateway Protocol (BGP) performs the BGP path selection, or next hop verification, at the provider edge (PE). For a BGP path to a network to be considered in the path selection process, the next hop for the path must be reachable in the Interior Gateway Protocol (IGP). When an IP prefix is received and advertised as the next hop IP address, the IP traffic is tunneled from the source to the destination by switching the address space of the next hop.

How to Configure L3 VPN mGRE Tunnels

Creating the VRF and mGRE Tunnel

The tunnel that transports the VPN traffic across the service provider network resides in its own address space. A special virtual routing and forwarding (VRF) instance must be created called Resolve in VRF (RiV). This section describes how to create the VRF and GRE tunnel.

Before You Begin

The IP address on the interface should be the same as that of the source interface specified in the configuration. The source interface specified should match that used by the Border Gateway Protocol (BGP) as a source for the Virtual Private Network Version 4 (VPNv4) update.

Note

Tunnel mode IPSec is not supported on Multiprotocol Label Switching (MPLS) over generic routing encapsulation (GRE) tunnel.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. ip vrf vrf-name
- 4. rd 1:1
- 5. exit
- **6. interface tunnel** *tunnel-name*
- 7. ip address ip-address subnet-id
- **8.** tunnel source loopback n
- 9. tunnel mode gre multipoint 13vpn
- **10.** tunnel key gre-ke y
- 11. end

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Device> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Device# configure terminal	
Step 3	ip vrf vrf-name	Creates the special Resolve in VRF (RiV) VRF instance and table that will be used for the tunnel and redirection
	Example:	of the IP address, and enters VRF configuration mode.
	Device(config)# ip vrf customer-a-riv	

	Command or Action	Purpose
Step 4	rd 1:1	Specifies a route distinguisher (RD) for a VPN VRF instance.
	Example:	
	Device(config-vrf)# rd 1:1	
Step 5	exit	Returns to global configuration mode.
	<pre>Example: Device(config-vrf)# exit</pre>	
Step 6	interface tunnel tunnel-name	Enters interface configuration mode to create the tunnel
	Example:	
	Device(config)# interface tunnel 1	
Step 7	ip address ip-address subnet-id	Specifies the IP address for the tunnel.
	Example:	
	Device(config-if)# ip address 209.165.200.225 255.255.255.224	
Step 8	tunnel source loopback n	Creates the loopback interface.
	Example:	
	Device(config-if)# tunnel source loopback test1	
Step 9	tunnel mode gre multipoint 13vpn	Sets the mode for the tunnel as "gre multipoint 13vpn."
	Example:	
	Device(config-if)# tunnel mode gre multipoint 13vpn	
Step 10	tunnel key gre-ke y	Specifies the GRE key for the tunnel.
	Example:	
	Device(config-if)# tunnel key 18	
Step 11	end	Returns to privileged EXEC mode.
	Example:	
	Device(config-if)# end	

Setting Up BGP VPN Exchange

The configuration task described in this section sets up the Border Gateway Protocol (BGP) Virtual Private Network for IPv4 (VPNv4) exchange so that the updates are filtered through a route map and interesting prefixes are resolved in the virtual routing and forwarding (VRF) table.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface tunnel tunnel-name
- **4. ip route vrf** *riv-vrf-name ip-address subnet- mask* **tunnel** *r*
- 5. exit
- 6. router bgp as-number
- 7. network network-id
- **8. neighbor** {*ip-address* | *peer-group-name*} **remote-as** *as-number*
- **9. neighbor** {*ip-address* | *peer-group-name*} **update-source** *interface-type*
- 10. address-family vpnv4 [unicast]
- **11. neighbor** {*ip-address* | *peer-group-name*} **activate**
- **12. neighbor** {*ip-address* | *peer-group-name*} **route-map** *map-name* {**in** | **out**}
- 13. set ip next-hop resolve-in-vrf vrf-name
- 14. end

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Device> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Device# configure terminal	
Step 3	interface tunnel tunnel-name	Enters interface configuration mode for the tunnel.
	Example:	
	Device(config)# interface tunnel 1	

	Command or Action	Purpose
Step 4	ip route vrf riv-vrf-name ip-address subnet- mask tunnel n	Sets the packet forwarding to the special Resolve in VRF (RiV).
	Example:	
	Device(config-if)# ip route vrf vrf1 209.165.200.226 255.255.255.224 tunnel 1	
Step 5	exit	Returns to global configuration mode.
	<pre>Example: Device(config-if) # exit</pre>	
Step 6	router bgp as-number	Specifies the number of an autonomous system that identifies the device to other BGP devices and tags the
	Example:	routing information passed along.
	Device(config)# router bgp 100	
Step 7	network network-id	Specifies the network ID for the networks to be advertised by the BGP and multiprotocol BGP routing
	Example:	processes.
	Device(config) # network 209.165.200.255	
Step 8	neighbor {ip-address peer-group-name} remote-as as-number	Adds an entry to the BGP or multiprotocol BGP neighbor table.
	Example:	
	Device(config) # neighbor 209.165.200.227 remote-as 100	
Step 9	neighbor {ip-address peer-group-name} update-source interface-type	Specifies a specific operational interface that BGP sessions use for TCP connections.
	Example:	
	Device(config) # neighbor 209.165.200.228 update-source FastEthernet0/1	
Step 10	address-family vpnv4 [unicast]	Specifies address family configuration mode for
	Example:	configuring routing sessions, such as BGP, that use standard VPN4 address prefixes.
	Device(config)# address-family vpnv4	
Step 11	neighbor {ip-address peer-group-name} activate	Enables the exchange of information with a neighboring device.
	Example:	device.
	Device(config)# neighbor 209.165.200.229 activate	

	Command or Action	Purpose
Step 12	neighbor {ip-address peer-group-name} route-map map-name {in out}	Applies a route map to incoming or outgoing routes. • Use once for each inbound route.
	Example:	
	Device(config) # neighbor 209.165.200.230 route-map mpt in	
Step 13	set ip next-hop resolve-in-vrf vrf-name	Specifies that the next hop is to be resolved in the VRF table for the specified VRF.
	Example:	
	Device(config) # set ip next-hop resolve-in-vrf vrft	
Step 14	end	Returns to privileged EXEC mode.
	Example:	
	Device(config)# end	

Enabling the MPLS VPN over mGRE Tunnels and Configuring an L3VPN Encapsulation Profile

This section describes how to define the VRF, enable MPLS VPN over mGRE, and configure an L3VPN encapsulation profile.

Transport protocols such as IPv6, MPLS, IP, and Layer 2 Tunneling Protocol version 3 (L2TPv3) can also be used in this configuration.

Before You Begin

To enable and configure Multiprotocol Label Switching (MPLS) Virtual Private Network (VPN) over multipoint generic routing encapsulation (mGRE), you must first define the virtual routing and forwarding (VRF) instance for tunnel encapsulation and enable L3VPN encapsulation in the system.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. vrf definition vrf-name
- 4. rd 1:1
- 5. exit
- 6. ip cef
- 7. ipv6 unicast-routing
- 8. ipv6 cef
- **9. 13vpn encapsulation ip** *profile-name*
- **10.** transport ipv4 source interface n
- **11.** protocol gre [key *gre-key*]
- **12.** exit
- **13. interface** *type number*
- 14. ip address ip-address mask
- 15. ip router isis
- 16. end

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Device> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Device# configure terminal	
Step 3	vrf definition vrf-name	Configures a VPN VRF routing table instance and enters VRF configuration mode.
	Example:	
	Device(config) # vrf definition tunnel encap	
Step 4	rd 1:1	Specifies an RD for a VPN VRF instance.
	Example:	
	Device(config-vrf) # rd 1:1	

	Command or Action	Purpose
Step 5	exit	Returns to global configuration mode.
	Example:	
	Device(config-vrf)# exit	
Step 6	ip cef	Enables Cisco Express Forwarding on the device.
	Example:	
	Device(config)# ip cef	
Step 7	ipv6 unicast-routing	Enables the forwarding of IPv6 unicast datagrams.
	Example:	
	Device(config)# ipv6 unicast-routing	
Step 8	ipv6 cef	Enables Cisco Express Forwarding for IPv6 on the device.
	Example:	
	Device(config)# ipv6 cef	
Step 9	13vpn encapsulation ip profile-name	Enters L3 VPN encapsulation configuration mode to create the tunnel.
	Example:	
	Device(config)# 13vpn encapsulation ip tunnel encap	
Step 10	transport ipv4 source interface n	Specifies IPv4 transport source mode and defines the transport source interface.
	Example:	unisport source interruce.
	Device(config-l3vpn-encap-ip)# transport ipv4 source loopback 0	
Step 11	protocol gre [key gre-key]	Specifies GRE as the tunnel mode and sets the GRE key.
	Example:	
	Device(config-13vpn-encap-ip)# protocol gre key 1234	
Step 12	exit	Returns to global configuration mode.
	Example:	
	Device(config-l3vpn-encap-ip)# exit	

	Command or Action	Purpose
Step 13	interface type number	Enters interface configuration mode to configure the interface type.
	Example:	
	Device(config)# interface loopback 0	
Step 14	ip address ip-address mask	Specifies the primary IP address and mask for the interface.
	Example:	
	Device(config-if)# ip address 10.10.10.4 255.255.255.255	
Step 15	ip router isis	Configures an Intermediate System-to-Intermediate System (IS-IS) routing process for IP on the interface and
	Example:	attaches a null area designator to the routing process.
	Device(config-if)# ip router isis	
Step 16	end	Returns to privileged EXEC mode.
	Example:	
	Device(config-if)# end	

Defining the Address Space and Specifying Address Resolution for MPLS VPNs over mGRE

This section describes how to define the address space and specify the address resolution for Multiprotocol Label Switching (MPLS) Virtual Private Networks (VPNs) over generic routing encapsulation (mGRE). The following steps also enable you to link the route map to the application template and set up the Border Gateway Protocol (BGP) VPNv4 and VPNv6 exchange so that updates are filtered through the route map.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. router bgp** *as-number*
- 4. bgp log-neighbor-changes
- 5. neighbor ip-address remote-as as-number
- **6. neighbor** *ip-address* **update-source** *interface-type interface-name*
- 7. address-family vpnv4
- 8. no synchronization
- 9. redistribute connected
- 10. neighbor ip-address activate
- 11. no auto-summary
- **12.** exit
- 13. address-family vpnv4
- 14. neighbor ip-address activate
- 15. neighbor ip-address send-community both
- 16. neighbor ip-address route-map map-name in
- **17.** exit
- 18. address-family vpnv6
- 19. neighbor ip-address activate
- 20. neighbor ip-address send-community both
- 21. neighbor ip-address route-map ip-address in
- **22**. exit
- 23. route-map map-tag permit position
- 24. set ip next-hop encapsulate l3vpn tunnel encap
- 25. set ipv6 next-hop encapsulate l3vpn profile name
- **26**. end

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Device> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Device# configure terminal	

	Command or Action	Purpose
Step 3	router bgp as-number	Specifies the number of an autonomous system that identifies the device to other BGP devices, tags the routing information
	Example:	passed along, and enters router configuration mode.
	Device(config) # router bgp 100	
Step 4	bgp log-neighbor-changes	Enables logging of BGP neighbor resets.
	Example:	
	Device(config-router) # bgp log-neighbor-changes	
Step 5	neighbor ip-address remote-as as-number	Adds an entry to the BGP or multiprotocol BGP neighbor table.
	Example:	
	Device(config-router) # neighbor 10.10.10.6 remote-as 100	
Step 6	neighbor ip-address update-source interface-type interface-name	Allows BGP sessions to use any operational interface for TCP connections.
	Example:	
	Device(config-router)# neighbor 10.10.10.6 update-source loopback 0	
Step 7	address-family vpnv4	Enters address family configuration mode to configure routing sessions, that use IPv4 address prefixes.
	Example:	
	Device(config-router)# address-family vpnv4	
Step 8	no synchronization	Enables the Cisco IOS software to advertise a network route without waiting for an IGP.
	Example:	
	Device(config-router-af)# no synchronization	
Step 9	redistribute connected	Redistributes routes from one routing domain into another routing domain and allows the target protocol to redistribute
	Example:	routes learned by the source protocol and connected prefixes on those interfaces over which the source protocol is running.
	Device(config-router-af)# redistribute connected	on those interfaces over which the source protocol is fullilling.
Step 10	neighbor ip-address activate	Enables the exchange of information with a BGP neighbor.
	Example:	
	Device(config-router-af)# neighbor 10.10.10.6 activate	

	Command or Action	Purpose
Step 11	no auto-summary	Disables automatic summarization and sends subprefix routing information across classful network boundaries
	Example:	
	Device(config-router-af)# no auto-summary	
Step 12	exit	Returns to router configuration mode.
	Example:	
	Device(config-router-af)# exit	
Step 13	address-family vpnv4	Enters address family configuration mode to configure routing sessions, such as BGP, that use standard VPNv4 address
	Example:	prefixes.
	Device(config-router)# address-family vpnv4	
Step 14	neighbor ip-address activate	Enables the exchange of information with a BGP neighbor.
	Example:	
	Device(config-router-af)# neighbor 10.10.10.6 activate	
Step 15	neighbor ip-address send-community both	Specifies that a community attribute, for both standard and extended communities, should be sent to a BGP neighbor.
	Example:	,
	Device(config-router-af)# neighbor 10.10.10.6 send-community both	
Step 16	neighbor ip-address route-map map-name in	Applies the named route map to the incoming route.
	Example:	
	Device(config-router-af)# neighbor 10.10.10.6 route-map SELECT UPDATE FOR L3VPN in	
Step 17	exit	Returns to router configuration mode.
	Example:	
	Device(config-router-af)# exit	
Step 18	address-family vpnv6	Enters address family configuration mode to configure routing sessions, such as BGP, that use VPNv6 address prefixes.
	Example:	sections, such as Bot, that use vitivo address prefixes.
	6Device(config-router)# address-family vpnv4	

	Command or Action	Purpose
Step 19	neighbor ip-address activate	Enables the exchange of information with a BGP neighbor.
	Example:	
	Device(config-router-af)# neighbor 209.165.200.252 activate	
Step 20	neighbor ip-address send-community both	Specifies that a communities attribute, for both standard and extended communities, should be sent to a BGP neighbor.
	Example:	
	Device(config-router-af) # neighbor 209.165.200.252 send-community both	
Step 21	neighbor ip-address route-map ip-address in	Applies the named route map to the incoming route.
	Example:	
	Device(config-router-af)# neighbor 209.165.200.252 route-map SELECT UPDATE FOR L3VPN in	
Step 22	exit	Returns to router configuration mode.
	Example:	
	Device(config-router-af)# exit	
Step 23	route-map map-tag permit position	Enters route-map configuration mode and defines the conditions for redistributing routes from one routing protocol into another.
	<pre>Example: Device(config-router)# route-map 192.168.10.1 permit 10</pre>	• The redistribute router configuration command uses the specified map tag to reference this route map. Multiple route maps may share the same map tag name.
		• If the match criteria are met for this route map, the route is redistributed as controlled by the set actions.
		• If the match criteria are not met, the next route map with the same map tag is tested. If a route passes none of the match criteria for the set of route maps sharing the same name, it is not redistributed by that set.
		• The <i>position</i> argument indicates the position that new route map will have in the list of route maps already configured with the same name.
Step 24	set ip next-hop encapsulate l3vpn tunnel encap Example:	Indicates that output IPv4 packets that pass a match clause of the route map are sent to the VRF for tunnel encapsulation.
	Device(config-route-map) # set ip next-hop encapsulate 13vpn my profile	

	Command or Action	Purpose
Step 25	set ipv6 next-hop encapsulate l3vpn profile name	Indicates that output IPv6 packets that pass a match clause of the route map are sent to the VRF for tunnel encapsulation.
	Example:	
	Device(config-route-map)# set ip next-hop encapsulate 13vpn tunnel encap	
Step 26	end	Returns to privileged EXEC mode.
	Example:	
	Device(config-route-map)# end	

What to Do Next

You can perform the following to make sure that the configuration is working properly.

Check the VRF Prefix

Verify that the specified virtual routing and forwarding (VRF) prefix has been received by the Border Gateway Protocol (BGP). The BGP table entry should show that the route map has worked and that the next hop is showing in the Resolve in VRF (RiV). Use the **show ip bgp vpnv4** command as shown in this example.

```
Device# show ip bgp vpnv4 vrf customer 209.165.200.250

BGP routing table entry for 100:1:209.165.200.250/24, version 12

Paths: (1 available, best #1)

Not advertised to any peer

Local

209.165.200.251 in "my riv" from 209.165.200.251 (209.165.200.251)

Origin incomplete, metric 0, localpref 100, valid, internal, best Extended Community: RT:100:1
```

Confirm that the same information has been propagated to the routing table:

```
Device# show ip route vrf customer 209.165.200.250

Routing entry for 209.165.200.250
/24

Known via "bgp 100", distance 200, metric 0, type internal Last update from 209.165.200.251 00:23:07 ago
Routing Descriptor Blocks:

* 209.165.200.251 (my riv), from 209.165.200.251, 00:23:07 ago
Route metric is 0, traffic share count is 1
AS Hops 0
```

Cisco Express Forwarding Switching

You can also verify that Cisco Express Forwarding switching is working as expected:

```
Device# show ip cef vrf customer 209.165.200.250
/24, version 6, epoch 0
0 packets, 0 bytes
tag information set
```

```
local tag: VPN-route-head fast tag rewrite with Tu1, 123.1.1.2, tags imposed: {17} via 209.165.200.251, 0 dependencies, recursive next hop 209.165.200.251, Tunnell via 209.165.200.251/32 (my riv) valid adjacency tag rewrite with Tu1, 209.165.200.251, tags imposed: {17}
```

Endpoint Creation

Note that in this example display the tunnel endpoint has been created correctly:

```
Device# show tunnel endpoint tunnel 1

Tunnel1 running in multi-GRE/IP mode

RFC2547/L3VPN Tunnel endpoint discovery is active on Tu1

Transporting 13vpn traffic to all routes recursing through "my riv"

Endpoint 209.165.200.251 via destination 209.165.200.251

Endpoint 209.165.200.254 via destination 209.165.200.254
```

Adjacency

Confirm that the corresponding adjacency has been created.

Device# show adjacency Tunnel 1 interface

```
Protocol Interface
TAG
 Tunnel1
 209.165.200.251(4)
 15 packets, 1980 bytes
 45000000000000000FF2FC3C77B010103
 7B01010200008847
 Epoch: 0
 Fast adjacency disabled
 IP redirect disabled
 IP mtu 1472 (0x0)
 Fixup enabled (0x2)
 GRE tunnel
 Adjacency pointer 0x624A1580, refCount 4
 Connection Id 0x0
 Bucket 121
```

Note that because Multiprotocol Label Switching (MPLS) is being transported over multipoint generic routing encapsulation (mGRE), the LINK_TAG adjacency is the relevant adjacency. The MTU reported in the adjacency is the payload length (including the MPLS label) that the packet will accept. The MAC string shown in the adjacency display can be interpreted as follows:

```
45000000 -> Beginning of IP Header (Partially populated, t1 & chksum 0000000 are fixed up per packet)
FF2FC3C7
7B010103 -> Source IP Address in transport network 209.165.200.253
7B010102 -> Destination IP address in transport network 209.165.200.252
00008847 -> GRE Header
```

You can use the **show l3vpn encapsulation** *profile-name* command to get information on the basic state of the application. The output of this command provides you details on the references to the tunnel and VRF.

Configuration Examples for Dynamic L3 VPNs Support Using mGRE Tunnels

Configuring Layer 3 VPN mGRE Tunnels Example

This example shows the configuration sequence for creating multipoint generic routing encapsulation (mGRE) tunnels. It includes the definition of the special virtual routing and forwarding (VRF) instance.

```
ip vrf my riv
rd 1:1
interface Tunnell
 ip vrf forwarding my riv
 ip address 209.165.200.250 255.255.255.224
 tunnel source Loopback0
 tunnel mode are multipoint 13vpn
 tunnel key 123
ip route vrf my riv ip address subnet mask Tunnell
router bgp 100
network 209.165.200.251
 neighbor 209.165.200.250 remote-as 100
 neighbor 209.165.200.250 update-source Loopback0
 address-family vpnv4
neighbor 209.165.200.250 activate
neighbor 209.165.200.250 route-map SELECT UPDATES FOR L3VPN OVER MGRE in
route-map SELECT UPDATES FOR L3VPN OVER MGRE permit 10
set ip next-hop in-vrf my riv
```

This example shows the configuration to link a route map to the application:

```
vrf definition Customer A
rd 100:110
 route-target export 100:1000
 route-target import 100:1000
 address-family ipv4
 exit-address-family
 address-family ipv6
 exit-address-family
vrf definition tunnel encap
rd 1:1
address-family ipv4
exit-address-family
 address-family ipv6
 exit-address-family
ip cef
ipv6 unicast-routing
ipv6 cef
13vpn encapsulation ip profile name
transport source loopback 0
 protocol gre key 1234
```

```
interface Loopback0
  ip address 209.165.200.252 255.255.255.224
  ip router isis
interface Serial2/0
 vrf forwarding Customer A
 ip address 209.165.200.253 255.255.255.224
ipv6 address 3FFE:1001::/64 eui-64
no fair-queue
 serial restart-delay 0
router bgp 100
bgp log-neighbor-changes
 neighbor 209.165.200.254 remote-as 100
 neighbor 209.165.200.254 update-source Loopback0
 address-family ipv4
 no synchronization
  redistribute connected
  neighbor 209.165.200.254 activate
 no auto-summary
 exit-address-family
 address-family vpnv4
 neighbor 209.165.200.254 activate
 neighbor 209.165.200.254 send-community both
 neighbor 209.165.200.254 route-map SELECT UPDATE FOR L3VPN in
 exit-address-family
 address-family vpnv6
 neighbor 209.165.200.254 activate
  neighbor 209.165.200.254 send-community both
  neighbor 209.165.200.254 route-map SELECT UPDATE FOR L3VPN in
 exit-address-family
 address-family ipv4 vrf Customer A
 no synchronization
  redistribute connected
 exit-address-family
 address-family ipv6 vrf Customer A
 redistribute connected
  no synchronization
 exit-address-family
route-map SELECT UPDATE FOR L3VPN permit 10
set ip next-hop encapulate <profile_name>
set ipv6 next-hop encapsulate <profile name>
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco Master Command List, All Releases
MPLS and MPLS applications commands	Cisco IOS Multiprotocol Label Switching Command Reference
Configuring MPLS Layer 3 VPNs	MPLS: Layer 3 VPNs Configuration Guide

Related Topic	Document Title
MPLS VPN Over mGRE	Interface and Hardware Component Configuration Guide
Cisco Express Forwarding	IP Switching Configuration Guide
Generic Routing Encapsulation	Interface and Hardware Component Configuration Guide

Standards and RFCs

Standard/RFC	Title
RFC 2547	BGP/MPLS VPNs
RFC 2784	Generic Routing Encapsulation (GRE)
RFC 2890	Key Sequence Number Extensions to GRE
RFC 4023	Encapsulating MPLS in IP or Generic Routing Encapsulation
RFC 4364	BGP/MPLS IP Virtual Private Networks (VPNs)

MIBs

MIB	MIBs Link
IETF-PPVPN-MPLS-VPN-MIB	To locate and download MIBs for selected platforms, Cisco software releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

Feature Information for Dynamic L3 VPNs with mGRE Tunnels

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 24: Feature Information for Dynamic L3 VPNs with mGRE Tunnels

Feature Name	Releases	Feature Information
Dynamic Layer 3 VPNs with Multipoint GRE Tunnels	12.0(23)S	This feature provides an L3 transport mechanism based on an enhanced mGRE tunneling technology for use in IP networks.

MPLS VPN over mGRE

The MPLS VPN over mGRE feature overcomes the requirement that a carrier support multiprotocol label switching (MPLS) by allowing you to provide MPLS connectivity between networks that are connected by IP-only networks. This allows MPLS label switched paths (LSPs) to use generic routing encapsulation (GRE) tunnels to cross routing areas, autonomous systems, and internet service providers (ISPs). when MPLS VPNs are configured over multipoint GRE (mGRE) you can deploy layer-3 (L3) provider edge (PE) based virtual private network (VPN) services using a standards-based IP core. This allows you to provision the VPN services without using the overlay method.

You can configure mGRE tunnels to create a multipoint tunnel network that overlays an IP backbone. This overlay connects PE routers to transport VPN traffic. In addition, when MPLS VPNs are configured over mGRE you can deploy L3 PE-based VPN services using a standards-based IP core. This allows you to provision the VPN services without using the overlay method. When MPLS VPN over mGRE is configured, the system uses IPv4-based mGRE tunnels to encapsulate VPN-labeled IPv4 and IPv6 packets between PEs.

- Finding Feature Information, page 365
- Prerequisites for MPLS VPN over mGRE, page 366
- Restrictions for MPLS VPN over mGRE, page 366
- Information About MPLS VPN over mGRE, page 367
- How to Configure MPLS VPN over mGRE, page 369
- Configuration Examples for MPLS VPN over mGRE, page 375
- Additional References, page 377
- Feature Information for MPLS VPN over mGRE, page 379

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for MPLS VPN over mGRE

Before you configure MPLS VPN with mGRE tunnels, ensure that the MPLS VPN is configured and working properly. See the "Configuring MPLS Layer 3 VPNs" module for information about setting up MPLS VPNs.

Restrictions for MPLS VPN over mGRE

- MPLS VPN over mGRE is supported on the Cisco 7600 series routers using the ES-40 line card and the SIP 400 line card as core facing cards.
- Tunnelled tag traffic must enter the router through a line card that supports MPLS VPN over mGRE.
- Each PE router supports one tunnel configuration only.
- MPLS VPN over mGRE does not support the transportation of multicast traffic between VPNs.
- When a GRE tunnel has the same destination address and source address as the mGRE, the tunnel gets route-cache switched.
- The packets that require fragmentation get route cache-switched.
- When an L3VPN profile is removed and added back, then you should clear the Border Gateway Protocol (BGP) using the **clear ip bgp soft**command.
- When an mGRE tunnel is created, a dummy tunnel is also created.
- The loopback or IP address used in the update source of the BGP configuration should be the same as that of the transport source of the L3VPN profile.
- mGRE is not stateful switchover (SSO) compliant. However, both mGRE and SSO coexist.
- mGRE and multicast distribution tree (MDT) tunnel should not be configured with the same loopback address.

The limitations for MPLS VPN over mGRE feature are as follows:

- Not all GRE options are supported in the hardware (for example, GRE extended header and GRE key).
 - Checking identical VLANs (Internet Control Message Protocol [ICMP] redirect) is not supported
 on the tunnels.
 - Features such as unicast reverse path forwarding (uRPF) and BGP policy accounting are not supported on the tunnels.

Information About MPLS VPN over mGRE

MPLS VPN over mGRE

GRE is a point-to-point tunneling protocol where two peers form the endpoints of the tunnel. It is designed to encapsulate network-layer packets inside IP tunneling packets. mGRE is a similar protocol with a single endpoint at one side of the tunnel connected to multiple endpoints at the other side of the tunnel. The mGRE tunnel provides a common link between branch offices that connect to the same VPN. Because mGRE is a point-to-multipoint model, fully meshed GRE tunnels are not required to interconnect MPLS VPN PE devices.

MPLS is a widely deployed VPN internet architecture. MPLS requires that all core routers in the network support MPLS. This feature is useful in networks where the service provider uses a backbone carrier to provide connectivity.

The MPLS VPN over mGRE feature overcomes the requirement of carrier support MPLS by allowing you to provide MPLS connectivity between networks that are connected by IP-only networks. This allows MPLS LSPs to use GRE tunnels to cross routing areas, autonomous systems, and ISPs.

When MPLS VPNs are configured over mGRE you can deploy L3 PE-based VPN services using a standards-based IP core. This allows you to provision the VPN services without using LSP or a Label Distribution Protocol (LDP). The system uses IPv4-based mGRE tunnels to encapsulate VPN-labeled IPv4 and IPv6 packets between PEs.

The MPLS VPN over mGRE feature also allows you to deploy existing MPLS VPN LSP-encapsulated technology concurrently with MPLS VPN over mGRE and enables the system to determine which encapsulation method is used to route specific traffic. The ingress PE router determines which encapsulation technology to use when a packet is sent to the remote PE router.

This section includes information on the following topics on MPLS VPN over mGRE feature:

Route Maps

By default, VPN traffic is sent using an LSP. The MPLS VPN over mGRE feature uses user-defined route maps to determine which VPN prefixes are reachable over an mGRE tunnel and which VPN prefixes are reachable using an LSP. The route map is applied to advertisements for VPNv4 and VPNv6 address families. The route map uses a next hop tunnel table to determine the encapsulation method for the VPN traffic.

To route traffic over the mGRE tunnel, the system creates an alternative address space that shows that all next hops are reached by encapsulating the traffic in an mGRE tunnel. To configure a specific route to use an mGRE tunnel, the user adds an entry for that route to the route map. The new entry remaps the Network Layer Reachability Information (NLRI) of the route to the alternative address space. If there is no remap entry in the route map for a route, then traffic on that route is forwarded over an LSP.

When the user configures MPLS VPN over mGRE, the system automatically provisions the alternative address space, normally held in the tunnel-encapsulated virtual routing and forwarding (VRF) instance. To ensure that all traffic reachable through the address space is encapsulated in an mGRE tunnel, the system installs a single default route out of a tunnel. The system also creates a default tunnel on the route map. The user can attach this default route map to the appropriate BGP updates.

Tunnel Endpoint Discovery and Forwarding

In order for the MPLS VPN over mGRE feature to function correctly, the system must be able to discover the remote PEs in the system and construct tunnel forwarding information for these remote PEs. In addition the system must be able to detect when a remote PE is no longer valid and remove the tunnel forwarding information for that PE.

If an ingress PE receives a VPN advertisement over BGP, it uses the route target attributes (which it inserts into the VRF) and the MPLS VPN label from the advertisement, to associate the prefixes with the appropriate customer. The next hop of the inserted route is set to the NLRI of the advertisement.

The advertised prefixes contain information about remote PEs in the system (in the form of NLRIs), and the PE uses this information to notify the system when an NLRI becomes active or inactive. The system uses this notification to update the PE forwarding information.

When the system receives notification of a new remote PE, it adds the information to the tunnel endpoint database, which causes the system to create an adjacency associated with the tunnel interface. The adjacency description includes information on the encapsulation and other processing that the system must perform to send encapsulated packets to the new remote PE.

The adjacency information is placed into the tunnel encapsulated VRF. When a user remaps a VPN NLRI to a route in the VRF (using the route map), the system links the NLRI to the adjacency; therefore the VPN is linked to a tunnel.

Tunnel Decapsulation

When the egress PE receives a packet from a tunnel interface that uses the MPLS VPN over mGRE feature, the PE decapsulates the packet to create a VPN label tagged packet, and sends the packet to the MPLS forwarding (MFI) code.

Tunnel Source

The MPLS VPN over mGRE feature uses a single tunnel configured as an mGRE tunnel to configure a system with a large number of endpoints (remote PEs). To identify the origin of tunnel-encapsulated packets, the system uses the tunnel source information.

At the transmitting (ingress) PE, when a VPN packet is sent to a tunnel, the tunnel destination is the NLRI. At a receiving (egress) PE, the tunnel source is the address that the packets encapsulated in the mGRE tunnel are received on. Therefore, at the egress PE the packet destination must match the NLRI from the local PE.

IPv6 VPN

If the advertising PE router has an IPv6 address then the NLRI must also be an IPv6 address (regardless of the network between the PEs). If the network between the PEs is IPv4 based, the system creates the IPv6 address of the advertising PE using an IPv4 mapped address in the following form: ::FFFF:IPv4-PE-address. The receiving PE sets the next hop for the VPN tag IPv6 prefixes to the IPv4 address embedded in the IPv6 NLRI. This enables the PE to link VPNv6 traffic to an LSP or an mGRE tunnel in the same way it maps VPNv4 traffic.

When a PE receives VPNv6 updates, it applies the IPv6 route map. The MPLS VPN over mGRE feature uses the IPv6 route map to set the next hop information in the Tunnel_Encap VRF.

How to Configure MPLS VPN over mGRE

To deploy MPLS VPN over mGRE tunnels, you create a VRF instance, enable and configure L3 VPN encapsulation, link the route map to the application template, and set up the BGP VPNv4 and VPNv6 exchange so that updates are filtered through the route map.

Configuring an L3VPN Encapsulation Profile

This section describes how to configure an L3VPN encapsulation profile.

Transport protocols such as IPv6, MPLS, IP, and Layer 2 Tunneling Protocol version 3 (L2TPv3) can also be used in this configuration.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. 13vpn encapsulation ip profile-name
- **4. transport ipv4** [**source** *interface-type interface-number*]
- **5.** protocol gre [key gre-key]
- 6 end
- 7. show 13vpn encapsulation ip profile-name

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	13vpn encapsulation ip profile-name	Enters L3 VPN encapsulation configuration mode to create the tunnel.
	Example:	
	Router(config) # 13vpn encapsulation ip tunnel encap	

	Command or Action	Purpose
Step 4	transport ipv4 [source interface-type interface-number]	(Optional) Specifies IPv4 transport source mode and defines the transport source interface.
	Example: Router(config-13vpn-encap-ip) # transport ipv4 source loopback 0	• If you use the transport ipv4 source <i>interface-type interface-number</i> command, make sure that the specified source address is used as the next hop in BGP updates advertised by the PE.
		• If you do not use this command, the bgp update source or bgp next-hop command is automatically used as the tunnel source.
Step 5	protocol gre [key gre-key]	Specifies GRE as the tunnel mode and sets the GRE key.
	Example:	
	Router(config-13vpn-encap-ip)# protocol gre key 1234	
Step 6	end	Exits L3 VPN encapsulation configuration mode and returns to privileged EXEC mode.
	Example:	
	Router(config-13vpn-encap-ip)# end	
Step 7	show l3vpn encapsulation ip profile-name	(Optional) Displays the profile health and the underlying tunnel interface.
	Example:	
	Router# show 13vpn encapsulation ip tunnel encap	

Configuring BGP and Route Maps

Perform this task to configure BGP and route maps. The following steps also enable you to link the route map to the application template and set up the BGP VPNv4 and VPNv6 exchange so that the updates are filtered through the route map.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. router bgp as-number
- 4. bgp log-neighbor-changes
- **5. neighbor** *ip-address* **remote-as** *as-number*
- **6. neighbor** *ip-address* **update-source** *interface name*
- 7. address-family ipv4
- 8. no synchronization
- 9. redistribute connected
- 10. neighbor ip-address activate
- 11. no auto-summary
- **12.** exit
- 13. address-family vpnv4
- 14. neighbor ip-address activate
- 15. neighbor ip-address send-community both
- **16.** neighbor *ip-address* route-map *map-name* in
- **17.** exit
- 18. address-family vpnv6
- 19. neighbor ip-address activate
- 20. neighbor ip-address send-community both
- 21. neighbor ip-address route-map map-name in
- **22**. exit
- 23. route-map map-tag permit position
- 24. set ip next-hop encapsulate l3vpn profile-name
- 25. set ipv6 next-hop encapsulate l3vpn profile-name
- **26.** exit
- **27**. exit

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	

	Command or Action	Purpose
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	router bgp as-number	Specifies the number of an autonomous system that identifies the router to other BGP routers and tags the routing information
	Example:	passed along, and enters router configuration mode.
	Router(config)# router bgp 100	
Step 4	bgp log-neighbor-changes	Enables logging of BGP neighbor resets.
	Example:	
	Router(config-router)# bgp log-neighbor-changes	
Step 5	neighbor ip-address remote-as as-number	Adds an entry to the BGP or multiprotocol BGP neighbor table
	Example:	
	Router(config-router)# neighbor 209.165.200.225 remote-as 100	
Step 6	neighbor ip-address update-source interface name	Allows BGP sessions to use any operational interface for TCF connections.
	Example:	
	Router(config-router)# neighbor 209.165.200.225 update-source loopback 0	
Step 7	address-family ipv4	Enters address family configuration mode to configure routing sessions that use IPv4 address prefixes.
	Example:	-
	Router(config-router)# address-family ipv4	
Step 8	no synchronization	Enables the Cisco software to advertise a network route withou waiting for an IGP.
	Example:	
	Router(config-router-af)# no synchronization	
Step 9	redistribute connected	Redistributes routes from one routing domain into another routing domain and allows the target protocol to redistribute
	Example:	routes learned by the source protocol and connected prefixes
	Router(config-router-af)# redistribute connected	on those interfaces over which the source protocol is running.

	Command or Action	Purpose	
Step 10	neighbor ip-address activate	Enables the exchange of information with a BGP neighbor.	
	Example:		
	Router(config-router-af) # neighbor 209.165.200.225 activate		
Step 11	no auto-summary	Disables automatic summarization and sends subprefix routing information across classful network boundaries.	
	Example:		
	Router(config-router-af) # no auto-summary		
Step 12	exit	Exits address family configuration mode.	
	Example:		
	Router(config-router-af)# exit		
Step 13	address-family vpnv4	Enters address family configuration mode to configure routing sessions, such as BGP, that use standard VPNv4 address	
	Example:	prefixes.	
	Router(config-router)# address-family vpnv4		
Step 14	neighbor ip-address activate	Enables the exchange of information with a BGP neighbor.	
	Example:		
	Router(config-router-af) # neighbor 209.165.200.225 activate		
Step 15	neighbor ip-address send-community both	Specifies that a communities attribute, for both standard and extended communities, should be sent to a BGP neighbor.	
	Example:		
	Router(config-router-af) # neighbor 209.165.200.225 send-community both		
Step 16	neighbor ip-address route-map map-name in	Applies the named route map to the incoming route.	
	Example:		
	Router(config-router-af) # neighbor 209.165.200.225 route-map SELECT_UPDATE_FOR_L3VPN in		
Step 17	exit	Exits address family configuration mode.	
	Example:		
	Router(config-router-af)# exit		

	Command or Action	Purpose
Step 18	address-family vpnv6	Enters address family configuration mode to configure routing sessions, such as BGP, that use VPNv6 address prefixes.
	Example:	•
	Router(config-router)# address-family vpnv6	
Step 19	neighbor ip-address activate	Enables the exchange of information with a BGP neighbor.
	Example:	
	Router(config-router-af)# neighbor 209.165.200.252 activate	
Step 20	neighbor ip-address send-community both	Specifies that a communities attribute, for both standard and extended communities, should be sent to a BGP neighbor.
	Example:	
	Router(config-router-af) # neighbor 209.165.200.252 send-community both	
Step 21	neighbor ip-address route-map map-name in	Applies the named route map to the incoming route.
	Example:	
	Router(config-router-af)# neighbor 209.165.200.252 route-map SELECT_UPDATE_FOR_L3VPN in	
Step 22	exit	Exits address family configuration mode.
	Example:	
	Router(config-router-af)# exit	
Step 23	route-map map-tag permit position	Enters route-map configuration mode and defines the conditions for redistributing routes from one routing protocol
	Example:	into another.
	Router(config-router)# route-map SELECT_UPDATE_FOR_L3VPN permit 10	• The redistribute router configuration command uses the specified map tag to reference this route map. Multiple route maps may share the same map tag name.
		• If the match criteria are met for this route map, the route is redistributed as controlled by the set actions.
		• If the match criteria are not met, the next route map with the same map tag is tested. If a route passes none of the match criteria for the set of route maps sharing the same name, it is not redistributed by that set.
		• The <i>position</i> argument indicates the position a new route map will have in the list of route maps already configured with the same name.

	Command or Action	Purpose
Step 24	set ip next-hop encapsulate l3vpn profile-name	Indicates that output IPv4 packets that pass a match clause of the route map are sent to the VRF for tunnel encapsulation.
	Example:	
	Router(config-route-map)# set ip next-hop encapsulate 13vpn my profile	
Step 25	set ipv6 next-hop encapsulate l3vpn profile-name	Indicates that output IPv6 packets that pass a match clause of the route map are sent to the VRF for tunnel encapsulation.
	Example:	
	Router(config-route-map)# set ip next-hop encapsulate 13vpn tunnel encap	
Step 26	exit	Exits route-map configuration mode and enters global configuration mode.
	Example:	
	Router(config-route-map)# exit	
Step 27	exit	Exits global configuration mode.
	Example:	
	Router(config)# exit	

Configuration Examples for MPLS VPN over mGRE

Example Verifying The MPLS VPN over mGRE Configuration

Use the following examples to verify that the configuration is working properly:

Cisco Express Forwarding (CEF) Switching

You can verify that CEF switching is working as expected:

```
Router# show ip cef vrf Customer_A tunnel 0
209.165.200.250
/24
 nexthop 209.165.200.251 Tunnel0 label 16
```

Endpoint Creation

You can verify the tunnel endpoint that has been created:

```
Router# show tunnel endpoints tunnel 0
```

```
Tunnel0 running in multi-GRE/IP mode
Endpoint transport 209.165.200.251 Refcount 3 Base 0x2AE93F0 Create Time 00:00:42
  overlay 209.165.200.254 Refcount 2 Parent 0x2AE93F0 Create Time 00:00:42
```

Adjacency

You can verify that the corresponding adjacency has been created:

```
Router# show adjacency tunnel 0
Protocol Interface Address
IP Tunnel0 209.165.200.251(4)
TAG Tunnel0 209.165.200.251(3)
```

Profile Health

You can use **show l3vpn encapsulation** *profile-name* command to get information on the basic state of the application. The output of this command provides you details on the references to the underlying tunnel.

```
Router# show 13vpn encapsulation ip tunnel encap
Profile: tunnel encap
transport ipv4 source Auto: Loopback0
protocol gre
Tunnel Tunnel0 Created [OK]
Tunnel Linestate [OK]
Tunnel Transport Source (Auto) Loopback0 [OK]
```

Example Configuration Sequence For MPLS VPN over mGRE

This example shows the configuration sequence for MPLS VPN over mGRE:

```
vrf definition Customer A
 rd 100:110
route-target export 100:1000
 route-target import 100:1000
 address-family ipv4
 exit-address-family
 address-family ipv6
 exit-address-family
ip cef
ipv6 unicast-routing
ipv6 cef
13vpn encapsulation ip sample profile name
 transport source loopback 0
protocol gre key 1234
 interface Loopback0
  ip address 209.165.200.252 255.255.255.224
  ip router isis
interface Serial2/0
 vrf forwarding Customer A
 ip address 209.165.200.253 255.255.255.224
ipv6 address 3FFE:1001::/64 eui-64
no fair-queue
serial restart-delay 0
router bgp 100
```

```
bgp log-neighbor-changes
 neighbor 209.165.200.254 remote-as 100
 neighbor 209.165.200.254 update-source Loopback0
 address-family ipv4
 no synchronization
  redistribute connected
  neighbor 209.165.200.254 activate
 no auto-summary
 exit-address-family
 address-family vpnv4
 neighbor 209.165.200.254 activate
  neighbor 209.165.200.254 send-community both
 neighbor 209.165.200.254 route-map SELECT_UPDATE_FOR_L3VPN in
 exit-address-family
 address-family vpnv6 neighbor 209.165.200.254 activate
  neighbor 209.165.200.254 send-community both
 neighbor 209.165.200.254 route-map SELECT UPDATE FOR L3VPN in
 exit-address-family
 address-family ipv4 vrf Customer A
 no synchronization
  redistribute connected
 exit-address-family
 address-family ipv6 vrf Customer A
 redistribute connected
 no synchronization
 exit-address-family
route-map SELECT UPDATE FOR L3VPN permit 10
set ip next-hop encapsulate sample profile name
set ipv6 next-hop encapsulate sample profile name
```

Additional References

Related Documents

Related Topic	Document Title
Configuring MPLS Layer 3 VPNs	Cisco IOS Multiprotocol Label Switching Configuration Guide
Dynamic Layer 3 VPNs with multipoint GRE tunnels	Cisco IOS Interface and Hardware Component Configuration Guide
Cisco Express Forwarding	Cisco IOS IP Switching Configuration Guide
Generic routing encapsulation	Cisco IOS Interface and Hardware Component Configuration Guide

Standards

Standard	Title
None	

MIBs

MIB	MIBs Link
IETF-PPVPN-MPLS-VPN-MIB	To locate and download MIBs for selected platforms, Cisco software releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFC	Title
RFC 2547	BGP/MPLS VPNs
RFC 2784	Generic Routing Encapsulation (GRE)
RFC 2890	Key Sequence Number Extensions to GRE
RFC 4023	Encapsulating MPLS in IP or Generic Routing Encapsulation
RFC 4364	BGP/MPLS IP Virtual Private Networks (VPNs)

Technical Assistance

Description	Link
The Cisco Support website provides extensive online resources, including documentation and tools for troubleshooting and resolving technical issues with Cisco products and technologies.	http://www.cisco.com/cisco/web/support/index.html
To receive security and technical information about your products, you can subscribe to various services, such as the Product Alert Tool (accessed from Field Notices), the Cisco Technical Services Newsletter, and Really Simple Syndication (RSS) Feeds.	
Access to most tools on the Cisco Support website requires a Cisco.com user ID and password.	

Feature Information for MPLS VPN over mGRE

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 25: Feature Information for MPLS VPN over mGRE

Feature Name	Releases	Feature Information
MPLS VPN over mGRE	12.2(33)SRE 15.1(2)T	This feature provides support to carry MPLS Layer 3 VPN traffic over mGRE. This feature also supports SIP-400 and ES-40 on Cisco 7600 series routers. The following commands were introduced or modified by this feature: 13vpn encapsulation ip protocol gre, show 13vpn encapsulation ip, transport ipv4,set ip next-hop, set ipv6 next-hop.

Feature Information for MPLS VPN over mGRE

IP Tunnel MIBs

This module contains information about MIBs used with interfaces and hardware components. The IP Tunnel MIB feature provides a generic MIB for managing all IPv4- and IPv6-related tunnels, as outlined in RFC 4087, IP Tunnel MIB. Tunneling provides a way to encapsulate arbitrary packets inside a transport protocol. A number of tunneling mechanism s specified by Internet Engineering Task Force (IETF) are implemented by Cisco for both IPv4 and IPv6 environments. Various MIBs are available for managing tunnels.

- Finding Feature Information, page 381
- Prerequisites for the IP Tunnel MIB, page 381
- Restrictions for the IP Tunnel MIB, page 382
- Information About the IP Tunnel MIB, page 382
- How to Configure SNMP and Use the IP Tunnel MIB, page 384
- Additional References, page 386
- Feature Information for the Tunnel MIB, page 387

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for the IP Tunnel MIB

Configure Simple Network Management Protocol (SNMP) on the router on which the IP Tunnel MIB feature is to be used. See the Configuring the Router to Use SNMP, on page 384 for more information. For more information on configuring an SNMP server, see the "Configuring SNMP Support" chapter of the Cisco IOS Network Management Configuration Guide.

Restrictions for the IP Tunnel MIB

The IP Tunnel MIB feature supports only tunnels that can be created using the **interface tunnel** command. The IP Tunnel MIB feature does not support Layer 2 Tunnel Protocol (L2TP), Point-to-Point Tunneling Protocol (PPTP), or Multiprotocol Label Switching (MPLS) tunnels.

Information About the IP Tunnel MIB

Benefits of the IP Tunnel MIB

Improved Quality of Networks

Better IP tunnel instrumentation leads to an improvement in the quality of networks and better service delivery. A better quality network allows service providers to deliver a more reliable service.

Increased Reliability

The IP Tunnel MIB allows users of network management systems to set inventory and receive notification about their IP tunnel activity.

The IP Tunnel MIB supports both IPv4 and IPv6 network layers as defined in RFC 3291, and is used to manage IP tunnels implemented in the Cisco IOS software.

The IP Tunnel MIB supports all tunnel types, as well as tunnel creation and destruction capability.

Interoperability with Devices Other Than Cisco Devices

The IP Tunnel MIB works with key network management systems, including those of third-party vendors.

MIB Objects Supported by the IP Tunnel MIB

The following MIB objects are supported by the IP Tunnel MIB feature. For details regarding use of MIB objects, see RFC 4087, IP Tunnel MIB.

Table 26: Objects Supported by the IP Tunnel MIB

MIB Object	Description
tunnelIfEntry	Contains information on a particular configured tunnel. You can use the interface tunnel command to set a value for this object.
tunnelIfEncapsMethod	The encapsulation method used by the tunnel. You can use the tunnel mode command to set a value for this object.
tunnelIfHopLimit	Defines the IPv4 time to live (TTL) or IPv6 hop limit to use in the outer IP header. You can use the tunnel ttl command to set a value for this object.

MIB Object	Description
tunnelIfSecurity	Used by the tunnel to secure the outer IP header. The value ipsec indicates that IPsec is used between the tunnel endpoints for authentication or encryption, or both.
tunnelIfTOS	Used by the tunnel to set the high 6 bits (the differentiated services codepoint) of the IPv4 type of service (ToS) or IPv6 traffic class in the outer IP header. You can use the tunnel tos command to set a value for this object.
tunnelIfFlowLabel	Used to set the IPv6 Flow Label value. This object is supported for tunnels over IPv6. The default value for this object is 0.
tunnelIfAddressType	Shows the type of address in the corresponding tunelIfLocalInetAddress and tunnelIfRemoteInetAddress objects. This object cannot be configured individually through the command-line interface (CLI).
tunnelIfLocalInetAddress	The address of the local endpoint of the tunnel (that is, the source address used in the outer IP header). If the address is unknown, the value is 0.0.0.0 for IPv4 or :: for IPv6. The address type of this object is given by tunnelIfAddressType. You can use the tunnel source command to set a value for this object.
tunnelIfRemoteInetAddress	The address of the remote endpoint of the tunnel (that is, the destination address used in the outer IP header). If the address is unknown or the tunnel is not a point-to-point link (for example, a 6-to-4 tunnel), the value is 0.0.0.0 for tunnels over IPv4 or :: for tunnels over IPv6. The address type of this object is given by tunnelIfAddressType. You can use the tunnel destination command to set a value for this object.
tunnelIfEncapsLimit	Shows the maximum number of additional encapsulations permitted for packets undergoing encapsulation at this node. A value of -1 indicates that no limit is present (except as result of packet size).
tunnelInetConfigEntry	Contains information on a particular configured tunnel. There will be only one entry for multipoint tunnels and for tunnels that have the remote inet address 0.0.0.0 for IPv4 or :: for IPv6. Only generic routing encapsulation (GRE)/IP and GRE/IPv6 tunnels are created through the MIB.
tunnelInetConfigIfIndex	Shows the value of ifIndex corresponding to the tunnel interface. A value of 0 is not legal in the active state and means that the interface index has not yet been assigned.
tunnelInetConfigStatus	Used to create or delete table entries in the MIB table. You can use the interface tunnel to set a value for this object.

MIB Object	Description
tunnelInetConfigStorageType	Indicates the storage type. Only a nonvolatile storage value is supported.

How to Configure SNMP and Use the IP Tunnel MIB

Configuring the Router to Use SNMP

Note

Some of the tasks in this section include examples of the SNMP CLI syntax used to set configuration parameters on the router and to read values from MIB objects on the router. These SNMP CLI syntax examples are taken from a Linux workstation using public domain SNMP tools. The SNMP CLI syntax for your workstation might be different. See the documentation that was provided with your SNMP tools for the correct syntax for your network management workstation.

Before you can use the IP Tunnel MIB feature, you must first configure the router to support SNMP. Perform this task to enable SNMP on the router.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. snmp-server community string1 ro
- 4. snmp-server community string2 rw
- 5. end

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	snmp-server community string1	Sets up the community access string to permit access to SNMP.

	Command or Action	Purpose
	Example: Router(config) # snmp-server community public ro	 The <i>string1</i> argument is a community string that consists of from 1 to 32 alphanumeric characters and functions much like a password, permitting access to the SNMP protocol. Blank spaces are not permitted in the community string. The ro keyword specifies read-only access. SNMP management stations using this string can retrieve MIB objects.
		Note The SNMP community read-only (RO) string for the examples is public. You should use a more complex string for this value in your configuration.
rw Example: Router(conf	snmp-server community string2	Sets up the community access string to permit access to SNMP.
	<pre>Example: Router(config) # snmp-server</pre>	• The <i>string2</i> argument is a community string that consists of from 1 to 32 alphanumeric characters and functions much like a password, permitting access to the SNMP protocol. Blank spaces are not permitted in the community string.
	community private rw	• The rw keyword specifies read-write access. SNMP management stations using this string can retrieve and modify MIB objects.
		Note The SNMP community read-write (RW) string for the examples is private. You should use a more complex string for this value in your configuration.
Step 5	end	Exits the current configuration mode and returns to privileged EXEC mode.
	<pre>Example: Router(config) # end</pre>	

What to Do Next

To implement the IP Tunnel MIB, you must configure a tunnel. For information on configuring tunnels, see the "Implementing Tunnels" chapter in the Cisco IOS Interface and Hardware Component Configuration Guide.

To debug or troubleshoot any issues related to configuring the IP Tunnel MIB through SNMP, use the debug snmp tunnel-mib command. For information on this command see Cisco IOS Interface and Hardware Component Command Reference.

Additional References

Related Documents

Related Topic	Document Title
SNMP commands, complete command syntax, command reference, command history, defaults, defaults, usage guidelines, and examples	Cisco IOS Network Management Command Reference
Configuring SNMP Support	Cisco IOS Network Management Configuration Guide
Implementing tunnels	Cisco IOS Interface and Hardware Component Configuration Guide

Standards

Standard	Title
No new or modified standards are supported by this feature, and support for existing standards has not been modified by this feature.	

MIBs

MIB	MIBs Link
IP Tunnel MIB	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFC	Title
RFC 4087	IP Tunnel MIB

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

Feature Information for the Tunnel MIB

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 27: Feature Information for the IP Tunnel MIB

eature Information
ne IP Tunnel MIB provides a
generic MIB for managing all IPv4- and IPv6-related tunnels, as
atlined in RFC 4087 IP Tunnel
IB.

Feature Information for the Tunnel MIB

IF-MIBs

This module contains information about MIBs used with interfaces and hardware components. The IF-MIB supports all tables defined in RFC 2863, The Interfaces Group MIB, and the CISCO-IFEXTENSION-MIB. This MIB provides the ability to query the Interfaces MIB objects, and the information returned is restricted to the Virtual Private Network (VPN) routing/forwarding (VRF) instance to which the Simple Network Management Protocol (SNMP) context is mapped. Notification hosts may also be configured with contexts to restrict the notifications that need to be sent to the particular host.

The IF-MIB supports context-aware packet information in VRF environments. VRF environments require that contexts apply to VPNs so that clients can be given selective access to the information stored in the IF-MIB. Clients belonging to a particular VRF can access information about the interface from IF-MIB that belongs only to that VRF. When a client tries to get information from an interface that is associated with a particular context, the client can see the information that belongs to only that context and cannot see information to which it is not entitled.

This document describes the enhancement of the Interfaces Group MIB for subinterfaces and RFC 2233 compliance for Cisco's implementation of the IF-MIB in Cisco IOS software.

- Finding Feature Information, page 389
- Prerequisites for Using the IF-MIB, page 390
- Information About the IF-MIB, page 390
- How to Enable IETF-Compliant Link Traps for SNMP, page 391
- Example to Enable IETF-Compliant Link Traps for SNMP, page 392
- How to Configure SNMP and Use the IF-MIB, page 393
- Additional References, page 395
- Feature Information for IF-MIBs, page 396

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for Using the IF-MIB

To use the Interface Group MIB and Ethernet-like Interface MIB described in this document, you must configure SNMP on your system. It is assumed you will be using Cisco IOS or a network management system (NMS) such as CiscoWorks to monitor the performance of your network. For information on these topics, see the documents listed in the "Related Documents" section or the documentation that came with your network management application.

Information About the IF-MIB

The IF-MIB complies with RFC 2233 and provides SNMP support for subinterfaces. Additionally, you can configure SNMP to use either the existing Cisco implementation of linkUp or linkDown traps or the IF-MIB implementation consistent with IETF standards. Refer to RFC 2233 for information about linkUp and linkDown traps.

Starting with Cisco IOS Release 12.1(2)T/12.0(21)S3, you can configure your router to begin using the new RFC 2233 IETF standards-based implementation by using the **snmp-server trap link ietf** command. This command enables notification support for subinterfaces and is disabled by default to allow you to continue using the earlier Cisco implementation of linkUp/linkDown traps if you so choose.

However, please note that when using the earlier Cisco object definitions, an arbitrary value is used for the *locIfReason* object in linkUp/linkDown traps for subinterfaces, which may give you unintended results. This is because the *locIfReason* object is not defined for subinterfaces in the current Cisco implementation, which uses OLD-CISCO-INTERFACES-MIB.my.

If you do not enable this functionality, the link trap varbind list will consist of {ifIndex, ifDescr, ifType, locIfReason}. After you enable this functionality with the **snmp-server trap link ietf** command, the varbind list will consist of {inIndex, ifAdminStatus, ifOperStatus, if Descr, ifType}. The *locIfReason* object will also be conditionally included in this list depending on whether meaningful information can be retrieved for that object. A configured subinterface will generate retrievable information. On non-HWIDB interfaces, there will be no defined value for *locIfReason*, so it will be omitted from the trap message.

Other updates to the IF-MIB module have also been made to comply with RFC2233. These changes include the addition of the ifCounterDiscontinuityTime object, and the addition of basic support for ifTableLastChange. Updated Online Insertion and Removal (OIR) drivers are planned in a future release for full ifTableLastChange support.

Benefits of the IF-MIB

Compliance with RFC 2233

The enhancement to the IF-MIB allows Cisco IOS to support RFC 2233. Prior to this release, Cisco IOS supported only RFC 1573.

linkUp/linkDown Trap Generation for Subinterfaces

The enhancement to the IF-MIB allows linkUp and linkDown SNMP traps for subinterfaces to be generated correctly, while permitting unaffected users to continue using the earlier Cisco implementation.

The Context-Aware IF-MIB

The context-aware IF-MIB provides the ability to query the Interfaces MIB objects and the information returned be restricted to the VRF to which the SNMP context is mapped. Notification hosts may also be configured with contexts to restrict the notifications that need to be sent to the particular host.

In a VPN environment, different interfaces belong to different VRF instances. VRF instances can be uniquely associated with SNMP context. With the context-aware IF-MIB, when SNMP requests that include a specified context mapped to a VRF instance are received, only information related to those interfaces that belong to the VRF associated with the context is obtained.

Retrieve IP Helper Addresses

The IF-MIB enables you to retrieve all IP helper addresses configured on each interface.

How to Enable IETF-Compliant Link Traps for SNMP

Configuration of the IF-MIB is optional on your system and is disabled by default. To configure you need to enable IETF-Compliant Link Traps for SNMP. Perform this task to enable the use of the new object list for SNMP linkUp/linkDown traps, use the following commands, starting in privileged EXEC mode:

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. snmp-server trap link ietf
- 4. end

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	<pre>Example: Router# configure terminal</pre>	

	Command or Action	Purpose
Step 3	snmp-server trap link ietf	Enables SNMP traps that are compliant with RFC 2233.
	Example:	
	Router(config) # snmp-server trap link ietf	
Step 4	end	Ends the current configuration session and returns you to privileged EXEC mode.
	Example:	
	Router(config)# end	

What to Do Next

Verifying IETF-Compliant Link Traps for SNMP

Use the **more system:running-config** command in privileged EXEC mode to verify that the command is in your running configuration file.

Troubleshooting Tips

To monitor SNMP trap activity in real-time for the purposes of troubleshooting, use the SNMP debug commands, including the **debug snmp packet** command. For documentation of SNMP debug commands, see the Release 12.4 *Cisco IOS Debug Command Reference*, available on Cisco.com at http://www.cisco.com/en/US/docs/ios/debug/command/reference/db_book.html, or on the Cisco Documentation CD-ROM.

Example to Enable IETF-Compliant Link Traps for SNMP

The following example shows the SNMP related output before the IETF-compliant implementation is enabled, a configuration session in which it is enabled, and the changed output after the configuration:

```
Router#
more system:running config
. . .
snmp-server engineID local 00000009000000A1616C2056
snmp-server community public RO
snmp-server community private RW
. . .
Router#
conf term

Enter configuration commands, one per line. End with CNTL/Z.
Router(config)#
snmp-server trap link ietf

Router(config)#
end
```

How to Configure SNMP and Use the IF-MIB

Configuring the Router to Use SNMP

Before you query IF-MIB feature using SNMP, you must first configure the router to support SNMP.

Some of the tasks in this section include examples of the SNMP CLI syntax used to set configuration parameters on the router and to read values from MIB objects on the router. These SNMP CLI syntax examples are taken from a Linux workstation using public domain SNMP tools. The SNMP CLI syntax for your workstation might be different. See the documentation that was provided with your SNMP tools for the correct syntax for your network management workstation.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. snmp-server community string1 ro
- 4. snmp-server community string2 rw
- 5. end

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
		Enter your password if prompted.
	Example:	
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	snmp-server community string1	Sets up the community access string to permit access to SNMP.
Ex	<pre>ro Example: Router(config) # snmp-server</pre>	• The <i>string1</i> argument is a community string that consists of from 1 to 32 alphanumeric characters and functions much like a password, permitting access to the SNMP protocol. Blank spaces are not permitted in the community string.
	community public ro	• The ro keyword specifies read-only access. SNMP management stations using this string can retrieve MIB objects.
		Note The SNMP community read-only (RO) string for the examples is public. You should use a more complex string for this value in your configuration.
Step 4	snmp-server community string2	Sets up the community access string to permit access to SNMP.
	rw	• The <i>string2</i> argument is a community string that consists of from 1 to 32
	Example:	alphanumeric characters and functions much like a password, permitting access to the SNMP protocol. Blank spaces are not permitted in the community string.
	Router(config)# snmp-server community private rw	The rw keyword specifies read-write access. SNMP management stations using this string can retrieve and modify MIB objects.
		Note The SNMP community read-write (RW) string for the examples is private. You should use a more complex string for this value in your configuration.
Step 5	end	Exits the current configuration mode and returns to privileged EXEC mode.
	Example:	
	Router(config)# end	
		I and the second

What to Do Next

To implement the IF-MIB, you must configure a tunnel. For information on configuring tunnels, see the "Implementing Tunnels" chapter in this guide.

Additional References

Related Documents

Related Topic	Document Title
IPv6 addressing and connectivity	IPv6 Configuration Guide
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
IPv6 commands	Cisco IOS IPv6 Command Reference
Cisco IOS IPv6 features	Cisco IOS IPv6 Feature Mapping

Standards and RFCs

Standard/RFC	Title
RFCs for IPv6	IPv6 RFCs

MIBs

MIB	MIBs Link
	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

Feature Information for IF-MIBs

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 28: Feature Information for IF-MIB

Feature Name	Releases	Feature Information
IF-MIB	12.1(2)T	A router can be configured using
	12.0(21)S3	the RFC 2233 IETF standards-based implementation.
	12.3(2)T	The IF-MIB enables notification
	12.0(24)S	support for subinterfaces.
	12.2(2)SXI	The LinkUp/Down traps are generated when a link goes up or
	12.2(33)SB	down. This feature updates the
	Cisco IOS Release 3.9S	LinkUp/Down trap information to include ifAdminStatus and ifOperStatus.
		The IF-MIB supports the IP Helper addresses and enable you to retrieve all IP helper addresses configured on each interface.
		You have the ability to query the Interfaces MIB objects and the information returned is restricted to the VRF to which the SNMP context is mapped to. Notification hosts may also be configured with contexts to restrict the notifications that need to be sent to a particular host.

Managing Dial Shelves

This chapter discusses configuration and monitoring tasks for dial shelves and dial shelf controllers, particularly on Cisco AS5800 Universal Access Servers.

To identify the hardware platform or software image information associated with a feature, use Cisco Feature Navigator on Cisco.com to search for information about the feature.

For additional information about the technologies in this chapter, see the following publications:

- Dial and System Management Commands for the Cisco AS5800 (This document is available online only.)
- Cisco AS5800 Access Server Software ICG
- Cisco IOS Dial Technologies Configuration Guide and Cisco IOS Dial Technologies Command Reference (Release 12.2)

For hardware technical descriptions and information about installing interfaces, refer to the hardware installation and configuration publication for your product. For a complete description of dial shelf management commands in this chapter, refer to the *Cisco IOS Interface and Hardware Component Command Reference*. To locate documentation of other commands that appear in this chapter, use the master commands list or search online.

- Finding Feature Information, page 397
- Dial Shelf Management Task List, page 398
- Understanding Shelf Architecture and DSIP, page 398
- Maintaining Shelves, page 398
- Maintaining Dial Shelf Controllers, page 402
- Troubleshooting Using DSIP, page 405

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To

find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Dial Shelf Management Task List

To manage dial shelves, perform the tasks in the following sections:

Understanding Shelf Architecture and DSIP

The Cisco AS5800 is a rack-mounted system consisting of a router shelf and a dial shelf. The dial shelf contains trunk cards, modem cards, and dial shelf controller (DSC) cards. The trunk cards and modem cards are referred to collectively as feature boards. Slots 0 through 11 of the dial shelf are reserved for feature boards, while slots 12 and 13 are reserved for the DSC cards. The AS5800 series supports the use of a single router shelf or two router shelves (split-shelf configuration), and the use of a single DSC or two DSCs (DSC redundancy) for backup purposes.

Dial Shelf Interconnect Protocol (DSIP) is used for communication between router shelf and dial shelf on an AS5800. The figure below diagrams the components of the architecture. DSIP communicates over the packet backplane via the dial shelf interconnect (DSI) cable.

Figure 29: DSIP Architecture in the Cisco AS5800

Maintaining Shelves

Perform the tasks described in the following sections to perform the respective configuration tasks:

Configuring the Shelf IDs

The Cisco AS5800 consists of one or more router shelves and a dial shelf. Shelf ID numbers and port numbers are used to identify specific components in your system. The default shelf number is 0 for the router shelf and 1 for the dial shelf.

Normally you do not need to change the shelf IDs; however, if you do, we recommend that you change the shelf number when you initially access the setup facility. For information on the setup facility, refer to the Cisco AS5800 Universal Access Server Software Installation and Configuration Guide.

You must reload the Cisco AS5800 for the new shelf number to take effect. Because the shelf number is part of the interface names when you reload, all NVRAM interface configuration information is lost.

If you are booting the router shelf from the network (netbooting), you can change the shelf numbers using the **shelf-id** command. Perform the following steps beginning in EXEC mode.

SUMMARY STEPS

- 1. copy startup-configure tftp
- 2. configure terminal
- 3. shelf-id *number* router-shelf
- 4. shelf-id number dial-shelf
- 5. exit
- 6. copy running-config startup-config
- 7. show version
- 8. reload
- **9.** Type "yes" to the "save config" prompt.
- **10.** Configure one interface so that router shelf has connectivity to the server with the configuration.
- 11. copy tftp startup-config

DETAILED STEPS

	Command or Action	Purpose
Step 1	copy startup-configure tftp	Saves your current configuration. Changing the shelf number removes all interface configuration information when you reload the Cisco AS5800.
Step 2	configure terminal	Enters configuration mode.
Step 3	shelf-id number router-shelf	Specifies the router shelf ID.
Step 4	shelf-id number dial-shelf	Specifies the dial shelf ID.
Step 5	exit	Exits configuration mode.

	Command or Action	Purpose
Step 6	copy running-config startup-config	(Optional) Saves your configuration.
Step 7	show version	Verifies that the correct shelf number will be changed after the next reload.
Step 8	reload	Reloads the Cisco AS5800.
Step 9	Type "yes" to the "save config" prompt.	
Step 10	Configure one interface so that router shelf has connectivity to the server with the configuration.	
Step 11	copy tftp startup-config	Because changing the shelf number removes all interface configuration information when you reload the Cisco AS5800, edit the configuration file saved in Step 1 and download it.

Configuring the Shelf IDs

If you are booting the router shelf from flash memory, perform the following steps beginning in EXEC mode.

SUMMARY STEPS

- **1.** Do one of the following:
 - copy running-config tftp
 - ٠
 - •
 - copy startup-config tftp
- 2. configure terminal
- 3. shelf-id number router-shelf
- 4. shelf-id number dial-shelf
- 5. exit
- 6. copy running-config startup-config
- 7. show version
- **8.** Edit the configuration file saved in Step 1.
- 9. copy tftp startup-config
- 10. reload

DETAILED STEPS

	Command or Action	Purpose
Step 1	Do one of the following:	Saves your current (latest) configuration to a server.
	• copy running-config tftp	
	•	
	•	
	• copy startup-config tftp	
Step 2	configure terminal	Enters configuration mode.
Step 3	shelf-id number router-shelf	Configures the router shelf ID.
Step 4	shelf-id number dial-shelf	Configures the dial shelf ID.
Step 5	exit	Exits configuration mode.
Step 6	copy running-config startup-config	(Optional) Saves your configuration. If this step is skipped type "No" to the 'save configuration' prompt.
Step 7	show version	Allows verification that the correct shelf number will be changed after the next reload.
Step 8	Edit the configuration file saved in Step 1.	
Step 9	copy tftp startup-config	Copies the edited configuration to NVRAM on the Cisco AS5800.
Step 10	reload	Reloads the system.

Executing Commands Remotely

It is possible to connect directly to the system console interface on the DSC to execute dial shelf configuration commands, but this is not recommended. All commands necessary for dial shelf configuration, including show and debug tasks, can be executed remotely through the router console. A special command called **execute-on** is provided for this purpose. This command enables a special set of Exec mode commands to be executed on the router or the dial shelf. This command is a convenience that avoids connecting the console to the DSC. For a list of commands that you can execute using **execute-on**, see the complete command description in the *Cisco IOS Configuration Fundamentals Command Reference*.

To enter a command that you wish to execute on a specific card installed in the dial shelf while logged onto the router shelf console, use the following privileged EXEC mode commands.

Command	Purpose
execute-on slot slot command	Executes a command from the router shelf on a specific card in the dial shelf.
execute-on all command	Executes a command from the router shelf on all cards in the dial shelf.

Maintaining Dial Shelf Controllers

The DSC card provides the following:

- Master clock for the dial shelf
- Fast Ethernet link to the router shelf
- Environmental monitoring of the feature boards
- Bootstrap images on start-up for the feature boards

The Cisco AS5800 dial shelf can contain two DSC cards. With two DSC cards present, DSC redundancy automatically provides for one DSC to act as a backup to the active one. This redundancy feature is implemented to increase system availability by preventing loss of service in the event of the failure of one of the DSCs. The redundancy is intended to be transparent to most Cisco AS5800 software (redundancy is supported at or below the DSIP layer). Software modules using the DSIP services are generally not aware of nor need to take part in the management of dual DSCs.

Configuring Clocks

The TDM bus in the backplane on the dial shelf must be synchronized to the T1/E1 clocks on the trunk cards. The Dial Shelf Controller (DSC) card on the dial shelf provides hardware logic to accept multiple clock sources as input and use one of them as the primary source to generate a stable, PPL synchronized output clock. The input clock can be any of the following sources:

- Trunk port in slots 0 through 5--up to 12 can be selected (2 per slot)
- An external T1 or E1 clock source fed directly through a connector on the DSC card
- A free-running clock from an oscillator in the clocking hardware on the DSC card

For dual (redundant) DSC cards, the external DSC clocking port should be configured so that the clock signal fed into both DSCs is identical.

To configure the clock source and priority of the clock source used by the TDM bus, perform one or more of the following steps, beginning in global configuration mode.

SUMMARY STEPS

- 1. dial-tdm-clock priority number trunk-slot slot port number
- 2. dial-tdm-clock priority number freerun
- 3. dial-tdm-clock priority number external {e1 | t1} [120ohm]
- 4. exi
- 5. copy running-config startup-config
- 6. show dial-shelf clocks

DETAILED STEPS

	Command or Action	Purpose
Step 1	dial-tdm-clock priority number trunk-slot slot port number	Configure the priority of the trunk card clock.
Step 2	dial-tdm-clock priority number freerun	Configure the priority of the free running clock.
Step 3	dial-tdm-clock priority number external {e1 t1} [120ohm]	Configure the priority of the T1 or E1 external clock.
Step 4	exit	Exit configuration mode.
Step 5	copy running-config startup-config	Save your configuration.
Step 6	show dial-shelf clocks	Verify the clocking priorities.

Monitoring and Maintaining DSCs and Feature Boards

Use the following commands in privileged EXEC mode to swap dial shelf cards or to troubleshoot the dial shelf cards from the router shelf.

Command		Purpose
	hw-module slot shelf-id	Stops a DSC remotely from the router console or restarts the DSC if it has been stopped.
	1	
	slot-number {start stop}	
slot-number reload	hw-module slot shelf-id /	Reloads the specified feature board. This command can be used instead of a manual online insertion and removal (OIR) to reload and power-cycle a feature board. Note that this command cannot be applied to DSCs.
	show redundancy [history]	Displays the current or history status for redundant DSC.
clk hub}	debug redundancy {all ui	Use this debug command if you need to collect events for troubleshooting, selecting the appropriate required key word.
	show debugging	Lists the debug commands that are turned on, including that for redundant DSC.

Troubleshooting Using DSIP

There are a number of **show** commands available to aid in troubleshooting dial shelves. Use any of the following EXEC mode commands to monitor DSI and DSIP activity.

Command	Purpose
clear dsip tracing	Used to clear tracing statistics for the Distributed System Interconnect Protocol (DSIP).
show dsip	Displays all information about the Distributed System Interconnect Protocol (DSIP).
show dsip clients	Displays information about Distributed System Interconnect Protocol (DSIP) clients.
show dsip nodes	Displays information about the processors running the Distributed System Interconnect Protocol (DSIP).
show dsip ports	Displays information about local and remote ports.
show dsip queue	Displays the number of messages in the retransmit queue waiting for acknowledgment.
show dsip tracing	Displays Distributed System Interconnect Protocol (DSIP) tracing buffer information.
show dsip transport	Displays information about the Distributed System Interconnect Protocol (DSIP) transport statistics for the control/data and IPC packets and registered addresses.
show dsip version	Displays Distributed System Interconnect Protocol (DSIP) version information.

The privileged EXEC mode **show dsi** command can also be used to troubleshoot, as it displays the status of the DSI adapter, which is used to physically connect the router shelf and the dial shelf to enable DSIP communications.

The following is an example troubleshooting scenario:

Problem: The router shelf boots, but there is no communication between the router and dial shelves.

SUMMARY STEPS

- 1. Run the show dsip transport command.
- 2. Check the "DSIP registered addresses" column. If there are zero entries here, there is some problem with the Dial Shelf Interconnect (DSI). Check if the DSI is installed in the router shelf.
- **3.** If there is only one entry and it is our own local address, then first sanity check the physical layer. Make sure that there is a physical connection between the RS and DS. If everything is fine from a cabling point of view, go to Troubleshooting Using DSIP, on page 405.
- **4.** Check the DSI health by issuing the **show dsi** command. This gives a consolidated output of DSI controller and interface. Check for any errors like runts, giants, throttles and other usual FE interface errors.

DETAILED STEPS

- **Step 1** Run the **show dsip transport** command.
- Step 2 Check the "DSIP registered addresses" column. If there are zero entries here, there is some problem with the Dial Shelf Interconnect (DSI). Check if the DSI is installed in the router shelf.
- Step 3 If there is only one entry and it is our own local address, then first sanity check the physical layer. Make sure that there is a physical connection between the RS and DS. If everything is fine from a cabling point of view, go to Troubleshooting Using DSIP, on page 405.
- Step 4 Check the DSI health by issuing the **show dsi** command. This gives a consolidated output of DSI controller and interface. Check for any errors like runts, giants, throttles and other usual FE interface errors.

What to Do Next

Diagnosis: If an entry for a particular dial shelf slot is not found among the registered addresses, but most of other card entries are present, the problem is most likely with that dial shelf slot. The DSI hardware on that feature board is probably bad.

Router-Shelf Redundancy for the Cisco AS5800

This document describes router-shelf redundancy for the Cisco AS5800 universal access server. It includes the following sections:

- Finding Feature Information, page 407
- Feature Overview, page 407
- Prerequisites, page 410
- Configuration Examples, page 410
- Additional References, page 413
- Feature Information for Router-Shelf Redundancy for the Cisco AS5800, page 414
- Glossary, page 414

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Feature Overview

This feature provides router-shelf redundancy by using a second router shelf that automatically takes over the other shelf's dial-shelf cards (DSCs) if it appears that the other router shelf has died. Failover is disruptive in that there is no attempt to maintain calls that were established on the failing router shelf; the DSCs controlled by the failing router shelf are restarted under control of the backup router shelf and hence become available again.

Two router shelves are connected to the same DSC (as in split mode), but with only one router shelf active at a time. Both router shelves are configured for normal mode as opposed to split mode. Each router shelf

contains the same configuration, being whatever configuration is appropriate for the full set of DSCs. The active router shelf controls all the DSCs, while the other router shelf functions purely as a backup. If the active router shelf fails, all DSCs restart under the control of the backup router shelf, which then functions as the active router shelf.

Only one router shelf has control of the DSCs at a time; the other keeps trying to take control but is unable to, and does not interfere with operation of the active router shelf. If, however, the active router shelf crashes, then it relinquishes control of all DSCs to the other router shelf, which restarts the DSCs and commences normal operation. If the crashed router shelf recovers or is restarted, it does not take back control of the DSCs, but instead functions as a backup, and takes control again only if the other router shelf fails.

External interfaces cannot share the same IP address between the two routers shelves, to prevent duplicate IP address errors.

Triggers for a failover to occur are those that lead to a hub switchover. The main trigger is loss of the link between the active router shelf (the one with control of the cards) and its DSC as detected by link monitoring on the DSC. Any router-shelf failures that do not result in this link going down do not cause failover--for example, the active router's egress interface going down does not trigger failover. Conversely, any temporary loss of the link between the active router and a DSC does cause failover, even if the router shelf itself does not crash and connectivity is quickly reestablished--for example, if the BIC cable is knocked out and then quickly replaced. In addition, failover is triggered if a DSC connected to the active router shelf goes down and fails to recover within 90 seconds.

Additional Considerations

System Controller

When a system controller is used with a redundant router shelf, router-shelf failover should look like a single router shelf going down briefly and then recovering. With the current system-controller code, this does not work. The Cisco SC3640 expects only a single router shelf to be configured with any given shelf ID. To get around this, a router in backup mode must be prevented from sending Session Definition Protocol (SDP) packets to the Cisco SC3640. In addition, the SDP packets sent by the router shelves to the Cisco SC3640 currently include a field identifying the MAC address of the sending router. The Cisco SC3640 stores this MAC address and, if it subsequently receives another SDP packet containing the same shelf ID but not the same MAC address, it concludes that multiple routers are configured with the same shelf ID and treats this as an error. This is precisely the situation after a failover, when the backup router shelf starts sending SDP packets with the same shelf ID but different MAC address.

To get around this, you must configure a failover group code--an integer that identifies a redundant pair of router shelves. Each member of the pair must be configured with the same group code. When failover mode is enabled, this group code is sent in place of the router MAC address. These changes are all made to the system-controller code that runs on the router shelf itself, rather than on the Cisco SC3640.

Load Sharing

There is no load sharing between the two routers shelves--no calls can go through the backup router shelf. One disadvantage of this is that you cannot split the load between the routers to reduce the number of calls that are lost when a router crashes. There are, however, also some advantages: with load sharing, you must

ensure that each router can support the entire dial shelf, since upon failure of a router shelf the surviving router shelf owns all the dial-shelf resources, and therefore has a sudden change in the amount of traffic it is supporting. If care had not been taken to test under failover conditions, at full load the surviving router shelf might be overwhelmed, and perhaps provide degraded service. With a redundant router shelf instead acting purely as a standby, provided that the backup router shelf is the same model as the active router shelf, the load is unchanged after switchover--so no change is expected to the router-shelf performance.

Having a single router shelf active at a time is simpler, and makes it easier to support failover when dealing with external servers such as signaling controllers for SS7, RPMS server, and system controllers.

Hitless Redundancy

When router-shelf failure occurs, all calls associated with the failed router shelf are lost. To maintain calls through router-shelf failure requires mirroring call state and fast failure detection. This shelf-redundancy feature ensures only that resources (particularly trunk lines) do not remain unusable while the router shelf that was controlling them is down.

Network Management

Minimal Simple Network Management Protocol (SNMP) support is provided--a trap is issued when failover occurs, and SNMP variables indicate whether a router shelf is active or on standby. An existing MIB--CISCO-C8500-REDUNDANCY-MIB--defines a suitable trap for issuing on failover.

Benefits

When an active router shelf in a Cisco AS5800 loses communication with its DSC, a backup router shelf can be invoked to automatically take over DSCs controlled by the lost router shelf. This backup method, called redundancy, is provided on the Cisco AS5800 to prevent a single point of failure, subsequent downtime, and user intervention to resolve unrecoverable hardware faults.

Restrictions

Router Shelves

Two router shelves of the same model and configuration must be available for this feature to operate.

External Servers

Although some of the failover functionality exists in the existing code base, ensure that the various external servers that can run with the Cisco AS5800 still function when redundant router shelves are used. The servers of concern at the moment are RPMS, SS7, and System Controller; the first two are discussed below:

- Resource pool management server (RPMS). For Resource Pool Management (RPM) to work, the resource pool manager server (RPMS) must be configured with the same information for both router shelves.
- Signaling System 7 (SS7). In an SS7 setup, the call signaling comes through an external Cisco SC2200 unit rather than directly from the switch over the trunk line (as for CAS and ISDN). For call signaling to work after failover, both router shelves must be connected to the Cisco SC2200 using the SS7 Redundant Link Manager (RLM) feature, which was intended to provide redundant links between a

single router shelf and the signaling controller. RLM links must be configured from both the active and standby router shelves—the change of router shelves will look like a change from one redundant link to another.

Related Features and Technologies

RSC Handover Redundancy

The Router Shelf Controller Handover Redundancy feature that is available on the Cisco AS5850 is similar to Router Shelf Redundancy on the Cisco AS5800.

Prerequisites

- · Ensure that your network is up and running.
- Test each router shelf to verify connectivity.

Configuration Examples

Configuring the Cisco AS5800 for Shelf Redundancy

SUMMARY STEPS

- 1. Router(config)# redundancy
- 2. Router(config-red)# failover group-number group-code

DETAILED STEPS

	Command or Action	Purpose	Purpo						
Step 1	Router(config)# redundancy	Enters configuration-redundancy mode.							
Step 2	Router(config-red)# failover group-number group-code	Configures router-shelf failover. Note Use the same <i>group-code</i> argument for both routers. This c is used when the system controller is used and it identifies two routers as effectively representing the same set of dial-stresources.							

What to Do Next

Connect to each router shelf in turn and enter these commands. Treat router shelves as if they are connected as a split dial-shelf configuration.

Note

This configuration by itself is not enough for successful failover to occur. Because there is no automatic synchronization of configuration between router shelves, you must configure each router shelf separately. Typically the two router shelves, active and backup, must have the same configuration except for the IP address on egress interfaces.

Since configuration is error prone, test the backup router shelf's configuration to ensure that errors are not discovered only when the active router shelf fails in a production environment.

Configuring the Shelf Redundancy Feature

SUMMARY STEPS

- 1. Router(config)# redundancy
- 2. Router(config-red)# failover group-number group-number

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router(config)# redundancy	Enters configuration-redundancy mode.
Step 2	Router(config-red)# failover group-number group-number	Sets the router shelf to failover mode. You must enter this command on both router shelves.

Verifying Shelf Redundancy

Use the **show redundancy** command to verify whether the "Shelf is redundant" string is displayed on a redundancy-enabled access server, as illustrated below:

```
Router# show redundancy
T1 1/0 is up.
  Applique type is Channelized T1
  Cablelength is long gain36 0db
  No alarms detected.
  alarm-trigger is not set
  Version info of slot 3: HW: 256, PLD Rev: 1
  Framer Version: 0x8
Manufacture Cookie Info:
 EEPROM Type 0x0001, EEPROM Version 0x01, Board ID 0x02,
 Board Hardware Version 1.0, Item Number 32-0-00,
 Board Revision 00, Serial Number 12059498,
 PLD/ISP Version <unset>, Manufacture Date 19-Jun-1999.
  Framing is ESF, Line Code is AMI, Clock Source is Line.
  Trunk setting is rbs-zero.
  Data in current interval (619 seconds elapsed):
```

```
380 Line Code Violations, 171 Path Code Violations
0 Slip Secs, 0 Fr Loss Secs, 137 Line Err Secs, 10 Degraded Mins
137 Errored Secs, 21 Bursty Err Secs, 0 Severely Err Secs, 0 Unavail Secs
Total Data (last 24 hours)
203903 Line Code Violations, 27284 Path Code Violations,
7 Slip Secs, 531 Fr Loss Secs, 18414 Line Err Secs, 1431 Degraded Mins
```

The following example shows output from two router shelves configured as a failover pair. The active router shelf is initially RouterA. The commands **show redundancy history** and **show redundancy** have been issued. The **show redundancy** command shows that failover is enabled and shows the configured group number. The **show redundancy** command also shows that this router shelf is the active one of the pair. Compare this output with that from the backup router shelf (RouterB) further below.

When RouterA is reloaded, thereby forcing a failover, new entries are shown on RouterB when a **show redundancy history** command is issued after failover has occurred.

Log from the First Router Shelf (RouterA):

```
RouterA#
RouterA# show redundancy history
DSC Redundancy Status Change History:
010215 18:17 Slot -1 DSC: Failover configured -> ACTIVE role by default.
010215 18:18 Slot -1 DSC:Failover -> BACKUP role.
010215 18:18 Slot 12 DSC:Failover -> ACTIVE role.
010215 18:18 Slot 12 DSC: Hub, becoming active - arb timeout
RouterA#
RouterA# show redundancy
failover mode enabled, failover group = 32
Currently ACTIVE role.
DSC in slot 12:
Hub is in 'active' state.
Clock is in 'active' state.
No connection to slot 13
RouterA#
RouterA# reload
Proceed with reload? [confirm]
*Feb 15 20:19:11.059:%SYS-5-RELOAD:Reload requested
System Bootstrap, Version 11.1(13)CA, EARLY DEPLOYMENT RELEASE SOFTWARE (fc1)
Copyright (c) 1997 by cisco Systems, Inc.
C7200 processor with 131072 Kbytes of main memory
rommon 1 >
```

Log from the Second Router Shelf (RouterB):

```
RouterB#
RouterB# show redundancy
failover mode enabled, failover group = 32
Currently BACKUP role.
No connection to slot 12
DSC in slot 13:
Hub is in 'backup' state.
Clock is in 'backup' state.
RouterB#
*Feb 16 03:24:53.931:%DSC REDUNDANCY-3-BICLINK:Switching to DSC 13
*Feb 16 03:24:53.931:%DSC_REDUNDANCY-3-BICLINK: Failover: changing to active mode
*Feb 16 03:24:54.931:%DIAL13-3-MSG:
02:32:06:%DSC REDUNDANCY-3-EVENT:Redundancy event:LINK FAIL from other DSC
*Feb 16 03:24:55.491:%OIR-6-INSCARD:Card inserted in slot 12, interfaces administratively
shut down
*Feb 16 03:24:58.455:%DIAL13-3-MSG:
02:32:09:%DSC_REDUNDANCY-3-EVENT:Redundancy event:LINK_FAIL from other DSC
*Feb 16 03:25:04.939:%DIAL13-0-MSG:
RouterB# show redundancy
```

```
failover mode enabled, failover group = 32
Currently ACTIVE role.
No connection to slot 12
DSC in slot 13:
Hub is in 'active' state.
Clock is in 'backup' state.
RouterB# show redundancy history
DSC Redundancy Status Change History:
010216 03:09 Slot -1 DSC:Failover configured -> BACKUP role.
010216 03:24 Slot 13 DSC:Failover -> ACTIVE role.
010216 03:24 Slot 13 DSC:Hub, becoming active - D12 linkfail
010216 03:24 Slot 13 DSC:Hub, becoming active - D12 linkfail
RouterB#
*Feb 16 03:26:14.079:%DSIPFF-5-DS_HELLO:DSIP Hello from shelf 47 slot 1 Succeeded
*Feb 16 03:26:14.255:%DSIPFF-5-DS_HELLO:DSIP Hello from shelf 47 slot 3 Succeeded
*Feb 16 03:26:14.979:%DSIPFF-5-DS_HELLO:DSIP Hello from shelf 47 slot 3 Succeeded
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
AS5800 Operations, Administration, Maintenance, and Provisioning (OAM&P) Guide	http://www.cisco.com/univered/cc/td/doc/product/access/acs_serv/as5800/sw_conf/58_oamp/index.htm
Cisco IOS Dial Technologies Configuration Guide	http://www.cisco.com/univered/cc/cc/td/doc/product/software/ios122/122cgcr/fdial_c/index.htm
Cisco IOS Dial Technologies Command Reference	http://www.cisco.com/univered/cc/cc/td/doc/product/software/ios122/122cgcr/fdial_r/index.htm
Cisco SS7 Interconnect for Access Servers Solution	http://www.cisco.com/univered/cc/td/doc/product/access/sc/rel7/soln/das22/index.htm
Cisco SS7 Dial Access Solution System Integration	http://www.cisco.com/univered/cc/td/doc/product/access/sc/r1/
Cisco SC2200 Signaling Controller documentation	http://www.cisco.com/univered/cc/td/doc/product/access/sc/r2/

Standards

Standard	Title

MIBs

MIB	MIBs Link
• CISCO-C8500-REDUNDANCY-MIB	To locate and download MIBs for selected platforms, Cisco software releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFC	Title

Feature Information for Router-Shelf Redundancy for the Cisco AS5800

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 29: Feature Information for AToM NSF Any Transport over MPLS and AToM Graceful Restart

Feature Name	Releases	Feature Information
Router-Shelf Redundancy for the Cisco AS5800	12.1(5) XV1	This feature was introduced.
Router-Shelf Redundancy for the Cisco AS5800	12.2(11)T	This feature was integrated into Cisco IOS Release 12.2(11)T and support was added for the the Cisco AS5800 platform.

Glossary

DSC --dial-shelf controller.

DSIP -- Dial Shelf Interconnection Protocol.

RLM --redundant link manager.

RPM --resource pool management.

RPMS --resource pool manager server.

SDP --Session Definition Protocol.

SNMP --Simple Network Management Protocol.

SS7 --Signaling System 7.

Glossary

Route-Switch-Controller Handover Redundancy on the Cisco AS5850

Feature History

Release	Modification
12.2(2)XB1	This feature was introduced on the Cisco AS5850.
12.2(11)T	This feature was integrated into Cisco IOS Release 12.2(11)T and support was added for the Cisco AS5850 platform.

This document describes the Route-Switch-Controller Handover Redundancy feature on the Cisco AS5850. It includes the following sections:

- Finding Feature Information, page 417
- Feature Overview, page 418
- Supported Platforms, page 420
- Supported Standards MIBs and RFCs, page 420
- Prerequisites, page 421
- Configuration Tasks, page 421
- Configuration Examples, page 429
- Command Reference, page 435
- Glossary, page 436

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To

find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Feature Overview

Route-Switch-Controller Handover Redundancy on the Cisco AS5850, with its provision of handover-split mode, provides the first phase of high availability to the Cisco AS5850 platform.

If your gateway contains two route-switch-controller (RSC) cards, you can configure your Cisco AS5850 into either of two split modes: classic split or handover split.

Classic-Split Mode

Classic-split (the default) mode maximizes system throughput by splitting slots between two RSCs. Each RSC controls a certain set of slots (slots 0-5 are owned by the RSC in slot 6 and slots 8-13 are owned by the RSC in slot 7), and operates as though slots other than those that it controls contain no cards because those cards are controlled by the other RSC. Configuration on each RSC affects only the slots owned by that RSC. Calls on a failed RSC are lost, but calls on the functioning RSC continue normally. Operating a Cisco AS5850 in classic-split mode is the same as having two Cisco AS5850s, each with a separate set of cards.

Handover-Split Mode

Handover-split mode maximizes system availability by allowing an RSC to automatically take control of the slots, cards, and calls of the other RSC should that other RSC fail. Each RSC is configured identically as appropriate for the full set of cards. During normal operation, both RSCs are active, handling their own slots, cards, and calls just as in classic-split mode. Should an RSC fail, the other RSC takes over control of the failed RSC's slots, goes into extraload state, restarts the failed RSC's cards, and handles newly arrived calls on those cards--although calls on the failed RSC are lost at the moment of failure. The failed RSC, should it recover or be restarted, remains in standby state until you instruct the active RSC to hand back its newly acquired slots to the standby RSC. This is, in effect, split dial shelf with handover capability.

Alternately, to use system resources most efficiently, you can operate with one of the two RSCs initially and intentionally in extraload state. In this configuration, RSCA initially controls all slots in the chassis and RSCB is in standby mode, ready to take over should RSCA fail. This allows you to overcome the limits of normal classic-split mode in which, because only six slots are available per RSC, an optimal combination of trunk and DSP cards is difficult to achieve. For more information on performance loads, see the Restrictions, on page 419 section.

Benefits

High Availability

RSC Handover Redundancy for the Cisco AS5850, enabled in handover-split mode, eliminates any single point of failure, subsequent downtime, and required user intervention to resolve unrecoverable hardware faults. This improves service availability and reduces both service-affecting time and service interruption.

Restrictions

RSC Card Requirements

You must have two RSC cards installed in your Cisco AS5850 system chassis.

Performance Load and Possible Trunk-Card and Port-Density Limitations

The number of CT3, T1, or E1 trunk cards that your system can support depends on the split mode in which it is configured to operate. In classic-split mode, an RSC card needs to handle the trunk cards in its own half only. In handover-split mode, an RSC card needs to be able to handle the full load of trunk cards across the entire chassis. In either case, the number of trunk cards allowed should not exceed the performance load of the handling RSC card.

For further information about performance loads, refer to the tables on Cisco AS5850 universal port capacities in the overview chapter of *Cisco AS5850 Universal Gateway Operations, Administration, Maintenance, and Provisioning Guide*

Throughput Versus Availability

You must choose between maximal throughput and maximal availability:

- Disabling the handover redundancy by configuring classic-split mode provides maximal throughput, at the expense of availability.
- Enabling handover redundancy by configuring handover-split mode provides maximal availability, at the expense of throughput.

Dropped Calls

Calls on a failed RSC, regardless of mode, are lost at the moment of failure.

Fixed Slot Assignments

Slot assignments are fixed and cannot be changed except by a system in handover-split mode during handover. Slots 0-5 are owned by the RSC in slot 6, and slots 8-13 are owned by the RSC in slot 7.

Related Features and Technologies

Router-Shelf Redundancy

The Router-Shelf Redundancy feature that is available on the Cisco AS5800 is similar to RSC Handover Redundancy on the Cisco AS5850.

Related Documents

 Cisco AS5850 Operations, Administration, Maintenance, and Provisioning Guide, chapter on provisioning, available from the Cisco AS5850 Product Documentation website

Supported Platforms

Cisco AS5850 universal gateway

Table 30: Cisco IOS Release and Platform Support for this Feature

Platform	12.2(2)XB1	12.2(11)T
Cisco AS5850	X	X

Determining Platform Support Through Cisco Feature Navigator

Cisco IOS software is packaged in feature sets that support specific platforms. To get updated information regarding platform support for this feature, access Cisco Feature Navigator. Cisco Feature Navigator dynamically updates the list of supported platforms as new platform support is added for the feature.

Cisco Feature Navigator is a web-based tool that enables you to determine which Cisco IOS software images support a specific set of features and which features are supported in a specific Cisco IOS image. You can search by feature or release. Under the release section, you can compare releases side by side to display both the features unique to each software release and the features in common.

Use Cisco Feature Navigator to find information about platform support and software image support. Cisco Feature Navigator enables you to determine which Cisco IOS and Catalyst OS software images support a specific software release, feature set, or platform. To access Cisco Feature Navigator, go to http://www.cisco.com/go/fn. An account on Cisco.com is not required.

Availability of Cisco IOS Software Images

Platform support for particular Cisco IOS software releases is dependent on the availability of the software images for those platforms. Software images for some platforms may be deferred, delayed, or changed without prior notice. For updated information about platform support and availability of software images for each Cisco IOS software release, refer to the online release notes or, if supported, Cisco Feature Navigator.

Supported Standards MIBs and RFCs

Standards

None

MIBs

• CISCO-RF-MIB

To obtain lists of supported MIBs by platform and Cisco IOS release, and to download MIB modules, go to the Cisco MIB website on Cisco.com at the following URL: http://www.cisco.com/public/sw-center/netmgmt/cmtk/mibs.shtml

RFCs

None

Prerequisites

RSC Cards

Be sure that you have two RSC cards installed in your Cisco AS5850, one in slot 6 and one in slot 7.

Trunk Cards

If you have CT3, T1, or E1 trunk cards in your Cisco AS5850, be sure that you have a supportable number. For more information on performance loads, see the Restrictions, on page 419.

Cisco IOS Image

- For classic-split mode, it is advisable, although not mandatory, to configure each RSC with the same Cisco IOS image.
- For handover-split mode, it is mandatory that you configure each RSC with the same Cisco IOS image and the same configuration except for the IP address on egress interfaces. Your Cisco IOS image must support redundancy (Cisco IOS Release 12.2(2)XB, Cisco IOS Release 12.2(11)T, or later releases).

You must replicate the startup configuration for all line cards in the system in both RSCs' saved configurations to ensure correct operation after a handover.

• You can download software configurations to your Cisco AS5850 using Simple Network Management Protocol (SNMP) or a Telnet connection. To learn how to upgrade your Cisco IOS image, go to the Cisco.com website for Cisco AS5850 Product Documentation, locate the Cisco AS5850 Universal Gateway Operations, Administration, Maintenance, and Provisioning Guide, and consult the chapter on provisioning.

Configuration Tasks

See the following sections for configuration tasks for this feature. Each task in the list is identified as either required or optional. Note that you must configure and verify either classic-split mode (the default) or handover-split mode.

Configuring Classic-Split Mode

SUMMARY STEPS

- 1. Router# configuration terminal
- 2. Router(config)# redundancy
- 3. Router(config-red)# mode classic-split
- 4. Router# copy running-config startup-config
- 5. Router# reload

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# configuration terminal	Enters configuration mode.
Step 2	Router(config)# redundancy	Enters configuration-redundancy mode.
Step 3	Router(config-red)# mode classic-split	Selects classic-split (the default) mode.
Step 4	Router# copy running-config startup-config	Copies the running configuration into the startup configuration.
Step 5	Router# reload	Reloads the RSC.

What to Do Next

Connect to each RSC in turn and enter these commands.

Note

Classic-split mode is the default mode. If you do not perform these steps, your system defaults to this mode.

Note

These steps simply configure the system to classic-split mode. You must also configure each of the cards manually.

A classic-split system appears to SNMP management applications as two separate Cisco AS5850s. You must conduct a console session for each RSC (two console sessions) to configure your splits. The system controller manages a classic-split configuration as two separate Cisco AS5850 universal gateways.

Network management systems (NMSs) such as the Cisco Universal Gateway Manager (Cisco UGM) are available that provide a single system view of multiple points of presence (POPs) as they monitor performance and log accounting data. An NMS has a graphical user interface (GUI); runs on a UNIX SPARC station; and includes a database-management system, polling engine, trap management, and map integration. The NMS

can be installed at a remote facility so that you can access multiple systems through a console port or Web interface.

In classic-split mode, it is desirable--and, with an NMS, essential--to use four unique IDs, one for each RSC and one for each set of slots. In some cases, however, it is sufficient to use the same ID for the two RSCs.

Verifying Classic-Split Mode

In classic-split mode, most **show** commands (with exceptions noted below) display information for only those slots owned by the RSC; they look and behave as they would if there were no cards in the slots that the RSC does not own. To see **show** command information for a slot, you must connect to the RSC that owns that slot.

Enter any of the following commands, in any order.

- To display information about all slots, regardless of ownership, enter the **show context all** command in EXEC mode.
- To display information about owned slots, enter the show contextcommand in EXEC mode without the all option.
- To display additional relevant output, including whether an RSC is running in classic-split mode and, if so, which slots it owns, enter the **show chassis** command in EXEC mode.

```
RouterA# show chassis
System is in classic-split mode, RSC in slot 6.
  Slots owned: 0 1 2 3 4 5
  Slots configured: 0 1 2 3 4 5
  Slots owned by other: 8 9 10 11 12 13
Slot
 Board
 CPII
 DRAM
 T/O Memory
 State
 Elapsed
 Type
 Util
 Total (free)
 Total (free)
 Time
 UP324
 0%/0%
 60159040 (51%) 67108864 (73%)
 6d01h
 qŪ
 0%/0%
 60159040 (56%) 67108864 (73%)
 Uр
 6d01h
 3
 UP324
 08/08
 60159040 ( 56%) 67108864 ( 73%)
 6d01h
 ďΩ
 4 CT3 UP216
 0%/0%
 60159040 (50%) 67108864 (72%)
 Uр
 6d01h
System set for auto boot
RouterB# show chassis
System is in classic-split mode, RSC in slot 7.
  Slots owned: 8 9 10 11 12 13
  Slots configured: 8 9 10 11 12 13
  Slots owned by other: 0 1 2 3 4 5
Slot
 Board
 CPU
 DRAM
 I/O Memory
 State
 Elapsed
 Total (free)
 Ut.il
 Total (free)
 Type
 Time
 9
 60159040 (65%) 67108864 (72%)
 CT3 UP216
 0%/0%
 00:21:46
10
 UP324
 0%/0%
 60159040 (62%) 67108864 (
 73%)
 00:21:48
 0%/0%
 00:21:49
 UP324
 60159040 (62%) 67108864 (73%)
System set for auto boot
```

• To display all configured clock sources, even those from non-owned cards, enter the **show chassis clocks** command in EXEC mode. Only one RSC can provide the master clock, and it may need to have backup clock sources configured from all cards present, regardless of ownership.

```
RouterA# show chassis clocks
Primary Clock:
Slot 6:
System primary is Slot: 4 Port: 1 of priority 10
TDM Bus Master Clock Generator State = NORMAL
Backup clocks:
Source Slot Port DS3-Port Priority
 State
 Status
 9
 Ω
 8
 Configured
Trunk
 1
 Good
Trunk
 4
 2.1
 0
 498
 Good
 Default
```

	-	21 runk c			-					5(03					(God	od				Ι)ei	faı	11t	-				
	Ds3		2	2	2	2	2	2	2	2	2	1	1	1	1	1	1	1	1	1	1									
Slot	Port	Type	8	7	6	5	4	3	2	1	0	9	8	7	6	5	4	3	2	1	0	9	8	7	6	5	4	3	2	1
4	0	Т3	В	В	В	В	В	В	В	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G
9	0	Т3	В	В	В	В	В	В	В	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G	G

Configuring Handover-Split Mode

Perform the following steps on both RSCs so that all cards are configured on both RSCs.

SUMMARY STEPS

- 1. Router# configuration terminal
- 2. Router(config)# redundancy
- 3. Router(config-red)# mode handover-split

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# configuration terminal	Enters configuration mode.
Step 2	Router(config)# redundancy	Enters redundancy configuration mode.
Step 3	Router(config-red)# mode handover-split	Selects handover-split mode.

Configuring Handover-Split Mode

Connect to each RSC in turn, change the running configuration so that all cards are configured on this RSC, and perform the following steps.

SUMMARY STEPS

- 1. Router# copy running-config startup-config
- **2.** Router# dir[/all][filesystem:][file-url]
- 3. Router# reload

DETAILED STEPS

	Command or Action	Purpose
Step 1	Router# copy running-config startup-config	Copies the running configuration into the startup configuration.

	Command or Action	Purpose
Step 2	Router# dir[/all][filesystem:][file-url]	Displays a list of files on a file system. Use to verifiy that the new image is loaded to system Flash memory or the FTP server.
Step 3	Router# reload	Reloads the RSC.

What to Do Next

The net result, when you are done, is that all cards are configured on each RSC.

Note

These steps simply configure the system to handover-split mode. You must also manually configure each card on both RSCs.

Note

By default, a single RSC can handle only up to two CT3 cards. You can release this restriction by using the **no dial-config-guidelines** command. For more information on performance loads, see the Restrictions, on page 419.

Verifying Handover-Split Mode

Enter any of the following commands, in any order.

• To indicate whether handover is enabled and whether this RSC is active or standby, enter the **show redundancy states** command in EXEC mode.

```
RouterA# show redundancy states
 my state = 13 -ACTIVE
 peer state = 13 -ACTIVE
 Mode = Duplex
 Unit = Preferred Primary
 Unit ID = 6
 Redundancy Mode = Handover-split: If one RSC fails, the peer RSC will take over the feature
 boards
Maintenance Mode = Disabled
 Manual Swact = Enabled
 Communications = Up
 client count = 3
 client_notification_TMR = 30000 milliseconds
 keep_alive TMR = 4000 milliseconds
 keep a\overline{l} ive count = 0
 keep\_alive threshold = 7
 RF debug mask = 0x0
```

• To display logged handover event, enter the **show redundancy history** command in EXEC mode.

```
RouterA# show redundancy history
Redundancy Facility Event Log:
00:00:00 client added: RF_INTERNAL_MSG(0) seq=0
00:00:00 client added: RF_LAST_CLIENT(65000) seq=65000
```

```
00:00:09 client added: Rsc split dshelf client(19) seq=800
00:00:09 *my state = INITIALIZATION(2) *peer state = DISABLED(1)
00:00:09 RF PROG INITIALIZATION(100) RF INTERNAL MSG(0) op=0 rc=11
00:00:09 RF PROG INITIALIZATION(100) Rsc split dshelf client(19) op=0 rc=11
00:00:09 RF PROG INITIALIZATION(100) RF LAST CLIENT(65000) op=0 rc=11
00:00:09 *my state = NEGOTIATION(3) peer state = DISABLED(1)
00:00:11 RF STATUS PEER PRESENCE(400) op=1
00:00:11 RF_STATUS_PEER_PRESENCE(400) Rsc split dshelf client(19) op=1 00:00:11 RF_STATUS_PEER_COMM(401) op=1
00:00:11 RF_STATUS_PEER_COMM(401) Rsc split dshelf client(19) op=1
00:00:11 my state = NEGOTIATION(3) *peer state = UNKNOWN(0)
00:00:15 RF EVENT CLIENT PROGRESSION (503) RF LAST CLIENT (65000) op=1
00:00:15 RF_PROG_PLATFORM_SYNC(300) RF_LAST_CLIENT(65000) op=1 rc=0 00:00:15 RF_EVENT_CLIENT_PROGRESSION(503) RF_LAST_CLIENT(65000) op=1 rc=0
00:00:17 RF STATUS REDUNDANCY MODE CHANGE(405) Rsc split dshelf client(19) op=3
00:00:17 RF EVENT GO STANDBY (\overline{5}12) op=0
00:00:17 *my state = STANDBY COLD(4) peer state = UNKNOWN(0)
00:00:17 RF PROG STANDBY COLD(101) RF INTERNAL MSG(0) op=0 rc=11 00:00:17 RF PROG STANDBY COLD(101) Rsc split dshelf client(19) op=0 rc=11 00:00:17 RF PROG STANDBY COLD(101) RF_LAST_CLIENT(65000) op=0 rc=11
00:00:19 my state = STANDBY COLD(4) *peer state = ACTIVE EXTRALOAD(14)
00:00:51 Configuration parsing complete
00:00:53 System initialization complete
00:01:11 RF STATUS PEER PRESENCE(400) op=0
00:01:11 RF_STATUS_PEER_PRESENCE(400) Rsc split dshelf client(19) op=0
00:01:11 my state = STANDBY COLD(4) *peer state = DISABLED(1)
00:01:11 Reloading peer (peer presence lost)
00:01:11 *my state = ACTIVE-FAST(9) peer state = DISABLED(1)
00:01:11 RF_STATUS_MAINTENANCE_ENABLE(403) Rsc split dshelf client(19) op=0
00:01:11 RF_PROG_ACTIVE_FAST(200) RF_INTERNAL_MSG(0) op=0 rc=11
00:01:11 RF PROG ACTIVE FAST (200) Rsc split dshelf client (19) op=0 rc=11 00:01:11 RF PROG ACTIVE FAST (200) RF LAST CLIENT (65000) op=0 rc=11
00:01:11 *my state = ACTIVE-DRAIN(10) peer state = DISABLED(1)
00:01:11 RF_PROG_ACTIVE_DRAIN(201) RF_INTERNAL_MSG(0) op=0 rc=11
00:01:11 RF PROG ACTIVE DRAIN(201) Rsc split dshelf client(19) op=0 rc=11
00:01:11 RF PROG ACTIVE DRAIN(201) RF LAST CLIENT(65000) op=0 rc=11
00:01:11 *my state = ACTIVE PRECONFIG(11) peer state = DISABLED(1) 00:01:11 RF_PROG_ACTIVE_PRECONFIG(202) RF_INTERNAL_MSG(0) op=0 rc=11
00:01:11 RF PROG ACTIVE PRECONFIG(202) Rsc split dshelf client(19) op=0 rc=11
00:01:11 RF PROG ACTIVE PRECONFIG(202) RF LAST CLIENT(65000) op=0 rc=11
00:01:11 *my state = ACTIVE POSTCONFIG(12) peer state = DISABLED(1) 00:01:11 RF PROG ACTIVE POSTCONFIG(203) RF INTERNAL MSG(0) op=0 rc=11
00:01:11 RF_PROG_ACTIVE_POSTCONFIG(203) Rsc split dshelf client(19) op=0 rc=11
00:01:11 RF PROG ACTIVE POSTCONFIG(203) RF LAST CLIENT(65000) op=0 rc=11
00:01:11 *my state = ACTIVE(13) peer state = DISABLED(1)
00:01:11 RF_PROG_ACTIVE(204) RF_INTERNAL_MSG(0) op=0 rc=11 00:01:11 RF_PROG_ACTIVE(204) Rsc split dshelf client(19) op=0 rc=11
00:01:11 RF_PROG_ACTIVE(204) RF_LAST_CLIENT(65000) op=0 rc=11
00:01:11 RF_STATUS_PEER_COMM(401) op=0
00:01:11 RF STATUS PEER COMM(401) Rsc split dshelf client(19) op=0
00:01:11 Reloading peer (communication down)
00:01:11 RF EVENT GO_ACTIVE_EXTRALOAD(513) RF_INTERNAL_MSG(0) op=0
00:01:11 RF_PROG_EXTRALOAD(301) RF_INTERNAL_MSG(0) op=0 rc=11
00:01:11 RF PROG EXTRALOAD(301) Rsc split dshelf client(19) op=0 rc=11
00:01:11 RF PROG EXTRALOAD(301) RF LAST CLIENT(65000) op=0 rc=11
00:01:11 RF_EVENT_GO_ACTIVE_EXTRALOAD(513) RF_INTERNAL_MSG(0) op=0 00:03:02 RF_STATUS_PEER_PRESENCE(400) op=1
00:03:02 RF_STATUS_PEER_PRESENCE(400) Rsc split dshelf client(19) op=1
00:03:02 RF STATUS PEER COMM(401) op=1
00:03:02 RF STATUS PEER COMM(401) Rsc split dshelf client(19) op=1
00:03:02 *my state = ACTIVE_EXTRALOAD(14) *peer state = UNKNOWN(0)
00:03:02 RF_PROG_PLATFORM_SYNC(300) RF_INTERNAL_MSG(0) op=0 rc=11
00:03:02 RF_PROG_PLATFORM_SYNC(300) Rsc split dshelf client(19) op=0 rc=11
00:03:02 RF PROG PLATFORM SYNC(300) RF LAST CLIENT(65000) op=0 rc=0
00:03:02 RF_EVENT_CLIENT_PROGRESSION(503) RF_LAST_CLIENT(65000) op=1 rc=0
00:03:02 my state = ACTIVE EXTRALOAD(14) *peer state = NEGOTIATION(3) 00:03:02 RF_EVENT_PEER_PROG_DONE(506) RF_LAST_CLIENT(65000) op=300
00:03:06 my state = ACTIVE EXTRALOAD(14) *peer state = STANDBY COLD(4)
6d01h RF_EVENT_GO_ACTIVE_HANDBACK(514) RF_INTERNAL_MSG(0) op=0 6d01h RF_PROG_HANDBACK(302) RF_INTERNAL_MSG(0) op=0 rc=11
6d01h RF_PROG_HANDBACK(302) Rsc split dshelf client(19) op=0 rc=0
6d01h RF EVENT CLIENT PROGRESSION(503) Rsc split dshelf client(19) op=1 rc=0
6d01h RF EVENT GO ACTIVE (511) op=0
```

```
6d01h Reloading peer (this unit becoming active)
6d01h *my state = ACTIVE-FAST(9) peer state = STANDBY COLD(4)
6d01h RF
 STATUS MAINTENANCE ENABLE(403) Rsc split dshelf client(19) op=0
6d01h RF PROG ACTIVE FAST (200) RF INTERNAL MSG(0) op=0 rc=11
6d01h RF_PROG_ACTIVE_FAST(200) Rsc split dshelf client(19) op=0 rc=11
6d01h RF PROG ACTIVE FAST(200) RF LAST CLIENT(65000) op=0 rc=11
6d01h *my state = ACTIVE-DRAIN(10) peer state = STANDBY COLD(4)
6d01h RF PROG ACTIVE DRAIN(201) RF INTERNAL MSG(0) op=0 rc=11
6d01h RF PROG ACTIVE DRAIN(201) Rsc split dshelf client(19) op=0 rc=11
6d01h RF_PROG_ACTIVE_DRAIN(201) RF_LAST_CLIENT(65000) op=0 rc=11
6d01h *m\overline{y} state = ACTIVE PRECONFIG(11) peer state = STANDBY COLD(4)
6d01h RF PROG ACTIVE PRECONFIG(202) RF INTERNAL MSG(0) op=0 rc=11
6d01h RF_PROG_ACTIVE_PRECONFIG(202) Rsc split dshelf client(19) op=0 rc=11 6d01h RF_PROG_ACTIVE_PRECONFIG(202) RF_LAST_CLIENT(65000) op=0 rc=11
6d01h *my state = ACTIVE_POSTCONFIG(12) peer state = STANDBY COLD(4)
6d01h RF PROG ACTIVE POSTCONFIG(203) RF INTERNAL MSG(0) op=0 rc=11
6d01h RF PROG ACTIVE POSTCONFIG(203) Rsc split dshelf client(19) op=0 rc=11
6d01h RF PROG_ACTIVE_POSTCONFIG(203) RF_LAST_CLIENT(65000) op=0 rc=11
6d01h *my state = ACTIVE(13) peer state = STANDBY COLD(4)
6d01h RF_PROG_ACTIVE(204) RF_INTERNAL_MSG(0) op=0 rc=11
 PROG ACTIVE(204) Rsc split dshelf client(19) op=0 rc=0
6d01h RF
6d01h RF EVENT CLIENT PROGRESSION(503) Rsc split dshelf client(19) op=1 rc=0
6d01h my state = ACTIVE(13) *peer state = ACTIVE(13)
6d01h my state = ACTIVE(13) *peer state = UNKNOWN(0)
6d01h Reloading peer (notification timeout)
6d01h my state = ACTIVE(13) *peer state = ACTIVE(13)
6d01h RF STATUS REDUNDANCY MODE CHANGE(405) Rsc split dshelf client(19) op=1
6d01h RF_EVENT_GO_ACTIVE(511) op=0
6d01h RF_STATUS REDUNDANCY MODE CHANGE(405) Rsc split dshelf client(19) op=3
6d01h RF EVENT GO ACTIVE(511) op=0
```

 To display details of any pending handover, enter the show redundancy handover command in EXEC mode.

```
RouterA# show redundancy handover No handover pending
```

- To display up to 256 relevant debug entries, enter the show redundancy debug-log command in EXEC mode.
- To display additional relevant output, enter the **show chassis** command in EXEC mode. In handover-split mode, this command shows the RSC to be configured with all slots of the entire chassis, regardless of whether the RSC owns the slots or not. Slots owned by the peer RSC are shown to be in the ignore state, properly configured and ready to go.

The following example shows output for two RSCs in normal-load state.

```
RouterA# show chassis
System is in handover-split mode, RSC in slot 6.
  Slots owned: 0 1 2 3 4 5
  Slots configured: 0 1 2 3 4 5 8 9 10 11 12 13
 Slots owned by other: 8 9 10 11 12 13
 CPU
 DRAM
 I/O Memory
Slot
 Board
 Elapsed
 Type
 Util
 Total (free)
 Total (free)
 Time
 17%/17%
 60159040 (50%) 67108864 (73%)
 6d01h
 1
 UP324
 αU
 1%/0%
 2
 IIP324
 60159040 (56%) 67108864 (73%)
 6d01h
 Uр
 73%)
 UP324
 08/08
 60159040 (56%) 67108864 (
 6d01h
 Uр
 CT3 UP216
 1%/0%
 60159040 (49%) 67108864 (72%)
 Uр
 6d01h
 CT3 UP216
 60159040(
 0%) 67108864( 0%)
 00:00:20
 Ignore
 60159040(
10
 UP324
 0%) 67108864(
 00:00:19
 () 왕 )
 Ignore
11
 UP324
 60159040( 0%) 67108864(
 0왕)
 Ignore
 00:00:18
System set for auto boot
RouterB# show chassis
System is in handover-split mode, RSC in slot 7.
  Slots owned: 8 9 10 11 12 13
  Slots configured: 0 1 2 3 4 5 8 9 10 11 12 13
  Slots owned by other: 0 1 2 3 4 5
```

Slot	t Board	CPU	DRAM		I/O Mer	nory	State	Elapsed
	Type	Util	Total (:	free)	Total (:	free)		Time
1	UP324		0 (0%)	0 (0%)	Ignore	00:00:38
2	UP324		0 (0%)	0 (0%)	Ignore	00:00:37
3	UP324		0 (0%)	0 (0%)	Ignore	00:00:36
4	CT3 UP216		0 (0%)	0 (0%)	Ignore	00:00:35
9	CT3 UP216	0%/0%	60159040(65%)	67108864(72%)	Up	00:23:14
10	_UP324	0%/0%	60159040(62%)	67108864(73%)	Up	00:23:16
11	UP324	0%/0%	60159040(62%)	67108864(73%)	Up	00:23:17
Syst	tem set for	auto boo	+				-	

The following example shows output for one RSC in extraload state.

```
RouterA# show chassis
System is in handover-split mode, RSC in slot 6.
  Slots owned: 0 1 2 3 4 5 8 9 10 11 12 13
  Slots configured: 0 1 2 3 4 5 8 9 10 11 12 13
  Slots owned by other: none \ 
 DRAM
 I/O Memory
Slot
 Board
 CPU
 State
 Elapsed
 Type
 Util
 Total (free)
 Total (free)
 Time
 UP324
 0%/0% 60159040(50%) 67108864(73%)
 6d02h
 Up
 UP324
 1%/0% 60159040 (56%) 67108864 (73%)
 6d02h
 σU
 0%/0% 60159040( 56%) 67108864( 73%)
3
 UP324
 6d02h
 Up
 CT3 UP216
 6%/5%
 60159040 (49%) 67108864 (72%)
 Uр
 6d02h
 00:10:29
9
 CT3 UP216
 5%/4% 60159040( 56%) 67108864( 72%)
10
 UP324
 20%/20% 60159040 (56%) 67108864 (73%)
 Uр
 00:10:30
 0%/0% 60159040(56%) 67108864(73%)
 UP324
 00:10:30
11
System set for auto boot
```

Troubleshooting Tips

Command	Purpose		
Router# debug redundancy as5850	Enables or disables redundancy-related debug options (hardware lines, master RSC, FSM events, mode, RF client). Use to view specific relevant debug options. All debug entries continue to be logged even if you disable an option here, and you can always use the show redundancy debug-log command to view them.		

Monitoring and Maintaining Handover Redundancy

Command	Purpose		
redundancy handover cancel peer-resources shelf-resources [busyout-period mins at hh:mm day month year]	Specifies or cancels handover of slots between RSCs. Use during Cisco IOS image upgrades and to return control of slots to an RSC that failed but is now back in service. Specify handover of slots belonging either to the peer RSC (peer-resources) or to the RSC on which the command is run (shelf-resources). Optionally, specify either or both of the following: length of time for which and exact time at which slots should be busied out before handover. Note The shelf-resources option causes the RSC to reload.		

You can detect if an RSC is in extraload with control of the entire chassis resources by observing that the master LED for that RSC is on. You can also detect this state by using the **show redundancy states** command

The following example shows two instances of handover scheduling, verification, cancellation, and verification of cancellation:

```
RouterA# redundancy handover shelf-resources busyout-period 10 at 16:15 5 Sept 2001
Newly entered handover schedule:
Busyout period at 16:15:00 PST Wed Sep 5 2001 for a duration of 10 minute(s)
Handover pending at 16:25:00 PST Wed Sep 5 2001
Clear calls, handover and reload as specified above?[confirm]
RouterA# show redundancy handover
Busyout period at 16:15:00 PST Wed Sep 5 2001 for a duration of 10 minute(s)
Handover pending at 16:25:00 PST Wed Sep 5 2001
RouterA# redundancy handover cancel
Scheduled handover is cancelled
RSC-Slot6# show redundancy handover
No handover pending
RouterA# redundancy handover peer-resources busyout-period 10 at 16:37 5 Sep 2001
Newly entered handover schedule:
Busyout period at 16:37:00 PST Wed Sep 5 2001 for a duration of 10 minute(s)
Handover pending at 16:47:00 PST Wed Sep 5 2001
Clear calls and handover as specified above?[confirm]
RouterA# show redundancy handover
Busyout period at 16:37:00 PST Wed Sep 5 2001 for a duration of 10 minute(s)
Handover pending at 16:47:00 PST Wed Sep 5 2001
RouterA# redundancy handover cancel
Scheduled handover is cancelled
RouterA# show redundancy handover
No handover pending
```

Configuration Examples

The following example shows a startup configuration that supports redundancy. Note, in the sections on resource-pool range and controller numbers, that every card in the chassis is configured.

```
RouterA# show startup-config
version 12.2
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
service compress-config
hostname RouterA
redundancy
mode handover-split
aaa new-model
aaa group server tacacs+ redline2
aaa group server radius RADIUS-GROUP
server 172.22.51.9 auth-port 1645 acct-port 1646
aaa authentication login CONSOLE none
aaa authentication login VTY none
```

```
aaa authentication ppp default group RADIUS-GROUP
aaa authentication ppp RADIUS-LIST group RADIUS-GROUP
aaa authorization exec CONSOLE none
aaa authorization exec RADIUS-LIST group RADIUS-GROUP
aaa authorization network default group RADIUS-GROUP if-authenticated
aaa authorization network RADIUS-LIST group RADIUS-GROUP if-authenticated
aaa accounting network default start-stop group RADIUS-GROUP
aaa nas port extended
aaa session-id common
enable password xxx
username RouterB password 0 xxx
username 54006
username 54006_1 password 0 xxx
username RouterA password 0 xxx
username 54006 d 119 password 0 xxx
resource-pool enable
resource-pool group resource group1
 range port 1/0 1/323
 range port 4/20 4/30
resource-pool group resource group2
range port 9/0 9/215
 range port 10/0 10/120
resource-pool group resource digital_group_6
 range limit 207
resource-pool group resource digital group
range limit 116
resource-pool group resource vpdn_dig
range limit 92
resource-pool profile customer 54006 customer
 limit base-size all
 limit overflow-size 0
 resource group1 speech
 dnis group 54006 dnis
resource-pool profile customer 54007 customer
 limit base-size all
 limit overflow-size 0
 resource group2 speech
 dnis group 54007_dnis
resource-pool profile customer 54006_customer_sync
 limit base-size all
 limit overflow-size 0
 resource digital_group_6 digital
 dnis group 54006 sync dnis
resource-pool profile customer 54007 sync
 limit base-size all
 limit overflow-size 0
 resource digital_group digital
 dnis group 54007 sync dnis
resource-pool profile customer 54007 sync vpdn
 limit base-size all
 limit overflow-size 0
 resource vpdn dig digital
dnis group 54007_sync_vpdn_dnis clock timezone PST -7
\verb|dial-tdm-clock|| priority 8 trunk-slot 9 ds3-port 0 port 1
dial-tdm-clock priority 10 trunk-slot 4 ds3-port 0 port 1
spe country t1-default
spe link-info poll voice 5
ip subnet-zero
```

```
ip cef distributed
ip ftp source-interface FastEthernet6/0
ip ftp username root
ip ftp password xxxxx
no ip domain-lookup
vpdn enable
vpdn-group 1
request-dialin
 protocol 12f
 source-ip 30.0.0.1
chat-script dial "" "ATZ" OK "ATDT\T" TIMEOUT 60 CONNECT
isdn switch-type primary-5ess
controller T3 4/0
framing c-bit
 cablelength 224
t1 1-28 controller
controller T1 4/0:1
framing esf
pri-group timeslots 1-24
controller T1 4/0:2
framing esf
pri-group timeslots 1-24
controller T1 4/0:3
framing esf
pri-group timeslots 1-24
controller T1 4/0:28
shutdown
 framing esf
pri-group timeslots 1-24
controller T3 9/0
framing c-bit
 cablelength 224
t1 1-28 controller
controller T1 9/0:1
 framing esf
 ds0-group 0 timeslots 1-24 type e&m-fgb dtmf dnis
controller T1 9/0:2
framing esf
 ds0-group 0 timeslots 1-24 type e&m-fgb dtmf dnis
controller T1 9/0:3
framing esf
 ds0-group 0 timeslots 1-24 type e&m-fgb dtmf dnis
controller T1 9/0:12
 framing esf
 ds0-group 0 timeslots 1-24 type e&m-fgb dtmf dnis
controller T1 9/0:13
 framing esf
pri-group timeslots 1-24
controller T1 9/0:21
```

```
framing esf
pri-group timeslots 1-24
controller T1 9/0:22
 shutdown
 framing esf
ds0-group 0 timeslots 1-24 type e&m-fgb dtmf dnis
controller T1 9/0:28
shutdown
 framing esf
ds0-group 0 timeslots 1-24 type e&m-fgb dtmf dnis
interface Loopback0
 ip address 111.111.111.11 255.255.255.0
no ip mroute-cache
interface Serial4/0:1:23
no ip address
 encapsulation ppp
 ip mroute-cache
isdn switch-type primary-5ess
isdn incoming-voice modem
interface Serial4/0:2:23
no ip address
encapsulation ppp
ip mroute-cache
 isdn switch-type primary-5ess
isdn incoming-voice modem
interface Serial4/0:3:23
no ip address
 encapsulation ppp
 ip mroute-cache
 isdn switch-type primary-5ess
isdn incoming-voice modem
interface Serial4/0:10:23
no ip address
 encapsulation ppp
 ip mroute-cache
 isdn switch-type primary-5ess
isdn incoming-voice modem
interface Serial4/0:11:23
no ip address
 encapsulation ppp
 ip mroute-cache
 isdn switch-type primary-5ess
isdn incoming-voice modem
interface Serial9/0:21:23
 ip unnumbered Loopback0
 encapsulation ppp
 ip mroute-cache
dialer rotary-group 1
dialer-group 1
isdn switch-type primary-5ess
interface Group-Async0
ip unnumbered Loopback0
 encapsulation ppp
dialer in-band
dialer idle-timeout 36000 either
```

```
dialer string 6003
dialer-group 1
async default routing
async mode dedicated
peer default ip address pool KRAMER
ppp max-bad-auth 3
ppp authentication chap pap callin RADIUS LIST
ppp chap hostname RouterB
ppp chap password 7 xxxxx
group-range 9/00 11/323
interface Group-Async1
ip unnumbered Loopback0
encapsulation ppp
dialer in-band
dialer idle-timeout 36000 either
dialer string 6003
dialer-group 1
async default routing
async mode dedicated
peer default ip address pool KRAMER1
ppp max-bad-auth 3
ppp authentication chap pap callin RADIUS LIST
ppp chap hostname RouterA
ppp chap password 7 xxxxx
group-range 1/00 4/215
interface Dialer0
ip unnumbered Loopback0
encapsulation ppp
dialer in-band
dialer idle-timeout 36000 either
dialer string 6003
dialer-group 1
peer default ip address pool KRAMER1 d m
no fair-queue
no cdp enable
ppp authentication chap pap callin RADIUS LIST
ppp chap hostname RouterA
ppp chap password 7 xxxxx
ppp multilink
interface Dialer1
ip unnumbered Loopback0
encapsulation ppp
dialer in-band
dialer idle-timeout 36000 either
dialer string 6003
dialer-group 1
peer default ip address pool KRAMER_d
no cdp enable
ppp max-bad-auth 3
ppp authentication chap pap callin RADIUS LIST
ppp chap hostname RouterB
ppp chap password 7 xxxxx
interface Dialer2
ip unnumbered Loopback0
encapsulation ppp
dialer in-band
dialer idle-timeout 36000 either
dialer string 6003
dialer-group 1
peer default ip address pool KRAMER1 d
no fair-queue
no cdp enable
ppp authentication chap pap callin RADIUS_LIST
ppp chap hostname RouterA
ppp chap password 7 xxxxx
interface Dialer5
no ip address
no cdp enable
```

```
interface Dialer6
no ip address
no cdp enable
interface Dialer7
no ip address
no cdp enable
interface Dialer26
no ip address
no cdp enable
ip local pool KRAMER1 10.6.1.1 10.6.1.108
ip local pool KRAMER1 10.6.2.1 10.6.2.108
ip local pool KRAMER1 10.6.3.1 10.6.3.60
ip local pool KRAMER 10.7.1.1 10.7.1.108
ip local pool KRAMER 10.7.2.1 10.7.2.108
ip local pool KRAMER 10.7.3.1 10.7.3.60
ip local pool KRAMER1 d 10.6.4.1 10.6.4.115
ip local pool KRAMER d 10.7.4.1 10.7.4.115
ip local pool KRAMERI_d_m 10.6.4.116 10.6.4.163
ip classless
no ip http server
ip radius source-interface FastEthernet6/0
dialer dnis group 54006 dnis
number 1002
number 1002100212
dialer dnis group 54007 dnis
number 38327
dialer dnis group 54006 sync dnis
number 6666
number 6600
number 666666666
dialer dnis group 54007_sync_dnis
number 7700
number 770000000
dialer dnis group 54007_sync_vpdn_dnis
number 7777
number 777777777
dialer dnis group 54007_vpdn_dnis number 38777
dialer-list 1 protocol ip permit
no cdp run
tacacs-server host 152.22.51.64
tacacs-server timeout 30
tacacs-server key cisco
snmp-server community public RW
snmp-server enable traps rf
radius-server configure-nas
radius-server host 172.22.51.9 auth-port 1645 acct-port 1646 non-standard
radius-server retransmit 3
radius-server attribute nas-port format c
radius-server key lab
call rsvp-sync
voice-port 4/0:1:D
voice-port 4/0:2:D
```

```
voice-port 4/0:28:D
voice-port 9/0:1:0
voice-port 9/0:2:0
voice-port 9/0:28:0
line con 0
password xxxxxx
 logging synchronous
line aux 0
 logging synchronous
modem InOut
 transport input all
line vty 0 4
password xxx
 transport preferred telnet
 transport input telnet
line 1/00 4/215
modem InOut
no modem status-poll
no modem log rs232
 transport preferred none
 transport input all
autoselect during-login
 autoselect ppp
line 9/00 9/215
modem InOut
no modem status-poll
no modem log rs232
 transport preferred none
 transport input all
 autoselect during-login
autoselect ppp
line 10/00 11/323
modem InOut
 no modem status-poll
no modem log rs232
 transport preferred none
 transport input all
 autoselect during-login
 autoselect ppp
end
```

Command Reference

The following commands are introduced or modified in the feature or features documented in this module. For information about these commands, see the *Cisco IOS Interface and Hardware Component Command Reference* at http://www.cisco.com/en/US/docs/ios/interface/command/reference/ir_book.html. For information about all Cisco IOS commands, go to the Command Lookup Tool at http://tools.cisco.com/Support/CLILookup or to the *Cisco IOS Master Commands List* .

- · debug redundancy as 5850
- mode (redundancy)
- redundancy handover
- show redundancy (5850)

· show chassis

Glossary

classic-split mode --Mode in which system throughput is maximized because slots are split between two RSCs.

handover -- The ability of one part of a system to take over resources that were managed by another part of the system when the latter part fails.

handover-split mode --Mode in which system availability is maximized because an RSC can automatically take control over the slots, cards, and calls of the other RSC, should that other RSC fail.

RSC --route switch controller. The card that provides switch functions, routing, management control, clock control, and egress ports.

service-affecting time --Amount of time during which the system is unable to take new calls or carry the full number of calls.

service interruption --Event during which an in-progress call is dropped, requiring the user to call back.

Route Processor Redundancy Plus (RPR+)

Route Processor Redundancy (RPR) provides an alternative to the High System Availability (HSA) feature. HSA enables a system to reset and use a standby Route Switch Processor (RSP) if the active RSP fails. Using RPR, you can reduce unplanned downtime because RPR enables a quicker switchover between an active and standby RSP if the active RSP experiences a fatal error.

RPR Plus (RPR+) is an enhancement of the RPR feature. RPR+ keeps the Versatile Interface Processors (VIPs) from being reset and reloaded when a switchover occurs between the active and standby RSPs.

- Finding Feature Information, page 437
- Prerequisites for Route Processor Redundancy Plus (RPR+), page 438
- Restrictions for Route Processor Redundancy Plus (RPR+), page 438
- Information About Route Processor Redundancy Plus (RPR+), page 438
- How to Configure Route Processor Redundancy Plus (RPR+), page 439
- Configuration Examples for Route Processor Redundancy Plus (RPR+), page 446
- Additional References, page 447
- Feature Information for Route Processor Redundancy Plus (RPR+), page 448
- Glossary, page 449

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for Route Processor Redundancy Plus (RPR+)

RPR and RPR+ require a Cisco 7500 series router loaded with two RSP16s, one RSP16 and one RSP8, two RSP8s, or a combination of RSP2s and RSP4s. If you are using the one RSP16 and one RSP8 combination, you must use the same memory--256 MB--in both RSPs because the secondary RSP must be able to support the primary RSP during a failover.

Restrictions for Route Processor Redundancy Plus (RPR+)

- RSP1s do not support RPR or HSA.
- RPR is supported only on routers that support dual RSPs. Only the Cisco 7507 and Cisco 7513 support dual RSPs.
- RPR+ operates only in a system with VIPs as the line cards. Systems with legacy interface processors default to RPR.
- In RPR+ mode, configuration changes done through Simple Network Management Protocol (SNMP) may not be automatically configured on the standby RSP after a switchover occurs.
- RPR+ does not work on routers configured with MPLS.

Information About Route Processor Redundancy Plus (RPR+)

RPR

Route Processor Redundancy (RPR) provides an alternative to the High System Availability (HSA) feature currently available on Cisco 7500 series routers. HSA enables a system to reset and use a standby Route Switch Processor (RSP) if the active RSP fails.

Using RPR, you can reduce unplanned downtime. RPR enables a quicker switchover between an active and standby RSP if the active RSP experiences a fatal error. When you configure RPR, the standby RSP loads a Cisco IOS image on bootup and initializes itself in standby mode. In the event of a fatal error on the active RSP, the system switches to the standby RSP, which reinitializes itself as the active RSP, reloads all of the line cards, and restarts the system.

RPR+

The RPR+ feature is an enhancement of the RPR feature on Cisco 7500 series routers. RPR+ keeps the VIPs from being reset and reloaded when a switchover occurs between the active and standby RSPs. Because VIPs are not reset and microcode is not reloaded on the VIPs, and the time needed to parse the configuration is eliminated, switchover time is reduced to 30 seconds.

The table below describes the average time for a router to switchover to a standby RSP if the active RSP fails.

Feature	Time to Immediately Switch a Packet on New RSP After Failover	Expected Overall Time to Have New RSP in New High Availability State After Failover	Notes
HSA	10 minutes	20 minutes	System default.
RPR	5 minutes	15 minutes	VIPs and legacy interface processors (IPs) supported.
RPR+	30 seconds	11 minutes	VIPs supported. 19

Table 31: Average Switchover Time Comparison Table

Legacy IPs default to RPR. To allow RPR+ for VIPs when up to two legacy IPs exist in the router, you must configure the service single-slot-reload-enable command. If you do not enable the service single-slot-reload-enable command or if you have more than two legacy IPs, all the line cards are reloaded.

The table above shows average switchover times. Recovery time will vary depending on the configuration of the router.

In the table above we have noted that RPR+ supports up to two legacy IPs in the router if the **service single-slot-reload-enable** command is configured. By default, the existence of any legacy IPs in the router causes all the line cards to be reloaded during an RPR+ switchover and a message similar to the following to be displayed:

%HA-2-MAX_NO_Quiesce: 1 linecard(s) not quiesced exceeds limit of 0, all slots will be reloaded.

If the **service single-slot-reload-enable** command is configured, then the NO_Quiesce limit is set to two, allowing two quiesce failures during an RPR+ switchover. When more than two legacy IPs exist in the router, all the line cards are reloaded during an RPR+ switchover, and a message similar to the following is displayed:

 $\mbox{\sc 8HA-2-MAX_NO_Quiesce: 3 linecard(s)}$ not quiesced exceeds limit of 2, all slots will be reloaded.

How to Configure Route Processor Redundancy Plus (RPR+)

Copying an Image onto Active and Standby RSPs

Perform this task to use TFTP to copy a high availability Cisco IOS image onto the active and standby RSPs.

Before You Begin

Before copying a file to flash memory, you must ensure that there is enough space available in flash memory. Compare the size of the file that you are copying to the amount of available flash memory shown. If the space available is less than the space required by the file that you will copy, the copy process will not continue and and error message similar to the following will be displayed:

%Error copying tftp://image@server/tftpboot/file-location/image-name (Not enough space on device).

SUMMARY STEPS

- 1. enable
- 2. copy tftp slot slot-number:
- **3.** copy tftp slaveslot slot-number:

DETAILED STEPS

Step 1 enable

Enables privileged EXEC mode. Enter your password if prompted.

Example:

Router> enable

Step 2 copy tftp slot slot-number:

Use this command to copy a high availability Cisco IOS image onto the flash memory card of the active RSP. The **slot** *slot-number* keyword and argument specify the flash memory card of the active RSP.

Example:

```
Router# copy tftp slot0:
Address or name of remote host []? ip-address
```

Enter the IP address of the TFTP server that contains the new image.

Example:

```
Router# 172.18.2.3
Source filename []? image-name
```

Enter the name of the image file that you are copying to the flash memory card.

Example:

```
Router# rsp-pv-mz
Destination file name? [image-name1
] <Return>
```

Enter the name under which you want the image file to appear at the destination. The destination name is optional. To use the same image name as the source file, press the Enter key.

Example:

```
Accessing tftp://ip-address/...
```

Step 3 copy tftp slaveslot *slot-number* :

Use this command to copy a high availability Cisco IOS image onto the flash memory card of the standby RSP. The **slaveslot** *slot-number* keyword and argument specify the flash memory card of the standby RSP.

Example:

```
Router# copy tftp slaveslot0:
Address or name of remote host []? ip-address
```

Enter the IP address of the TFTP server that contains the new image.

Example:

```
Router# 172.18.2.3
Source filename []? image-name
```

Enter the name of the image file that you are copying to the flash memory card.

Example:

```
Router# rsp-pv-mz
Destination file name? [image-name1
] <Return>
```

Enter the name under which you want the image file to appear at the destination. The destination name is optional. To use the same image name as the source file, press the Enter key.

Example:

```
Accessing tftp://ip-address/...
```

What to Do Next

If you do not want to modify the software configuration register boot field, proceed to the Configuring RPR+, on page 443.

Setting the Configuration Register Boot Variable

Perform this optional task to modify the software configuration register boot field to ensure that the system boots the same image as that specified by the **hw-module slot image** command in the Configuring RPR+, on page 443.

SUMMARY STEPS

- 1. enable
- 2. show version
- 3. configure terminal
- **4. boot system flash slot** *slot-number* : [*image-name*]
- 5. config-register value
- 6. exit
- 7. reload

DETAILED STEPS

	Command or Action	Purpose		
Step 1	enable	Enables privileged EXEC mode.		
	Example: Router> enable	• Enter your password if prompted.		
Step 2	show version	Displays the current configuration register setting at the end of the display.		
	Example:			
	Router# show version			
Step 3	configure terminal	Enters global configuration mode.		
	Example:			
	Router# configure terminal			
Step 4	boot system flash slot slot-number: [image-name]	Specifies the filename of an image stored in flash memory. • slot-number :Specifies the active RSP slot where the flash memory		
	Example:	card is located. Valid slot numbers are 0 and 1 for the Cisco 7500 series RSP.		
	Router(config) # boot system flash slot0:rsp-pv-mz	• <i>image-name</i> Specifies the name of the image. It is recommended that you set the boot variable so that the system boots the same image as that specified by the hw-module slot <i>slot-number</i> image <i>file-spec</i> command. See Step 3 of the Configuring RPR+, on page 443.		
Step 5	config-register value	Modifies the existing configuration register setting to reflect the way in which you want to load a system image.		
	Example:	• Use the <i>value</i> argument to specify the configuration register setting.		
	Router(config) # config-register 0x2102	Valid values are in the range from 0x0 to 0xFFFF.		
		 In this example, when a reload command is issued, the router automatically boots the image specified in the boot system flash image-name configuration. 		
Step 6	exit	Exits global configuration mode and returns to privileged EXEC mode.		
	Example:			
	Router(config)# exit			

	Command or Action	Purpose
Step 7	reload	Reboots the router to make your configuration changes take effect.
	Example:	
	Router# reload	

Examples

he following is sample partial output from the **show version** command; the output displays the current configuration register setting.

```
Router# show version
Cisco IOS Software, C7500 Software (C7500-IPBASE-MZ), Version 12.3(7)T, RELEASE)
TAC Support: http://www.cisco.com/tac
Copyright (c) 1986-2004 by Cisco Systems, Inc.
Compiled Fri 16-Jan-04 18:03 by engineer
ROM: System Bootstrap, Version 12.1(3r)T2, RELEASE SOFTWARE (fc1)
.
.
.
Configuration register is 0x2102
```

Configuring RPR+

Perform this task to configure RPR+.

Note

RPR+ operates only in a system with VIPs as the line cards. Systems with legacy IPs default to RPR mode. Up to two legacy IPs can be supported by RPR+ if the **service single-slot-reload-enable** command is configured. For more details, see the RPR, on page 438.

-

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. hw-module slot slot-number image file-spec
- **4.** Repeat Step 3 for the standby RSP.
- 5. redundancy
- 6. mode {hsa| rpr| rpr-plus}
- 7. exit
- 8. copy system:running-config nvram:startup-config
- 9. hw-module sec-cpu reset

DETAILED STEPS

	Command or Action	Purpose		
Step 1	enable	Enables privileged EXEC mode.		
	Example: Router> enable	Enter your password if prompted.		
Step 2	configure terminal	Enters global configuration mode.		
	Example: Router# configure terminal			
Step 3	hw-module slot slot-number image file-spec Example: Router(config) # hw-module slot 6 image slot0:rsp-pv-mz	 Specifies a high availability Cisco IOS image to run on an active RSP. Use the <i>slot-number</i> argument to specify the RSP slot. Use the <i>file-spec</i> argument to specify the flash memory card to load the image into and the name of the image. In this example, the active RSP is loaded in slot 6. 		
Step 4	Repeat Step 3 for the standby RSP. Example: Router(config) # hw-module slot 7 image slot0:rsp-pv-mz	Repeat Step 3 to specify a high availability Cisco IOS image to run on the standby RSP. • In this example, the standby RSP is loaded in slot 7.		
Step 5	redundancy Example: Router(config) # redundancy	Enters redundancy configuration mode.		
Step 6	mode {hsa rpr rpr-plus} Example: Router(config-r) # mode rpr-plus	 Configures the redundancy mode. Use the rpr-plus keyword to configure the mode as RPR+ on both the active and standby RSPs. If no mode is specified, the default mode is HSA. 		
Step 7	<pre>exit Example: Router(config-r)# exit</pre>	 Exits redundancy configuration mode and returns to global configuration mode. Repeat this step one more time to exit global configuration mode. Exiting global configuration mode after the redundancy mode has been set to RPR+ will trigger a timer to run for a few seconds, after which the standby RSP resets and reloads. 		

	Command or Action	Purpose	
Step 8	copy system:running-config nvram:startup-config	(Optional) Copies the running configuration to the startup configuration to save the RPR+ configuration.	
	Example: Router# copy system:running-config nvram:startup-config	This command can be run manually immediately after exiting a configuration mode when the redundancy mode is set to RPR+ can be run after the standby RSP is reloaded and initialized.	
Step 9	hw-module sec-cpu reset	 (Optional) Resets and reloads the standby RSP with the specified Cisco IOS image and executes the image. • Although changing the redundancy mode to RPR+ will trigger a reload, using this command may initiate the standby RSP reset a few seconds faster than the automatic reload. 	
	Example: Router# hw-module sec-cpu reset		
		Note If you do not specify a Cisco IOS image in Step 3, this command loads and executes the bundled default Cisco IOS standby image. The system then operates in HSA mode.	

Verifying RPR+

Perform this task to verify whether RPR+ is configured on the router and to display other redundancy statistics.

SUMMARY STEPS

- 1. enable
- 2. show redundancy

DETAILED STEPS

Step 1 enable

Enables privileged EXEC mode. Enter your password if prompted.

Example:

Router> enable

Step 2 show redundancy

Use this command to verify what type of redundancy is configured on the router and to display other redundancy information.

Example:

Router# **show redundancy** Operating mode is rpr-plus

```
redundancy mode rpr-plus hw-module slot 2 image disk0:rsp-pv-mz hw-module slot 3 image disk0:rsp-pv-mz The system total uptime since last reboot is 5 days, 19 hours 36 minutes. The system has experienced 27 switchovers. The system has been active (become master) for 5 days, 15 hours 14 minutes. Reason for last switchover:User forced.
```

Configuration Examples for Route Processor Redundancy Plus (RPR+)

Configuring RPR+ Example

In the following example, the active RSP is installed in slot 2 and the standby RSP is installed in slot 3 of a Cisco 7507 router.

```
Router# copy tftp slot0:rsp-pv-mz
Router# copy tftp slaveslot0:rsp-pv-mz
Router# configure terminal
Router(config) # hw-module slot 2 image slot0:rsp-pv-mz
Router(config) # hw-module slot 3 image slot0:rsp-pv-mz
Router(config)# redundancy
Router(config-r) # mode rpr-plus
Router(config-r) # end
Router# hw-module sec-cpu reset
Router# show running-config
version 12.3(7) T
service timestamps debug uptime
service timestamps log uptime
no service password-encryption
service single-slot-reload-enable
hostname Router
boot system rcp://path/to/image/rsp-boot-mz
boot system tftp://path/to/image/rsp-boot-mz
boot bootldr bootflash:rsp-boot-mz
enable password password
mode rpr-plus ! Indicates that redundancy mode has been configured for RPR+.
hw-module slot 2 image slot0:rsp-pv-mz
hw-module slot 3 image slot0:rsp-pv-mz
ip subnet-zero
ip rcmd remote-username Router
ip cef distributed
ip host iphost 192.168.0.1
mpls traffic-eng auto-bw timers
controller T3 6/0/0
clock source line
interface Ethernet0/0/0
ip address 10.0.0.1 255.255.0.0
no ip directed-broadcast
```

```
ip route-cache distributed
no keepalive
.
.
exec-timeout 0 0
history size 40
transport preferred none
transport input none
line aux 0
line vty 0 4
login
!
end
```

Additional References

Related Documents

Related Topic	Document Title
File management and other configuration commands: complete command syntax, command mode, defaults, usage guidelines, and examples	Cisco IOS Configuration Fundamentals and Network Management Command Reference
File management and other configuration examples	Cisco IOS Configuration Fundamentals and Network Management Configuration Guide
Fast Software Upgrade	Route Processor Redundancy and Fast Software Upgrade on Cisco 7500 Series Routers
Single Line Card Reload (SLCR)	Cisco 7500 Single Line Card Reload feature document

Standards

Standards	Title
No new or modified standards are supported by this feature, and support for existing standards has not been modified by this feature.	

MIBs

MIBs	MIBs Link
No new or modified MIBs are supported by this feature, and support for existing MIBs has not been modified by this feature.	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFCs	Title
No new or modified RFCs are supported by this feature, and support for existing RFCs has not been modified by this feature.	

Technical Assistance

Description	Link
Technical Assistance Center (TAC) home page, containing 30,000 pages of searchable technical content, including links to products, technologies, solutions, technical tips, and tools. Registered Cisco.com users can log in from this page to access even more content.	http://www.cisco.com/public/support/tac/home.shtml

Feature Information for Route Processor Redundancy Plus (RPR+)

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 32: Feature Information for Phrase Based on Module Title

Feature Name	Releases	Feature Information
Route Processor Redundancy Plus (RPR+)	12.0(19)ST1	This feature was introduced.
Route Processor Redundancy Plus (RPR+)	12.0(22)S	This feature was integrated into Cisco IOS Release 12.0(22)S.
Route Processor Redundancy Plus (RPR+)	12.2(14)S	This feature was integrated into Cisco IOS Release 12.2(14)S.

Feature Name	Releases	Feature Information
Route Processor Redundancy Plus (RPR+)	12.3(7)T	This feature was integrated into Cisco IOS Release 12.3(7)T. The following commands are introduced or modified in the feature: hw-module sec-cpu reset, hw-module slot image, redundancy, redundancy force-switchover, show redundancy (HSA redundancy).

Glossary

Active RSP--The RSP that controls and runs the routing protocols and that presents the system management interface.

HSA --High System Availability. HSA enables a system to reset and use a standby RSP if the active RSP fails.

RPR --Route Processor Redundancy. An alternative to HSA that reduces unplanned downtime.

RPR+ --Route Processor Redundancy Plus. An enhancement to RPR in which the standby RSP is fully initialized. An RPR+ switchover does not involve resetting line cards or reloading line card software for VIPs. Legacy interface processors are reset and reloaded during switchover.

RSP --Route Switch Processor. The Route Processor on the Cisco 7500 series router.

Standby RSP -- The RSP that waits ready to take over the functions of the active RSP in the event of unplanned or planned downtime.

Note

Refer to Internetworking Terms and Acronyms for terms not included in this glossary.

Glossary

Synchronous Ethernet (SyncE) ESMC and SSM

This module describes Synchronization Status Message (SSM), Ethernet Synchronization Message Channel (ESMC), and generating the Simple Network Management Protocol (SNMP) traps on the SyncE feature.

With Ethernet equipment gradually replacing Synchronous Optical Networking (SONET) and Synchronous Digital Hierarchy (SDH) equipment in service-provider networks, frequency synchronization is required to provide high-quality clock synchronization over Ethernet ports.

Synchronous Ethernet (SyncE) provides the required synchronization at the physical level. In SyncE, Ethernet links are synchronized by timing their bit clocks from high-quality, stratum-1-traceable clock signals in the same manner as SONET/SDH. Operation messages maintain SyncE links and ensure that a node always derives timing from the most reliable source.

SyncE synchronizes clock frequency over an Ethernet port. In SONET/SDH the communication channel for conveying clock information is SSM, and in SyncE it is the ESMC.

- Finding Feature Information, page 451
- Prerequisites for Synchronous Ethernet (SyncE) ESMC and SSM, page 452
- Restrictions for Synchronous Ethernet (SyncE) ESMC and SSM, page 452
- Information About Synchronous Ethernet (SyncE) ESMC and SSM, page 452
- How to Configure Synchronous Ethernet (SyncE) ESMC and SSM, page 453
- Configuration Examples for Synchronous Ethernet (SyncE) ESMC and SSM, page 460
- Additional References, page 462
- Feature Information for Synchronous Ethernet (SyncE) ESMC and SSM, page 463

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest feature information and caveats, see the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and software image support. To access Cisco Feature Navigator, go to http://www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for Synchronous Ethernet (SyncE) ESMC and SSM

You need to first configure the network clock for SyncE configuration. Automatic synchronization of the network clock should be enabled. Ensure that the **network-clock-select** and **network-clock-participate** commands do not exist in the configuration in order to continue with the SyncE configuration.

Restrictions for Synchronous Ethernet (SyncE) ESMC and SSM

- The **network-clock synchronization ssm option** command cannot be used if the following parameters have been configured:
 - Network clock input source using the **network-clock input-source** command.
 - Network clock quality level using the **network-clock quality-level** command.
 - Network clock source quality for any synchronous ethernet interface using the network-clock source quality command.

Note

After using the **network-clock synchronization ssm option** command, the restricted configurations listed above can be used.

- The **network-clock synchronization ssm option** command must be compatible with the **network-clock eec** command in the configuration.
- The **esmc process** and **synchronous mode** commands can be used only if the SyncE capable interface is installed on the router.

Information About Synchronous Ethernet (SyncE) ESMC and SSM

Synchronous Ethernet (SyncE) ESMC and SSM

Customers using a packet network find it difficult to provide timing to multiple remote network elements (NEs) through an external time division multiplexed (TDM) circuit. The SyncE feature helps to overcome this problem by providing effective timing to the remote NEs through a packet network. SyncE leverages the physical layer of the Ethernet to transmit frequency to the remote sites. SyncE's functionality and accuracy resemble the SONET/SDH network because of its physical layer characteristic. SyncE uses ESMC to allow the best clock source traceability to correctly define the timing source and help prevent a timing loop.

SONET/SDH use 4 bits from the two S bytes in the SONET/SDH overhead frame for message transmission. Ethernet relies on ESMC that is based on an IEEE 802.3 organization-specific slow protocol for message transmission. Each NE along the synchronization path supports SyncE, and SyncE effectively delivers frequency in the path. SyncE does not support relative time (for example, phase alignment) or absolute time (Time of Day).

SyncE provides the Ethernet physical layer network (ETY) level frequency distribution of known common precision frequency references. Clocks for use in SyncE are compatible with the clocks used in the SONET/SDH synchronization network. To achieve network synchronization, synchronization information is transmitted through the network via synchronous network connections with performance of egress clock. In SONET/SDH the communication channel for conveying clock information is Synchronization Status Message (SSM), and in SyncE it the Ethernet Synchronization Message Channel (ESMC).

ESMC carries a Quality Level (QL) identifier that identifies the timing quality of the synchronization trail. QL values in QL-TLV are the same as QL values defined for SONET and SDH SSM. Information provided by SSM QLs during the network transmission helps a node derive timing from the most reliable source and prevents timing loops. ESMC is used with the synchronization selection algorithms. Because Ethernet networks are not required to be synchronous on all links or in all locations, the ESMC channel provides this service. ESMC is composed of the standard Ethernet header for an organization-specific slow protocol; the ITU-T OUI, a specific ITU-T subtype; an ESMC-specific header; a flag field; and a type, length, value (TLV) structure. The use of flags and TLVs improves the management of SyncE links and the associated timing change. For details on Synchronous Ethernet support on Cisco 7600 series routers see Cisco 7600 Series Ethernet Services Plus (ES+) and Ethernet Services Plus T (ES+T) Line Card Configuration Guide.

How to Configure Synchronous Ethernet (SyncE) ESMC and SSM

Configuring SyncE

Perform this task to configure SyncE using ESMC and SSM.

SUMMARY STEPS

- 1. enable
- 2. network-clock set l ockout {external slot / card / port[10m| 2m| t1{sf | esf | d4}] | interface type slot / port}
- 3. network-clock clear lockout {external slot / card / port [10m| 2m| t1 {sf | esf | d4}] | interface type slot / port}
- 4. network-clock switch force { external slot / card / port [10m | 2m] | t0 | t1 {sf | esf | d4} t0 | internal { external slot / card / port[10m | 2m] | t0} | interface type slot / port external slot / card / port [10m | 2m] | t0 }
- 5. network-clock switch manual { interface type slot /port { external slot / card / port [10m | 2m] | t0 } | external slot / card / port {10m | 2m | t0 | t1 {sf | esf | d4} | internal { external slot / card / port [10m | 2m] | t0} }
- 6. network-clock clear switch {t0 | external slot | card | port [10m | 2m]}
- 7. configure terminal
- 8. network-clock synchronization automatic
- 9. network-clock synchronization ssm option {1|2{GEN1|GEN2}}
- **10.** network-clock input-source priority {external slot / card / port [10m | 2m | t1 {sf | esf | d4}] | interface type slot / port}
- 11. network-clock synchronization mode ql-enabled
- **12. network-clock hold-off** {**0**| *milliseconds*}
- 13. network-clock wait-to-restore seconds
- 14. esmc process
- **15.** network-clock external slot / card / port hold-off {0 | milliseconds}
- 16. network-clock quality-level {tx| rx} value {interface type slot / port | external slot / card / port [10m | 2m | t1 {sf | esf | d4}]
- 17. network-clock output-source {line | system} priority interface type slot | port external slot | card | port[10m | 2m | t1{sf | esf | d4}]
- **18.** interface *type number*
- 19. synchronous mode
- **20.** esmc mode [ql-disabled| tx| rx] value
- 21. network-clock source quality-level value {tx | rx}
- **22. network-clock hold-off** {**0** | *milliseconds*}
- 23. network-clock wait-to-restore seconds
- 24. end

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
		Enter your password if prompted.
	Example:	
	Router> enable	
Step 2	network-clock set l ockout {external slot / card / port[10m 2m t1{sf esf d4}] interface type slot / port}	Sets the lockout state of input to "on." The input then is no longer considered available by the selection process
	Example:	
	Router# network-clock set lockout GigabitEthernet7/1	
Step 3	network-clock clear lockout {external slot card port [10m 2m t1 {sf esf d4}] interface type slot port}	Sets the lockout state of input to "off." The input then is considered available by the selection process.
	Example:	
	Router# network-clock clear lockout GigabitEthernet7/1	
Step 4	network-clock switch force { external slot / card / port [10m 2m] t0 t1 {sf esf d4} t0 internal { external slot / card / port [10m 2m] t0} interface type slot / port external slot / card / port [10m 2m] t0 }	
	Example:	
	Router# network-clock switch force interface GigabitEthernet 7/1 t0	
Step 5	network-clock switch manual { interface type slot /port { external slot / card / port [10m 2m] t0 } external slot / card / port {10m 2m t0 t1 {sf esf d4} internal { external slot / card / port[10m 2m] t0} }	
	Example:	
	Router# network-clock switch manual interface GigabitEthernet 7/1 t0	
Step 6	network-clock clear switch {t0 external slot card port [10m 2m]}	Clears the forced switch and manual switch commands If the interface is not specified, the force/manual selected interface gets automatically cleared.
	Example:	
	Router# network-clock clear switch t0	
Step 7	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	

	Command or Action	Purpose
Step 8	network-clock synchronization automatic Example: Router(config) # network-clock synchronization automatic	Enables the network clock selection algorithm. This command disables the Cisco-specific network clock process and turns on the G.781-based automatic clock selection process.
Step 9	network-clock synchronization ssm option {1 2{GEN1 GEN2}}	Configures the router to work in a synchronization network.
	<pre>Example: Router(config) # network-clock synchronization ssm option 2 GEN2</pre>	 Option 1 refers to synchronization networks designed for Europe. This is the default value. Option 2 refers to synchronization networks designed for United States.
Step 10	network-clock input-source priority {external slot / card / port [10m 2m t1 {sf esf d4}] interface type slot / port} Example:	Enables selecting an interface that is configured as clock source line, an external timing input interface, a GPS interface, or a packet-based timing recovered clock as the input clock for the system. Interface can be SyncE or channelized SONET.
	Router(config) # network-clock input-source 1 interface GigabitEthernet 7/1	
Step 11	network-clock synchronization mode ql-enabled	Configures the automatic selection process ql-enabled mode.
	Example:	• QL is disabled by default.
	<pre>Router(config) # network-clock synchronization mode ql-enabled</pre>	• ql-enabled mode can be used only when the synchronization interface is capable to send SSM.
Step 12	network-clock hold-off {0 milliseconds}	(Optional) Configures hold-off timer for the interface.
	Example:	
	Router(config)# network-clock hold-off 0	
Step 13	network-clock wait-to-restore seconds	(Optional) Configures wait-to-restore timer for the SyncE interface.
	Example:	
	Router(config) # network-clock wait-to-restore 70	
Step 14	esmc process	Enables the ESMC process.
	Example:	
		I.

	Command or Action	Purpose
Step 15	network-clock external slot / card / port hold-off {0 milliseconds}	Overrides the hold-off timer value for the external interface.
	Example:	
	Router(config) # network-clock external 0/1/0 hold-off 0	
Step 16	network-clock quality-level {tx rx} value {interface type slot port external slot card port [10m 2m t1 {sf esf d4}]	
	Example:	
	Router(config) # network-clock quality-level rx QL-STU GigabitEthernet 0/0/0	
Step 17	network-clock output-source {line system} priority interface type slot / port external slot / card / port[10m 2m t1{sf esf d4}]	Transmits the signal from the external timing input interface to the external timing output interface.
	Example:	
	Router(config) # network-clock output-source line 1 GigabitEthernet1/2 external 0/0/1 10m	
Step 18	interface type number	Enters interface configuration mode.
	Example:	
	Router(config)# interface GigabitEthernet 0/0	
Step 19	synchronous mode	Configures the Ethernet interface to synchronous mode
	Example:	and automatically enables the ESMC and QL process on the interface.
	Router(config-if)# synchronous mode	
Step 20	esmc mode [ql-disabled tx rx] value	(Optional) Enables the ESMC process on the interface.
	Example:	
	Router(config-if)# esmc mode rx QL-STU	
Step 21	network-clock source quality-level value {tx rx}	(Optional) Provides the forced QL value to the local clock selection process.
	Example:	selection process.
	Router(config-if)# network-clock source quality-level QL-ST4 tx	

	Command or Action	Purpose
Step 22	network-clock hold-off {0 milliseconds}	(Optional) Configures the hold-off timer for the interface.
	Example:	
	Router(config-if)# network-clock hold-off 0	
Step 23	network-clock wait-to-restore seconds	(Optional) Configures the wait-to-restore timer for the SyncE interface.
	Example:	
	Example:	
	Router(config-if)# network-clock wait-to-restore 70	
Step 24	end	Exits interface configuration mode and returns to privileged EXEC mode.
	Example:	
	Router(config-if)# end	

Enabling and Disabling an SNMP Trap in the SyncE Event

A Simple Network Management Protocol (SNMP) trap is defined for an SNMP agent to notify the Network Management Systems (NMS) about any unsolicited information. The SNMP trap notifies NMS when a critical SyncE event occurs on a device. If the SNMP trap is enabled in the SyncE configuration, the SNMP agent code generates a SyncE trap for the SyncE events.

Perform the following tasks to enable and disable the SNMP trap for the SyncE event:

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. snmp-server enable traps netsync
- 4. no snmp-server enable traps netsync
- 5. end
- 6. show running-config all | include traps

DETAILED STEPS

	Command or Action	Purpose	
Step 1	enable	Enables privileged EXEC mode.	
	Example:	• Enter your password if prompted.	
	Router> enable		
Step 2	configure terminal	Enters global configuration mode.	
	Example:		
	Router# configure terminal		
Step 3	snmp-server enable traps netsync	Enables the SyncE traps.	
	Example:		
	Router(config)# snmp-server enable traps netsync		
Step 4	no snmp-server enable traps netsync	(Optional) Disables the SyncE traps.	
	Example:		
	Router(config)# no snmp-server enable traps netsync		
Step 5	end	Exits global configuration mode.	
	Example:		
	Router(config)# end		
Step 6	show running-config all include traps	(Optional) Displays the SyncE traps that are enabled on the router.	
	Example:		
	Router# show running-config all include trap		

Configuration Examples for Synchronous Ethernet (SyncE) ESMC and SSM

Example Synchronous Ethernet (SyncE) ESMC and SSM

The following examples shows the SyncE configuration sequence (configuring an interface with two SyncE interfaces and two external interfaces):

```
Interface GigabitEthernet0/0/0
 synchronous mode
 clock source line
 network-clock wait-to-restore 720
!
Interface GigabitEthernet1/0/0
 synchronous mode
 clock source line
!
network-clock synchronization automatic
network-clock input-source 1 external 0/0/0 2m
network-clock input-source 2 external 1/0/0 2m
network-clock output-source line 1 interface GigabitEthernet0/0/0 external 0/0/0 2m
network-clock output-source line 1 interface GigabitEthernet1/0/0 external 1/0/0 2m
The following examples shows how to verify whether ESMC is enabled or not:
```

Router# show esmc

```
Interface: GigabitEthernet0/0/0
Administrative configurations:
  Mode: Synchronous
  ESMC TX: Enable
  ESMC RX : Enable
  QL RX configured : NA
  QL TX configured : NA
  Operational status:
  Port status: UP
  QL Receive: QL-SSU-B
  ESMC Information rate : 1 packet/second
  ESMC Expiry: 5 second
```

The following examples shows how to view the network clock synchronization details:

```
Router# show network-clock synchronization detail
```

```
Automatic selection process : Enable
Equipment Clock: 2048 (EEC-Option1)
Clock Mode : QL-Enable
ESMC : Disabled
SSM Option: 1
T0 : Internal
Hold-off (global) : 300 ms
Wait-to-restore (global) : 300 sec
Revertive : No
Force Switch: FALSE
Manual Switch: FALSE
Number of synchronization sources: 1
Secondary src: Ethernet0/0
Slots disabled 0x0
Monitor source(s): Ethernet0/0
Selected QL: QL-SEC
sm(netsync_ql_dis NETCLK_QL_ENABLE), running yes, state 1A
Last transition recorded: (begin) -> 1A (ql mode enable) -> 1A (src added) -> 1A
```

Prio QL IN

QL-SEC

QL-DNU

251

2

ESMC Tx

NA

ESMC Rx

NA

Nominated Interfaces Mode/QL Interface SigType NA/Dis *Internal NA Et0/0 NΑ Sync/En Interface: Local Interface: Internal Signal Type: NA Mode: NA(Q1-enabled) SSM Tx: Disable SSM Rx: Disable Priority: 251 QL Receive: QL-SEC OL Receive Configured: -QL Receive Overrided: -QL Transmit: -QL Transmit Configured: -Hold-off: 0 Wait-to-restore: 0 Lock Out: FALSE Signal Fail: FALSE Alarms: FALSE Slot Disabled: FALSE Local Interface: Et0/0 Signal Type: NA Mode: Synchronous (Q1-enabled) ESMC Tx: Enable ESMC Rx: Enable Priority: 2 QL Receive: QL-DNU QL Receive Configured: -QL Receive Overrided: -QL Transmit: -QL Transmit Configured: -Hold-off: 300 Wait-to-restore: 300 Lock Out: FALSE Signal Fail: FALSE Alarms: FALSE Slot Disabled: FALSE Dont Use: FALSE Configured Priority: 2 Force Switch: FALSE Manual Switch: FALSE Manual Switch In progress: FALSE Holdoff_cfg: FALSE Wtr_cfg: FALSE Reason for alarm flag: 0 Msw in progress: FALSE Intf_sig_nv: 0 Hold off Timer: Stopped Wait to restore Timer: Stopped Switchover Timer: Stopped ESMC Tx Timer: Stopped ESMC Rx Timer: Stopped

Example Enabling and Disabling an SNMP Trap in the SyncE Event

The following example shows how to enable and disable an SNMP trap in the SyncE event:

Router > enable

Tsm Delay Timer: Stopped

```
Router # configure terminal
Router(config)# snmp-server enable traps netsync
Router (config)# no snmp-server enable traps netsync
Router (config)# end
Router# show running-config all| include traps
snmp-server enable traps flowmon
snmp-server enable traps sonet
snmp-server enable traps netsync
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
Interface and hardware component configuration commands	Cisco IOS Interface and Hardware Component Command Reference
Cisco 7600 Synchronous Ethernet	Cisco 7600 Series Ethernet Services Plus (ES+) and Ethernet Services Plus T (ES+T) Line Card Configuration Guide

Standards

Standard	Title
ITU-T G.8262	Timing characteristics of synchronous ethernet equipment slave clock (EEC)
ITU-T G.8264	Timing distribution through Packet Networks
ITU-T G.781	Synchronization layer functions

MIBs

MIB	MIBs Link
CISCO-NETSYNC-MIB	To locate and download MIBs for selected platforms, Cisco software releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFC	Title
None	

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

Feature Information for Synchronous Ethernet (SyncE) ESMC and SSM

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 33: Feature Information for Synchronous Ethernet (SyncE): ESMC and SSM

Feature Name	Releases	Feature Information
Generating SNMP Trap in SyncE Feature	15.1(2)S Cisco IOS XE Release 3.8S	This feature describes how to set SNMP traps in SyncE to notifies the NMS about any unsolicited information.
		The following commands were introduced or modified by this feature:
		no snmp-server enable traps netsync, show running-config all include trap, snmp-server enable traps netsync.

Feature Name	Releases	Feature Information	
Synchronous Ethernet (SyncE): ESMC and SSM	15.0(1)S Cisco IOS XE Release 3.8S	This feature supports ESMC and the SSM control protocol for SyncE to synchronize clock frequency over an Ethernet port with quality level selection. The following commands were introduced or modified by this feature: esmc mode ql-disabled, esmc process, show esmc, show interfaces accounting.	

IPv6 GRE Tunnels in CLNS Networks

GRE tunneling of IPv4 and IPv6 packets through CLNS networks enables Cisco CTunnels to interoperate with networking equipment from other vendors.

- Finding Feature Information, page 465
- Information About IPv6 GRE Tunnels in CLNS Networks, page 465
- Configuration Examples for IPv6 GRE Tunnels in CLNS Networks, page 468
- Additional References, page 469
- Feature Information for IPv6 GRE Tunnels in CLNS Networks, page 470

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About IPv6 GRE Tunnels in CLNS Networks

Overlay Tunnels for IPv6

Overlay tunneling encapsulates IPv6 packets in IPv4 packets for delivery across an IPv4 infrastructure (a core network or the figure below). By using overlay tunnels, you can communicate with isolated IPv6 networks without upgrading the IPv4 infrastructure between them. Overlay tunnels can be configured between border devices or between a border device and a host; however, both tunnel endpoints must support both the IPv4 and IPv6 protocol stacks. IPv6 supports the following types of overlay tunneling mechanisms:

Manual

- Generic routing encapsulation (GRE)
- IPv4-compatible
- 6to4
- Intrasite Automatic Tunnel Addressing Protocol (ISATAP)

Figure 30: Overlay Tunnels

Overlay tunnels reduce the maximum transmission unit (MTU) of an interface by 20 octets (assuming that the basic IPv4 packet header does not contain optional fields). A network that uses overlay tunnels is difficult to troubleshoot. Therefore, overlay tunnels that connect isolated IPv6 networks should not be considered a final IPv6 network architecture. The use of overlay tunnels should be considered as a transition technique toward a network that supports both the IPv4 and IPv6 protocol stacks or just the IPv6 protocol stack.

Use the table below to help you determine which type of tunnel that you want to configure to carry IPv6 packets over an IPv4 network.

Table 34: Suggested Usage of Tunnel Types to Carry IPv6 Packets over an IPv4 Network

Tunneling Type	Suggested Usage	Usage Notes	
Manual	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6 packets only.	
GRE- and IPv4- compatible	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6, Connectionless Network Service (CLNS), and many other types of packets.	
IPv4- compatible	Point-to-multipoint tunnels.	Uses the ::/96 prefix. We do not recommend using this tunnel type.	
6to4	Point-to-multipoint tunnels that can be used to connect isolated IPv6 sites.	Sites use addresses from the 2002::/16 prefix.	

Tunneling Type	Suggested Usage	Usage Notes
6RD	IPv6 service is provided to customers over an IPv4 network by using encapsulation of IPv6 in IPv4.	Prefixes can be from the SP's own address block.
ISATAP	Point-to-multipoint tunnels that can be used to connect systems within a site.	

Individual tunnel types are discussed in detail in this document. We recommend that you review and understand the information about the specific tunnel type that you want to implement. When you are familiar with the type of tunnel you need, see the table below for a summary of the tunnel configuration parameters that you may find useful.

Table 35: Tunnel Configuration Parameters by Tunneling Type

Tunneling Type	Tunnel Configuration Parameter			
Tunnel Mode	Tunnel Source	Tunnel Destination	Interface Prefix or Address	
Manual	ipv6ip	An IPv4 address, or a reference to an	An IPv4 address.	An IPv6 address.
GRE/IPv4	gre ip	interface on which IPv4 is configured.	An IPv4 address.	An IPv6 address.
IPv4- compatible	ipv6ip auto-tunnel		Not required. These are all point-to-multipoint tunneling types. The IPv4 destination	Not required. The interface address is generated as ::tunnel-source/96.
6to4	ipv6ip 6to4	-	address is calculated, on a per-packet basis, from the IPv6 destination.	An IPv6 address. The prefix must embed the tunnel source IPv4 address.
6RD	ipv6ip 6rd	-	destination.	An IPv6 address.
ISATAP	ipv6ip isatap			An IPv6 prefix in modified eui-64 format. The IPv6 address is generated from the prefix and the tunnel source IPv4 address.

GRE CLNS Tunnel Support for IPv4 and IPv6 Packets

GRE tunneling of IPv4 and IPv6 packets through CLNS networks enables Cisco CLNS Tunnels (CTunnels) to interoperate with networking equipment from other vendors. This feature provides compliance with RFC 3147.

The optional GRE services defined in header fields, such as checksums, keys, and sequencing, are not supported. Any packet received requesting such services will be dropped.

Configuration Examples for IPv6 GRE Tunnels in CLNS Networks

Example: Configuring CTunnels in GRE Mode to Carry IPv6 Packets in CLNS

The following example configures a GRE CTunnel running both IS-IS and IPv6 traffic between Router A and Router B in a CLNS network. The **ctunnel mode gre** command allows tunneling between Cisco and third-party networking devices and carries both IPv4 and IPv6 traffic.

The **ctunnel mode gre** command provides a method of tunneling that is compliant with RFC 3147 and allows tunneling between Cisco equipment and third-party networking devices.

Router A

```
ipv6 unicast-routing
clns routing
interface ctunnel 102
  ipv6 address 2001:DB8:1111:2222::1/64
  ctunnel destination 49.0001.2222.2222.200
  ctunnel mode gre
interface Ethernet0/1
  clns router isis
router isis
net 49.0001.1111.1111.1111.00
```

Router B

```
ipv6 unicast-routing
clns routing
interface ctunnel 201
  ipv6 address 2001:DB8:1111:2222::2/64
  ctunnel destination 49.0001.1111.1111.1111.00
  ctunnel mode gre
interface Ethernet0/1
  clns router isis
router isis
net 49.0001.2222.2222.222.00
```

To turn off GRE mode and restore the CTunnel to the default Cisco encapsulation routing only between endpoints on Cisco equipment, use either the **no ctunnel mode** command or the **ctunnel mode cisco** command. The following example shows the same configuration modified to transport only IPv4 traffic.

Additional References

Related Documents

Related Topic	Document Title
IPv6 addressing and connectivity	IPv6 Configuration Guide
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
IPv6 commands	Cisco IOS IPv6 Command Reference
Cisco IOS IPv6 features	Cisco IOS IPv6 Feature Mapping

Standards and RFCs

Standard/RFC	Title
RFCs for IPv6	IPv6 RFCs

MIBs

MIB	MIBs Link
	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

Feature Information for IPv6 GRE Tunnels in CLNS Networks

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 36: Feature Information for IPv6 GRE Tunnels in CLNS Networks

Feature Name	Releases	Feature Information
CLNS Support for GRE Tunneling of IPv4 and IPv6	12.2(25)S 12.2(33)SRA 12.3(7)T	GRE tunneling of IPv4 and IPv6 packets through CLNS networks enables Cisco CTunnels to interoperate with networking equipment from other vendors. The following commands were introduced or modified: ctunnel mode.

ISATAP Tunnel Support for IPv6

ISATAP is an automatic overlay tunneling mechanism that uses the underlying IPv4 network as a NBMA link layer for IPv6

- Finding Feature Information, page 471
- Information About ISATAP Tunnel Support for IPv6, page 471
- How to Configure ISATAP Tunnel Support for IPv6, page 475
- Configuration Examples for ISATAP Tunnel Support for IPv6, page 477
- Additional References, page 477
- Feature Information for ISATAP Tunnel Support for IPv6, page 478

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About ISATAP Tunnel Support for IPv6

Overlay Tunnels for IPv6

Overlay tunneling encapsulates IPv6 packets in IPv4 packets for delivery across an IPv4 infrastructure (a core network or the figure below). By using overlay tunnels, you can communicate with isolated IPv6 networks without upgrading the IPv4 infrastructure between them. Overlay tunnels can be configured between border devices or between a border device and a host; however, both tunnel endpoints must support both the IPv4 and IPv6 protocol stacks. IPv6 supports the following types of overlay tunneling mechanisms:

- Manual
- Generic routing encapsulation (GRE)
- IPv4-compatible
- 6to4
- Intrasite Automatic Tunnel Addressing Protocol (ISATAP)

Figure 31: Overlay Tunnels

Overlay tunnels reduce the maximum transmission unit (MTU) of an interface by 20 octets (assuming that the basic IPv4 packet header does not contain optional fields). A network that uses overlay tunnels is difficult to troubleshoot. Therefore, overlay tunnels that connect isolated IPv6 networks should not be considered a final IPv6 network architecture. The use of overlay tunnels should be considered as a transition technique toward a network that supports both the IPv4 and IPv6 protocol stacks or just the IPv6 protocol stack.

Use the table below to help you determine which type of tunnel that you want to configure to carry IPv6 packets over an IPv4 network.

Table 37: Suggested Usage of Tunnel Types to Carry IPv6 Packets over an IPv4 Network

Tunneling Type	Suggested Usage	Usage Notes
Manual	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6 packets only.
GRE- and IPv4- compatible	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6, Connectionless Network Service (CLNS), and many other types of packets.
IPv4- compatible	Point-to-multipoint tunnels.	Uses the ::/96 prefix. We do not recommend using this tunnel type.

Tunneling Type	Suggested Usage	Usage Notes
6to4	Point-to-multipoint tunnels that can be used to connect isolated IPv6 sites.	Sites use addresses from the 2002::/16 prefix.
6RD	IPv6 service is provided to customers over an IPv4 network by using encapsulation of IPv6 in IPv4.	Prefixes can be from the SP's own address block.
ISATAP	Point-to-multipoint tunnels that can be used to connect systems within a site.	

Individual tunnel types are discussed in detail in this document. We recommend that you review and understand the information about the specific tunnel type that you want to implement. When you are familiar with the type of tunnel you need, see the table below for a summary of the tunnel configuration parameters that you may find useful.

Table 38: Tunnel Configuration Parameters by Tunneling Type

Tunneling Type	Tunnel Configuration Parameter		
Tunnel Mode	Tunnel Source	Tunnel Destination	Interface Prefix or Address

Tunneling Type	Tunnel Configuration Parameter			
Manual	ipv6ip	An IPv4 address, or	An IPv4 address.	An IPv6 address.
GRE/IPv4	gre ip	interface on which IPv4 is configured.	1111 11 7 1 4441 055.	An IPv6 address.
IPv4- compatible	ipv6ip auto-tunnel	- If v4 is configured.	Not required. These are all point-to-multipoint tunneling types. The IPv4 destination	Not required. The interface address is generated as ::tunnel-source/96.
6to4	ipv6ip 6to4		address is calculated, on a per-packet basis, from the IPv6 destination.	An IPv6 address. The prefix must embed the tunnel source IPv4 address.
6RD	ipv6ip 6rd		destination.	An IPv6 address.
ISATAP	ipv6ip isatap			An IPv6 prefix in modified eui-64 format. The IPv6 address is generated from the prefix and the tunnel source IPv4 address.

ISATAP Tunnels

ISATAP is an automatic overlay tunneling mechanism that uses the underlying IPv4 network as an NBMA link layer for IPv6. ISATAP is designed for transporting IPv6 packets within a site where a native IPv6 infrastructure is not yet available; for example, when sparse IPv6 hosts are deployed for testing. ISATAP tunnels allow individual IPv4 or IPv6 dual-stack hosts within a site to communicate with other such hosts on the same virtual link, basically creating an IPv6 network using the IPv4 infrastructure.

The ISATAP router provides standard router advertisement network configuration support for the ISATAP site. This feature allows clients to automatically configure themselves as they would do if they were connected to an Ethernet. It can also be configured to provide connectivity out of the site. ISATAP uses a well-defined IPv6 address format composed of any unicast IPv6 prefix (/64), which can be link local, or global (including 6to4 prefixes), enabling IPv6 routing locally or on the Internet. The IPv4 address is encoded in the last 32 bits of the IPv6 address, enabling automatic IPv6-in-IPv4 tunneling.

Although the ISATAP tunneling mechanism is similar to other automatic tunneling mechanisms, such as IPv6 6to4 tunneling, ISATAP is designed for transporting IPv6 packets within a site, but not between sites.

Although the ISATAP tunneling mechanism is similar to other automatic tunneling mechanisms, such as IPv6 6to4 tunneling, ISATAP is designed for transporting IPv6 packets within a site, not between sites.

ISATAP uses unicast addresses that include a 64-bit IPv6 prefix and a 64-bit interface identifier. The interface identifier is created in modified EUI-64 format in which the first 32 bits contain the value 000:5EFE to indicate that the address is an IPv6 ISATAP address. The table below describes an ISATAP address format.

Table 39: IPv6 ISATAP Address Format

64 Bits	32 Bits	32 Bits
Link local or global IPv6 unicast prefix	0000:5EFE	IPv4 address of the ISATAP link

As shown in the table above, an ISATAP address consists of an IPv6 prefix and the ISATAP interface identifier. This interface identifier includes the IPv4 address of the underlying IPv4 link. The following example shows what an actual ISATAP address would look like if the prefix is 2001:DB8:1234:5678::/64 and the embedded IPv4 address is 10.173.129.8. In the ISATAP address, the IPv4 address is expressed in hexadecimal as 0AAD:8108 (for example, 2001:DB8:1234:5678:0000:5EFE:0AAD:8108).

How to Configure ISATAP Tunnel Support for IPv6

Configuring ISATAP Tunnels

Before You Begin

The **tunnel source** command used in the configuration of an ISATAP tunnel must point to an interface with an IPv4 address configured. The ISATAP IPv6 address and prefix (or prefixes) advertised are configured as for a native IPv6 interface. The IPv6 tunnel interface must be configured with a modified EUI-64 address because the last 32 bits in the interface identifier are constructed using the IPv4 tunnel source address.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface tunnel** *tunnel-number*
- **4.** ipv6 address ipv6-prefix / prefix-length [eui-64]
- 5. no ipv6 nd ra suppress
- **6. tunnel source** {*ip-address*| *interface-type interface-number*}
- 7. tunnel mode ipv6ip isatap

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.

	Command or Action	Purpose
		Enter your password if prompted.
	Example:	
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number, and enters interface configuration mode.
	Example:	
	Router(config)# interface tunnel 1	
Step 4	ipv6 address ipv6-prefix / prefix-length [eui-64]	Specifies the IPv6 address assigned to the interface and enables IPv6 processing on the interface.
	Example:	Note Refer to the <i>Configuring Basic Connectivity for IPv6</i> module for more information on configuring IPv6
	Router(config-if)# ipv6 address 2001:DB8:6301::/64 eui-64	addresses.
Step 5	no ipv6 nd ra suppress	Sending of IPv6 router advertisements is disabled by default on tunnel interfaces. This command reenables the sending of IPv6
	Example:	router advertisements to allow client autoconfiguration.
	Router(config-if) # no ipv6 nd ra suppress	
Step 6	tunnel source {ip-address interface-type interface-number}	Specifies the source interface type and number for the tunnel interface.
	Example:	Note The interface type and number specified in the tunnel source command must be configured with an IPv4
	Router(config-if)# tunnel source ethernet 1/0	address.
Step 7	tunnel mode ipv6ip isatap	Specifies an IPv6 overlay tunnel using a ISATAP address.
	Example:	
	Router(config-if) # tunnel mode ipv6ip isatap	
		-

Configuration Examples for ISATAP Tunnel Support for IPv6

Example: Configuring ISATAP Tunnels

The following example shows the tunnel source defined on Ethernet 0 and the **tunnel mode** command used to configure the ISATAP tunnel. Router advertisements are enabled to allow client autoconfiguration.

```
ipv6 unicast-routing
interface tunnel 1
  tunnel source ethernet 0
  tunnel mode ipv6ip isatap
  ipv6 address 2001:DB8::/64 eui-64
  no ipv6 nd ra suppress
  evit
```

Additional References

Related Documents

Related Topic	Document Title
IPv6 addressing and connectivity	IPv6 Configuration Guide
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
IPv6 commands	Cisco IOS IPv6 Command Reference
Cisco IOS IPv6 features	Cisco IOS IPv6 Feature Mapping

Standards and RFCs

Standard/RFC	Title
RFCs for IPv6	IPv6 RFCs

MIBs

MIB	MIBs Link	
	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs	

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

Feature Information for ISATAP Tunnel Support for IPv6

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 40: Feature Information for ISATAP Tunnel Support for IPv6

Feature Name	Releases	Feature Information
ISATAP Tunnel Support for IPv6	12.2(14)S	ISATAP is an automatic overlay tunneling mechanism that uses the underlying IPv4 network as a NBMA link layer for IPv6.
	12.2(28)SB	
	12.2(33)SRA	
	12.2(17a)SXI	The following commands were
	12.2(15)T	introduced or modified: ipv6 nd ra suppress, tunnel mode ipv6ip,
		tunnel source.

IP over IPv6 Tunnels

IPv6 supports IP over IPv6 tunnels, which includes the following:

- Generic routing encapsulation (GRE) IPv4 tunnel support for IPv6 traffic—IPv6 traffic can be carried
 over IPv4 GRE tunnels using the standard GRE tunneling technique that is designed to provide the
 services to implement any standard point-to-point encapsulation scheme. The primary use of GRE
 tunnels is for stable connections that require regular secure communication between two edge devices
 or between an edge device and an end system. The edge devices and the end systems must be dual-stack
 implementations.
- GRE support over IPv6 transport—GRE has a protocol field that identifies the passenger protocol. GRE tunnels allow Intermediate System-to-Intermediate System (IS-IS) or IPv6 to be specified as a passenger protocol, which allows both IS-IS and IPv6 traffic to run over the same tunnel.
- VRF-aware IPv4/IPv6 over IPv6 tunnels Virtual Routing and Forwarding (VRF)-aware tunnels are used to connect customer networks separated by untrusted core networks or core networks with different infrastructures (IPv4 or IPv6).
- Finding Feature Information, page 479
- Information About IP over IPv6 Tunnels, page 480
- How to Configure IP over IPv6 Tunnels, page 483
- Configuration Examples for IP over IPv6 Tunnels, page 486
- Additional References, page 487
- Feature Information for IP over IPv6 Tunnels, page 488

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About IP over IPv6 Tunnels

Overlay Tunnels for IPv6

Overlay tunneling encapsulates IPv6 packets in IPv4 packets for delivery across an IPv4 infrastructure (a core network or the figure below). By using overlay tunnels, you can communicate with isolated IPv6 networks without upgrading the IPv4 infrastructure between them. Overlay tunnels can be configured between border devices or between a border device and a host; however, both tunnel endpoints must support both the IPv4 and IPv6 protocol stacks. IPv6 supports the following types of overlay tunneling mechanisms:

- Manual
- Generic routing encapsulation (GRE)
- IPv4-compatible
- 6to4
- Intrasite Automatic Tunnel Addressing Protocol (ISATAP)

Figure 32: Overlay Tunnels

Overlay tunnels reduce the maximum transmission unit (MTU) of an interface by 20 octets (assuming that the basic IPv4 packet header does not contain optional fields). A network that uses overlay tunnels is difficult to troubleshoot. Therefore, overlay tunnels that connect isolated IPv6 networks should not be considered a final IPv6 network architecture. The use of overlay tunnels should be considered as a transition technique toward a network that supports both the IPv4 and IPv6 protocol stacks or just the IPv6 protocol stack.

Use the table below to help you determine which type of tunnel that you want to configure to carry IPv6 packets over an IPv4 network.

Table 41: Suggested Usage of Tunnel Types to Carry IPv6 Packets over an IPv4 Network

Tunneling Type	Suggested Usage	Usage Notes
Manual	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6 packets only.
GRE- and IPv4- compatible	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6, Connectionless Network Service (CLNS), and many other types of packets.
IPv4- compatible	Point-to-multipoint tunnels.	Uses the ::/96 prefix. We do not recommend using this tunnel type.
6to4	Point-to-multipoint tunnels that can be used to connect isolated IPv6 sites.	Sites use addresses from the 2002::/16 prefix.
6RD	IPv6 service is provided to customers over an IPv4 network by using encapsulation of IPv6 in IPv4.	Prefixes can be from the SP's own address block.
ISATAP	Point-to-multipoint tunnels that can be used to connect systems within a site.	-

Individual tunnel types are discussed in detail in this document. We recommend that you review and understand the information about the specific tunnel type that you want to implement. When you are familiar with the type of tunnel you need, see the table below for a summary of the tunnel configuration parameters that you may find useful.

Table 42: Tunnel Configuration Parameters by Tunneling Type

Tunneling Type	Tunnel Configuration Parameter			
Tunnel Mode	Tunnel Source	Tunnel Destination	Interface Prefix or Address	

Tunneling Type	Tunnel Configuration Parameter				
Manual	ipv6ip	An IPv4 address, or	An IPv4 address.	An IPv6 address.	
GRE/IPv4	gre ip	interface on which IPv4 is configured.	An IPv4 address.	An IPv6 address.	
IPv4- compatible	ipv6ip auto-tunnel	_ II v+ is configured.		Not required. These are all point-to-multipoint tunneling types. The IPv4 destination	Not required. The interface address is generated as ::tunnel-source/96.
6to4	ipv6ip 6to4		address is calculated, on a per-packet basis, from the IPv6 destination.	An IPv6 address. The prefix must embed the tunnel source IPv4 address.	
6RD	ipv6ip 6rd		destination.	An IPv6 address.	
ISATAP	ipv6ip isatap			An IPv6 prefix in modified eui-64 format. The IPv6 address is generated from the prefix and the tunnel source IPv4 address.	

IPv6 Manually Configured Tunnels

A manually configured tunnel is equivalent to a permanent link between two IPv6 domains over an IPv4 backbone. The primary use is for stable connections that require regular secure communication between two edge devices or between an end system and an edge device, or for connection to remote IPv6 networks.

An IPv6 address is manually configured on a tunnel interface, and manually configured IPv4 addresses are assigned to the tunnel source and the tunnel destination. The host or device at each end of a configured tunnel must support both the IPv4 and IPv6 protocol stacks. Manually configured tunnels can be configured between border devices or between a border device and a host. Cisco Express Forwarding switching can be used for IPv6 manually configured tunnels, or Cisco Express Forwarding switching can be disabled if process switching is needed.

GRE IPv4 Tunnel Support for IPv6 Traffic

IPv6 traffic can be carried over IPv4 GRE tunnels using the standard GRE tunneling technique that is designed to provide the services to implement any standard point-to-point encapsulation scheme. As in IPv6 manually configured tunnels, GRE tunnels are links between two points, with a separate tunnel for each link. The tunnels are not tied to a specific passenger or transport protocol but, in this case, carry IPv6 as the passenger protocol with the GRE as the carrier protocol and IPv4 or IPv6 as the transport protocol.

The primary use of GRE tunnels is for stable connections that require regular secure communication between two edge devices or between an edge device and an end system. The edge devices and the end systems must be dual-stack implementations.

GRE Support over IPv6 Transport

GRE has a protocol field that identifies the passenger protocol. GRE tunnels allow Intermediate System-to-Intermediate System (IS-IS) or IPv6 to be specified as a passenger protocol, which allows both IS-IS and IPv6 traffic to run over the same tunnel. If GRE did not have a protocol field, it would be impossible to distinguish whether the tunnel was carrying IS-IS or IPv6 packets. The GRE protocol field makes it desirable to tunnel IS-IS and IPv6 inside GRE.

How to Configure IP over IPv6 Tunnels

Configuring Manual IPv6 Tunnels

Perform this task to configure manual IPv6 tunnels.

Before You Begin

With manually configured IPv6 tunnels, an IPv6 address is configured on a tunnel interface, and manually configured IPv4 addresses are assigned to the tunnel source and the tunnel destination. The host or router at each end of a configured tunnel must support both the IPv4 and IPv6 protocol stacks.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. interface tunnel tunnel-number
- 4. ipv6 address ipv6-prefix / prefix-length [eui-64]
- **5. tunnel source** {*ip-address*| *interface-t ype interface-number*}
- **6.** tunnel destination ip-address
- 7. tunnel mode ipv6ip

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	

	Command or Action	Purpose	
Step 2	configure terminal	Enters global configuration mode.	
	Example:		
	Router# configure terminal		
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number, and enters interface configuration mode.	
	Example:		
	Router(config)# interface tunnel 0		
Step 4	ipv6 address ipv6-prefix / prefix-length [eui-64]	Specifies the IPv6 network assigned to the interface and enables IPv6 processing on the interface.	
	Example:		
	Router(config-if)# ipv6 address 3ffe:b00:c18:1::3/127		
Step 5	tunnel source {ip-address interface-t ype interface-number}	Specifies the source IPv4 address or the source interface type and number for the tunnel interface.	
	Example:	 If an interface is specified, the interface must be configured with an IPv4 address. 	
	Router(config-if)# tunnel source ethernet 0		
Step 6	tunnel destination ip-address	Specifies the destination IPv4 address or hostname for the tunnel interface.	
	Example:		
	Router(config-if) # tunnel destination 192.168.30.1		
Step 7	tunnel mode ipv6ip	Specifies a manual IPv6 tunnel.	
	<pre>Example: Router(config-if)# tunnel mode ipv6ip</pre>	Note The tunnel mode ipv6ip command specifies IPv6 as the passenger protocol and IPv4 as both the encapsulation and transport protocol for the manual IPv6 tunnel.	

Configuring GRE IPv6 Tunnels

Perform this task to configure a GRE tunnel on an IPv6 network. GRE tunnels can be configured to run over an IPv6 network layer and to transport IPv6 packets in IPv6 tunnels and IPv4 packets in IPv6 tunnels.

Before You Begin

When GRE IPv6 tunnels are configured, IPv6 addresses are assigned to the tunnel source and the tunnel destination. The tunnel interface can have either IPv4 or IPv6 addresses assigned (this is not shown in the

task). The host or router at each end of a configured tunnel must support both the IPv4 and IPv6 protocol stacks.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface tunnel** *tunnel-number*
- **4.** ipv6 address ipv6-prefix / prefix-length [eui-64]
- **5. tunnel source** {*ip-address* | *ipv6-address* | *interface-type interface-number*}
- **6. tunnel destination** {*host-name* | *ip-address* | *ipv6-address*}
- 7. tunnel mode {aurp | cayman | dvmrp | eon | gre| gre multipoint | gre ipv6 | ipip [decapsulate-any] | iptalk | ipv6 | mpls | nos

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number, and enters interface configuration mode.
	Example:	
	Router(config)# interface tunnel 0	
Step 4	ipv6 address ipv6-prefix / prefix-length [eui-64]	Specifies the IPv6 network assigned to the interface and enables IPv6 processing on the interface.
	Example:	
	Router(config-if)# ipv6 address 3ffe:b00:c18:1::3/127	
Step 5	tunnel source {ip-address ipv6-address interface-type interface-number}	Specifies the source IPv4 address or the source interface type and number for the tunnel interface.
	Example:	• If an interface is specified, the interface must be configured with an IPv4 address.
	Router(config-if)# tunnel source ethernet 0	

	Command or Action	Purpos	e	
Step 6	tunnel destination {host-name ip-address ipv6-address}	Specifies the destination IPv6 address or hostname for tunnel interface.		
	Example:			
	Router(config-if)# tunnel destination 2001:DB8:1111:2222::1/64			
Step 7	tunnel mode {aurp cayman dvmrp eon gre gre		Specifies a GRE IPv6 tunnel.	
	multipoint gre ipv6 ipip [decapsulate-any] iptalk ipv6 mpls nos	Note	The tunnel mode gre ipv6 command specifies GRE as the encapsulation protocol for the tunnel.	
	Example:			
	Router(config-if)# tunnel mode gre ipv6			

Configuration Examples for IP over IPv6 Tunnels

Example: Configuring IPv4-Compatible IPv6 Tunnels

The following example configures an IPv4-compatible IPv6 tunnel that allows Border Gateway Protocol (BGP) to run between a number of routers without having to configure a mesh of manual tunnels. Each router has a single IPv4-compatible tunnel, and multiple BGP sessions can run over each tunnel, one to each neighbor. Ethernet interface 0 is used as the tunnel source. The tunnel destination is automatically determined by the IPv4 address in the low-order 32 bits of an IPv4-compatible IPv6 address. Specifically, the IPv6 prefix 0:0:0:0:0:0:0 is concatenated to an IPv4 address (in the format 0:0:0:0:0:0:A.B.C.D or ::A.B.C.D) to create the IPv4-compatible IPv6 address. Ethernet interface 0 is configured with a global IPv6 address and an IPv4 address (the interface supports both the IPv6 and IPv4 protocol stacks).

Multiprotocol BGP is used in the example to exchange IPv6 reachability information with the peer 10.67.0.2. The IPv4 address of Ethernet interface 0 is used in the low-order 32 bits of an IPv4-compatible IPv6 address and is also used as the next-hop attribute. Using an IPv4-compatible IPv6 address for the BGP neighbor allows the IPv6 BGP session to be automatically transported over an IPv4-compatible tunnel.

```
interface tunnel 0
tunnel source Ethernet 0
tunnel mode ipv6ip auto-tunnel
interface ethernet 0
ip address 10.27.0.1 255.255.255.0
ipv6 address 3000:22222::1/64
router bgp 65000
no synchronization
no bgp default ipv4-unicast
neighbor ::10.67.0.2 remote-as 65002
address-family ipv6
neighbor ::10.67.0.2 activate
neighbor ::10.67.0.2 next-hop-self
network 2001:2222:d00d:b10b::/64
```

Additional References

Related Documents

Related Topic	Document Title
IPv6 addressing and connectivity	IPv6 Configuration Guide
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
IPv6 commands	Cisco IOS IPv6 Command Reference
Cisco IOS IPv6 features	Cisco IOS IPv6 Feature Mapping

Standards and RFCs

Standard/RFC	Title
RFCs for IPv6	IPv6 RFCs

MIBs

MIB	MIBs Link
	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	

Feature Information for IP over IPv6 Tunnels

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 43: Feature Information for IP over IPv6 Tunnels

Feature Name	Releases	Feature Information
IP over IPv6 Tunnels	12.2(30)S	IPv6 supports this feature.
	12.2(33)SRA	The following commands were
	12.3(7)T	introduced or modified: tunnel
	12.4	destination, tunnel mode, tunnel mode ipv6ip, tunnel source.
	12.4(2)T	
	15.0(1)S	

IPv6 Automatic 6to4 Tunnels

This feature provides support for IPv6 automatic 6to4 tunnels. An automatic 6to4 tunnel allows isolated IPv6 domains to be connected over an IPv4 network to remote IPv6 networks.

- Finding Feature Information, page 489
- Information About IPv6 Automatic 6to4 Tunnels, page 489
- How to Configure IPv6 Automatic 6to4 Tunnels, page 490
- Configuration Examples for IPv6 Automatic 6to4 Tunnels, page 492
- Additional References, page 493
- Feature Information for IPv6 Automatic 6to4 Tunnels, page 494

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About IPv6 Automatic 6to4 Tunnels

Automatic 6to4 Tunnels

An automatic 6to4 tunnel allows isolated IPv6 domains to be connected over an IPv4 network to remote IPv6 networks. The key difference between automatic 6to4 tunnels and manually configured tunnels is that the tunnel is not point-to-point; it is point-to-multipoint. In automatic 6to4 tunnels, routers are not configured in pairs because they treat the IPv4 infrastructure as a virtual nonbroadcast multiaccess (NBMA) link. The IPv4 address embedded in the IPv6 address is used to find the other end of the automatic tunnel.

An automatic 6to4 tunnel may be configured on a border router in an isolated IPv6 network, which creates a tunnel on a per-packet basis to a border router in another IPv6 network over an IPv4 infrastructure. The tunnel destination is determined by the IPv4 address of the border router extracted from the IPv6 address that starts with the prefix 2002::/16, where the format is 2002:border-router-IPv4-address::/48. Following the embedded IPv4 address are 16 bits that can be used to number networks within the site. The border router at each end of a 6to4 tunnel must support both the IPv4 and IPv6 protocol stacks. 6to4 tunnels are configured between border routers or between a border router and a host.

The simplest deployment scenario for 6to4 tunnels is to interconnect multiple IPv6 sites, each of which has at least one connection to a shared IPv4 network. This IPv4 network could be the global Internet or a corporate backbone. The key requirement is that each site have a globally unique IPv4 address; the Cisco software uses this address to construct a globally unique 6to4/48 IPv6 prefix. As with other tunnel mechanisms, appropriate entries in a Domain Name System (DNS) that map between hostnames and IP addresses for both IPv4 and IPv6 allow the applications to choose the required address.

How to Configure IPv6 Automatic 6to4 Tunnels

Configuring Automatic 6to4 Tunnels

Perform this task to configure automatic 6to4 tunnels.

Before You Begin

With 6to4 tunnels, the tunnel destination is determined by the border router IPv4 address, which is concatenated to the prefix 2002::/16 in the format 2002:border-router-IPv4-address::/48. The border router at each end of a 6to4 tunnel must support both the IPv4 and IPv6 protocol stacks.

The configuration of only one IPv4-compatible tunnel and one 6to4 IPv6 tunnel is supported on a router. If you choose to configure both of those tunnel types on the same router, we strongly recommend that they do not share the same tunnel source.

The reason that a 6to4 tunnel and an IPv4-compatible tunnel cannot share an interface is that both of them are NBMA "point-to-multipoint" access links and only the tunnel source can be used to reorder the packets from a multiplexed packet stream into a single packet stream for an incoming interface. So when a packet with an IPv4 protocol type of 41 arrives on an interface, that packet is mapped to an IPv6 tunnel interface based on the IPv4 address. However, if both the 6to4 tunnel and the IPv4-compatible tunnel share the same source interface, the router is not able to determine the IPv6 tunnel interface to which it should assign the incoming packet.

IPv6 manually configured tunnels can share the same source interface because a manual tunnel is a "point-to-point" link, and both the IPv4 source and IPv4 destination of the tunnel are defined.

>

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface tunnel** *tunnel-number*
- **4.** ipv6 address ipv6-prefix / prefix-length [eui-64]
- **5. tunnel source** {*ip-address*| *interface-t ype interface-number*}
- 6. tunnel mode ipv6ip 6to4
- 7. exit
- **8.** ipv6 route ipv6-prefix / prefix-length tunnel tunnel-number

DETAILED STEPS

	Command or Action	Purpose	
Step 1	enable	Enables privileged EXEC mode.	
	Example:	• Enter your password if prompted.	
	Router> enable		
Step 2	configure terminal	Enters global configuration mode.	
	Example:		
	Router# configure terminal		
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number, and enters interface configuration mode.	
	Example:		
	Router(config) # interface tunnel 0		
Step 4	ipv6 address ipv6-prefix / prefix-length [eui-64]	Specifies the IPv6 address assigned to the interface and enables IPv6 processing on the interface.	
	Example:	• The 32 bits following the initial 2002::/16 prefix correspond to an IPv4 address assigned to the tunnel source.	
	Router(config-if)# ipv6 address 2002:c0a8:6301:1::1/64		
Step 5	tunnel source {ip-address interface-t ype interface-number}	Specifies the source interface type and number for the tunnel interface.	
	Example:	Note The interface type and number specified in the tunnel source command must be configured with an IPv4 address.	
	Router(config-if)# tunnel source ethernet 0		

	Command or Action	Purpose	
Step 6	tunnel mode ipv6ip 6to4	Specifies an IPv6 overlay tunnel using a 6to4 address.	
	Example:		
	Router(config-if)# tunnel mode ipv6ip 6to4		
Step 7	exit	Exits interface configuration mode, and returns the router to global configuration mode.	
	Example:		
	Router(config-if)# exit		
Step 8	ipv6 route ipv6-prefix / prefix-length tunnel tunnel-number	Configures a static route for the IPv6 6to4 prefix 2002::/16 to the specified tunnel interface.	
	Example:	Note When configuring a 6to4 overlay tunnel, you must configure a static route for the IPv6 6to4 prefix 2002::/16 to the 6to4 tunnel interface.	
	Example:	• The tunnel number specified in the ipv6 route command must be the same tunnel number specified in the interface	
	Router(config) # ipv6 route 2002::/16 tunnel 0	tunnelcommand.	

Configuration Examples for IPv6 Automatic 6to4 Tunnels

Example: Configuring 6to4 Tunnels

The following example configures a 6to4 tunnel on a border router in an isolated IPv6 network. The IPv4 address is 192.168.99.1, which translates to the IPv6 prefix of 2002:c0a8:6301::/48. The IPv6 prefix is subnetted into 2002:c0a8:6301::/64 for the tunnel interface: 2002:c0a8:6301:1::/64 for the first IPv6 network, and 2002:c0a8:6301:2::/64 for the second IPv6 network. The static route ensures that any other traffic for the IPv6 prefix 2002::/16 is directed to tunnel interface 0 for automatic tunneling.

```
interface Ethernet0
  description IPv4 uplink
  ip address 192.168.99.1 255.255.255.0
!
interface Ethernet1
  description IPv6 local network 1
  ipv6 address 2002:c0a8:6301:1::1/64
!
interface Ethernet2
  description IPv6 local network 2
  ipv6 address 2002:c0a8:6301:2::1/64
!
interface Tunnel0
  description IPv6 uplink
  no ip address
  ipv6 address 2002:c0a8:6301::1/64
```

```
tunnel source Ethernet 0
tunnel mode ipv6ip 6to4
!
ipv6 route 2002::/16 tunnel 0
```

Additional References

Related Documents

Related Topic	Document Title
IPv6 addressing and connectivity	IPv6 Configuration Guide
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
IPv6 commands	Cisco IOS IPv6 Command Reference
Cisco IOS IPv6 features	Cisco IOS IPv6 Feature Mapping

Standards and RFCs

Standard/RFC	Title
RFCs for IPv6	IPv6 RFCs

MIBs

мів	MIBs Link
	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	

Feature Information for IPv6 Automatic 6to4 Tunnels

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 44: Feature Information for IPv6 Automatic 6to4 Tunnels

Feature Name	Releases	Feature Information
IPv6 Tunneling: Automatic 6to4	12.0(22)S	An automatic 6to4 tunnel allows
Tunnels	12.2(14)S	isolated IPv6 domains to be connected over an IPv4 network to
	12.2(28)SB	remote IPv6 networks.
	12.2(33)SRA	The following commands were
	12.2(18)SXE	introduced or modified: tunnel
	12.2(2)T	mode ipv6ip, tunnel source.
	15.0(1)S	

IPv6 over IPv4 GRE Tunnels

GRE tunnels are links between two points, with a separate tunnel for each link. The tunnels are not tied to a specific passenger or transport protocol, but in this case carry IPv6 as the passenger protocol with the GRE as the carrier protocol and IPv4 or IPv6 as the transport protocol.

- Finding Feature Information, page 495
- Information About IPv6 over IPv4 GRE Tunnels, page 495
- How to Configure IPv6 over IPv4 GRE Tunnels, page 498
- Configuration Examples for IPv6 over IPv4 GRE Tunnels, page 500
- Additional References, page 502
- Feature Information for IPv6 over IPv4 GRE Tunnels, page 503

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About IPv6 over IPv4 GRE Tunnels

Overlay Tunnels for IPv6

Overlay tunneling encapsulates IPv6 packets in IPv4 packets for delivery across an IPv4 infrastructure (a core network or the figure below). By using overlay tunnels, you can communicate with isolated IPv6 networks without upgrading the IPv4 infrastructure between them. Overlay tunnels can be configured between border

devices or between a border device and a host; however, both tunnel endpoints must support both the IPv4 and IPv6 protocol stacks. IPv6 supports the following types of overlay tunneling mechanisms:

- Manual
- Generic routing encapsulation (GRE)
- IPv4-compatible
- 6to4
- Intrasite Automatic Tunnel Addressing Protocol (ISATAP)

Figure 33: Overlay Tunnels

Overlay tunnels reduce the maximum transmission unit (MTU) of an interface by 20 octets (assuming that the basic IPv4 packet header does not contain optional fields). A network that uses overlay tunnels is difficult to troubleshoot. Therefore, overlay tunnels that connect isolated IPv6 networks should not be considered a final IPv6 network architecture. The use of overlay tunnels should be considered as a transition technique toward a network that supports both the IPv4 and IPv6 protocol stacks or just the IPv6 protocol stack.

Use the table below to help you determine which type of tunnel that you want to configure to carry IPv6 packets over an IPv4 network.

Table 45: Suggested Usage of Tunnel Types to Carry IPv6 Packets over an IPv4 Network

Tunneling Type	Suggested Usage	Usage Notes
Manual	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6 packets only.
GRE- and IPv4- compatible	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6, Connectionless Network Service (CLNS), and many other types of packets.
IPv4- compatible	Point-to-multipoint tunnels.	Uses the ::/96 prefix. We do not recommend using this tunnel type.

Tunneling Type	Suggested Usage	Usage Notes
6to4	Point-to-multipoint tunnels that can be used to connect isolated IPv6 sites.	Sites use addresses from the 2002::/16 prefix.
6RD	IPv6 service is provided to customers over an IPv4 network by using encapsulation of IPv6 in IPv4.	Prefixes can be from the SP's own address block.
ISATAP	Point-to-multipoint tunnels that can be used to connect systems within a site.	1

Individual tunnel types are discussed in detail in this document. We recommend that you review and understand the information about the specific tunnel type that you want to implement. When you are familiar with the type of tunnel you need, see the table below for a summary of the tunnel configuration parameters that you may find useful.

Table 46: Tunnel Configuration Parameters by Tunneling Type

Tunneling Type	Tunnel Configuration Parameter		
Tunnel Mode	Tunnel Source	Tunnel Destination	Interface Prefix or Address

Tunneling Type	Tunnel Configuration Parameter			
Manual	ipv6ip	An IPv4 address, or a reference to an	An IPv4 address.	An IPv6 address.
GRE/IPv4	gre ip	interface on which IPv4 is configured.	An IPv4 address.	An IPv6 address.
IPv4- compatible	ipv6ip auto-tunnel	- II V V IS GOMINGUI GUI	Not required. These are all point-to-multipoint tunneling types. The IPv4 destination	Not required. The interface address is generated as ::tunnel-source/96.
6to4	ipv6ip 6to4		address is calculated, on a per-packet basis, from the IPv6 destination.	An IPv6 address. The prefix must embed the tunnel source IPv4 address.
6RD	ipv6ip 6rd			An IPv6 address.
ISATAP	ipv6ip isatap			An IPv6 prefix in modified eui-64 format. The IPv6 address is generated from the prefix and the tunnel source IPv4 address.

GRE IPv4 Tunnel Support for IPv6 Traffic

IPv6 traffic can be carried over IPv4 GRE tunnels using the standard GRE tunneling technique that is designed to provide the services to implement any standard point-to-point encapsulation scheme. As in IPv6 manually configured tunnels, GRE tunnels are links between two points, with a separate tunnel for each link. The tunnels are not tied to a specific passenger or transport protocol but, in this case, carry IPv6 as the passenger protocol with the GRE as the carrier protocol and IPv4 or IPv6 as the transport protocol.

The primary use of GRE tunnels is for stable connections that require regular secure communication between two edge devices or between an edge device and an end system. The edge devices and the end systems must be dual-stack implementations.

How to Configure IPv6 over IPv4 GRE Tunnels

Configuring GRE IPv6 Tunnels

Perform this task to configure a GRE tunnel on an IPv6 network. GRE tunnels can be configured to run over an IPv6 network layer and to transport IPv6 packets in IPv6 tunnels and IPv4 packets in IPv6 tunnels.

Before You Begin

When GRE IPv6 tunnels are configured, IPv6 addresses are assigned to the tunnel source and the tunnel destination. The tunnel interface can have either IPv4 or IPv6 addresses assigned (this is not shown in the task). The host or router at each end of a configured tunnel must support both the IPv4 and IPv6 protocol stacks.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface tunnel** *tunnel-number*
- **4.** ipv6 address ipv6-prefix / prefix-length [eui-64]
- **5. tunnel source** {*ip-address* | *ipv6-address* | *interface-type interface-number*}
- **6. tunnel destination** {host-name | ip-address | ipv6-address}
- 7. tunnel mode {aurp | cayman | dvmrp | eon | gre| gre multipoint | gre ipv6 | ipip [decapsulate-any] | iptalk | ipv6 | mpls | nos

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number, and enters interface configuration mode.
	Example:	
	Router(config)# interface tunnel 0	
Step 4	ipv6 address ipv6-prefix / prefix-length [eui-64]	Specifies the IPv6 network assigned to the interface and enables IPv6 processing on the interface.
	Example:	
	Router(config-if)# ipv6 address 3ffe:b00:c18:1::3/127	
Step 5	tunnel source {ip-address ipv6-address interface-type interface-number}	Specifies the source IPv4 address or the source interface type and number for the tunnel interface.

	Command or Action	Purpose
	Example:	If an interface is specified, the interface must be configured with an IPv4 address.
	Router(config-if)# tunnel source ethernet 0	
Step 6	tunnel destination {host-name ip-address ipv6-address}	Specifies the destination IPv6 address or hostname for the tunnel interface.
	Example:	
	Router(config-if)# tunnel destination 2001:DB8:1111:2222::1/64	
Step 7	tunnel mode {aurp cayman dvmrp eon gre gre	Specifies a GRE IPv6 tunnel.
	multipoint gre ipv6 ipip [decapsulate-any] iptalk ipv6 mpls nos	Note The tunnel mode gre ipv6command specifies GRE as the encapsulation protocol for the tunnel.
	Example:	
	Router(config-if)# tunnel mode gre ipv6	

Configuration Examples for IPv6 over IPv4 GRE Tunnels

Example: GRE Tunnel Running IS-IS and IPv6 Traffic

The following example configures a GRE tunnel running both IS-IS and IPv6 traffic between Router A and Router B:

Router A Configuration

```
ipv6 unicast-routing
clns routing
!
interface tunnel 0
  no ip address
  ipv6 address 3ffe:b00:c18:1::3/127
  ipv6 router isis
  tunnel source Ethernet 0/0
  tunnel destination 2001:DB8:1111:2222::1/64
  tunnel mode gre ipv6
!
interface Ethernet0/0
  ip address 10.0.0.1 255.255.255.0
!
router isis
  net 49.0000.0000.0000.000
```

Router B Configuration

ipv6 unicast-routing

```
clns routing !
interface tunnel 0
no ip address
ipv6 address 3ffe:b00:c18:1::2/127
ipv6 router isis
tunnel source Ethernet 0/0
tunnel destination 2001:DB8:1111:2222::2/64
tunnel mode gre ipv6
!
interface Ethernet0/0
ip address 10.0.0.2 255.255.255.0
!
router isis
net 49.0000.0000.000b.00
address-family ipv6
redistribute static
exit-address-family
```

Example: Tunnel Destination Address for IPv6 Tunnel

```
Router(config
# interface Tunnel0
Router(config
-if)
# no ip address
Router(config
-if)
# ipv6 router isis
Router(config
# tunnel source Ethernet 0/0
Router(config
-if)
# tunnel destination 2001:DB8:1111:2222::1/64
Router(config
-if)
# tunnel mode gre ipv6
Router(config
-if)
# exit
Router(config
# interface Ethernet0/0
Router(config
# ip address 10.0.0.1 255.255.255.0
Router(config
-if)
# exit
Router(config
# ipv6 unicast-routing
Router (config
# router isis
Router(config
# net 49.0000.0000.000a.00
```

Additional References

Related Documents

Related Topic	Document Title
IPv6 addressing and connectivity	IPv6 Configuration Guide
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
IPv6 commands	Cisco IOS IPv6 Command Reference
Cisco IOS IPv6 features	Cisco IOS IPv6 Feature Mapping

Standards and RFCs

Standard/RFC	Title
RFCs for IPv6	IPv6 RFCs

MIBs

MIB	MIBs Link
	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	

Feature Information for IPv6 over IPv4 GRE Tunnels

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 47: Feature Information for IPv6 over IPv4 GRE Tunnels

Feature Name	Releases	Feature Information
IPv6 over IPv4 GRE Tunnels	12.0(22)S	GRE tunnels are links between two
	12.2(14)S	points, with a separate tunnel for each link. The tunnels are not tied
	12.2(28)SB	to a specific passenger or transport
	12.2(33)SRA	protocol, but in this case carry IPv6
	12.2(17a)SX1	as the passenger protocol with the GRE as the carrier protocol and
	12.2(4)T	IPv4 or IPv6 as the transport
	12.3	protocol.
	12.3(2)T	The following commands were introduced or modified: tunnel
	12.4	destination, tunnel mode ipv6ip,
	12.4(2)T	tunnel source.
	15.0(1)S	

Feature Information for IPv6 over IPv4 GRE Tunnels

IPv6 Automatic IPv4-Compatible Tunnels

This feature provides support for IPv6 automatic IPv4-compatible tunnels. Automatic IPv4-compatible tunnels use IPv4-compatible IPv6 addresses.

- Finding Feature Information, page 505
- Information About IPv6 Automatic IPv4-Compatible Tunnels, page 505
- How to Configure IPv6 Automatic IPv4-Compatible Tunnels, page 508
- Configuration Examples for IPv6 Automatic IPv4-Compatible Tunnels, page 510
- Additional References, page 510
- Feature Information for IPv6 Automatic IPv4-Compatible Tunnels, page 511

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About IPv6 Automatic IPv4-Compatible Tunnels

Overlay Tunnels for IPv6

Overlay tunneling encapsulates IPv6 packets in IPv4 packets for delivery across an IPv4 infrastructure (a core network or the figure below). By using overlay tunnels, you can communicate with isolated IPv6 networks without upgrading the IPv4 infrastructure between them. Overlay tunnels can be configured between border devices or between a border device and a host; however, both tunnel endpoints must support both the IPv4 and IPv6 protocol stacks. IPv6 supports the following types of overlay tunneling mechanisms:

- Manual
- Generic routing encapsulation (GRE)
- IPv4-compatible
- 6to4
- Intrasite Automatic Tunnel Addressing Protocol (ISATAP)

Figure 34: Overlay Tunnels

Overlay tunnels reduce the maximum transmission unit (MTU) of an interface by 20 octets (assuming that the basic IPv4 packet header does not contain optional fields). A network that uses overlay tunnels is difficult to troubleshoot. Therefore, overlay tunnels that connect isolated IPv6 networks should not be considered a final IPv6 network architecture. The use of overlay tunnels should be considered as a transition technique toward a network that supports both the IPv4 and IPv6 protocol stacks or just the IPv6 protocol stack.

Use the table below to help you determine which type of tunnel that you want to configure to carry IPv6 packets over an IPv4 network.

Table 48: Suggested Usage of Tunnel Types to Carry IPv6 Packets over an IPv4 Network

Tunneling Type	Suggested Usage	Usage Notes
Manual	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6 packets only.
GRE- and IPv4- compatible	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6, Connectionless Network Service (CLNS), and many other types of packets.
IPv4- compatible	Point-to-multipoint tunnels.	Uses the ::/96 prefix. We do not recommend using this tunnel type.

Tunneling Type	Suggested Usage	Usage Notes
6to4	Point-to-multipoint tunnels that can be used to connect isolated IPv6 sites.	Sites use addresses from the 2002::/16 prefix.
6RD	IPv6 service is provided to customers over an IPv4 network by using encapsulation of IPv6 in IPv4.	Prefixes can be from the SP's own address block.
ISATAP	Point-to-multipoint tunnels that can be used to connect systems within a site.	-

Individual tunnel types are discussed in detail in this document. We recommend that you review and understand the information about the specific tunnel type that you want to implement. When you are familiar with the type of tunnel you need, see the table below for a summary of the tunnel configuration parameters that you may find useful.

Table 49: Tunnel Configuration Parameters by Tunneling Type

Tunneling Type	Tunnel Configuration Parameter		
Tunnel Mode	Tunnel Source	Tunnel Destination	Interface Prefix or Address

Tunneling Type	Tunnel Configuration Parameter				
Manual	ipv6ip	An IPv4 address, or a reference to an	An IPv4 address.	An IPv6 address.	
GRE/IPv4	gre ip	interface on which IPv4 is configured.	interface on which An IPv4 address.	An IPv6 address.	
IPv4- compatible	ipv6ip auto-tunnel	ii v+ is configured.		Not required. These are all point-to-multipoint tunneling types. The IPv4 destination	Not required. The interface address is generated as ::tunnel-source/96.
6to4	ipv6ip 6to4		address is calculated, on a per-packet basis, from the IPv6 destination.	An IPv6 address. The prefix must embed the tunnel source IPv4 address.	
6RD	ipv6ip 6rd		destination.	An IPv6 address.	
ISATAP	ipv6ip isatap			An IPv6 prefix in modified eui-64 format. The IPv6 address is generated from the prefix and the tunnel source IPv4 address.	

Automatic IPv4-Compatible IPv6 Tunnels

Automatic IPv4-compatible tunnels use IPv4-compatible IPv6 addresses. IPv4-compatible IPv6 addresses are IPv6 unicast addresses that have zeros in the high-order 96 bits of the address, and an IPv4 address in the low-order 32 bits. They can be written as 0:0:0:0:0:0:0.A.B.C.D or ::A.B.C.D, where "A.B.C.D" represents the embedded IPv4 address.

The tunnel destination is automatically determined by the IPv4 address in the low-order 32 bits of IPv4-compatible IPv6 addresses. The host or router at each end of an IPv4-compatible tunnel must support both the IPv4 and IPv6 protocol stacks. IPv4-compatible tunnels can be configured between border-routers or between a border-router and a host. Using IPv4-compatible tunnels is an easy method to create tunnels for IPv6 over IPv4, but the technique does not scale for large networks.

How to Configure IPv6 Automatic IPv4-Compatible Tunnels

Configuring IPv4-Compatible IPv6 Tunnels

Perform this task to configure IPv4-compatible IPv6 tunnels.

Before You Begin

With an IPv4-compatible tunnel, the tunnel destination is automatically determined by the IPv4 address in the low-order 32 bits of IPv4-compatible IPv6 addresses. The host or router at each end of an IPv4-compatible tunnel must support both the IPv4 and IPv6 protocol stacks.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface tunnel** *tunnel-number*
- **4. tunnel source** {*ip-address*| *interface-t ype interface-number*}
- 5. tunnel mode ipv6ip auto-tunnel

DETAILED STEPS

	Command or Action	Purpose	
Step 1	enable	Enables privileged EXEC mode.	
	Example:	• Enter your password if prompted.	
	Router> enable		
Step 2	configure terminal	Enters global configuration mode.	
	Example:		
	Router# configure terminal		
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number, and enters interface configuration mode.	
	Example:		
	Router(config)# interface tunnel 0		
Step 4	tunnel source {ip-address interface-t ype interface-number}	Specifies the source interface type and number for the tunnel interface.	
	Example:	Note The interface type and number specified in the tunnel source command is configured with an IPv4	
	Router(config-if) # tunnel source ethernet 0	address only.	
Step 5	tunnel mode ipv6ip auto-tunnel	Specifies an IPv4-compatible tunnel using an IPv4-compatible IPv6 address.	
	Example:		
	Router(config-if)# tunnel mode ipv6ip auto-tunnel		

Configuration Examples for IPv6 Automatic IPv4-Compatible Tunnels

Example: Configuring IPv4-Compatible IPv6 Tunnels

The following example configures an IPv4-compatible IPv6 tunnel that allows Border Gateway Protocol (BGP) to run between a number of routers without having to configure a mesh of manual tunnels. Each router has a single IPv4-compatible tunnel, and multiple BGP sessions can run over each tunnel, one to each neighbor. Ethernet interface 0 is used as the tunnel source. The tunnel destination is automatically determined by the IPv4 address in the low-order 32 bits of an IPv4-compatible IPv6 address. Specifically, the IPv6 prefix 0:0:0:0:0:0:0:0 is concatenated to an IPv4 address (in the format 0:0:0:0:0:0:0:A.B.C.D or ::A.B.C.D) to create the IPv4-compatible IPv6 address. Ethernet interface 0 is configured with a global IPv6 address and an IPv4 address (the interface supports both the IPv6 and IPv4 protocol stacks).

Multiprotocol BGP is used in the example to exchange IPv6 reachability information with the peer 10.67.0.2. The IPv4 address of Ethernet interface 0 is used in the low-order 32 bits of an IPv4-compatible IPv6 address and is also used as the next-hop attribute. Using an IPv4-compatible IPv6 address for the BGP neighbor allows the IPv6 BGP session to be automatically transported over an IPv4-compatible tunnel.

```
interface tunnel 0
tunnel source Ethernet 0
tunnel mode ipv6ip auto-tunnel
interface ethernet 0
ip address 10.27.0.1 255.255.255.0
ipv6 address 3000:2222::1/64
router bgp 65000
no synchronization
no bgp default ipv4-unicast
neighbor ::10.67.0.2 remote-as 65002
address-family ipv6
neighbor ::10.67.0.2 activate
neighbor ::10.67.0.2 next-hop-self
network 2001:2222:d00d:b10b::/64
```

Additional References

Related Documents

Related Topic	Document Title
IPv6 addressing and connectivity	IPv6 Configuration Guide
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
IPv6 commands	Cisco IOS IPv6 Command Reference
Cisco IOS IPv6 features	Cisco IOS IPv6 Feature Mapping

Standards and RFCs

Standard/RFC	Title
RFCs for IPv6	IPv6 RFCs

MIBs

MIB	MIBs Link
	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

$Feature\,Information\,for\,IPv6\,Automatic\,IPv4-Compatible\,Tunnels$

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 50: Feature Information for IPv6 Automatic IPv4-Compatible Tunnels

Feature Name	Releases	Feature Information
IPv4-Compatible Tunnels 12.2(14)S use add 12.2(28)SB The intro 12.2(18)SXE dest	· · ·	Automatic IPv4-compatible tunnels use IPv4-compatible IPv6
	` ′	addresses. The following commands were
	introduced or modified: tunnel	
		destination, tunnel mode ipv6ip, tunnel source.
	` ´	

Manually Configured IPv6 over IPv4 Tunnels

This feature provides support for manually configured IPv6 over IPv4 tunnels. A manually configured tunnel is equivalent to a permanent link between two IPv6 domains over an IPv4 backbone.

- Finding Feature Information, page 513
- Information About Manually Configured IPv6 over IPv4 Tunnels, page 513
- How to Enable Manually Configured IPv6 over IPv4 Tunnels, page 516
- Configuration Examples for Manually Configured IPv6 over IPv4 Tunnels, page 518
- Additional References, page 519
- Feature Information for Manually Configured IPv6 over IPv4 Tunnels, page 520

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About Manually Configured IPv6 over IPv4 Tunnels

Overlay Tunnels for IPv6

Overlay tunneling encapsulates IPv6 packets in IPv4 packets for delivery across an IPv4 infrastructure (a core network or the figure below). By using overlay tunnels, you can communicate with isolated IPv6 networks without upgrading the IPv4 infrastructure between them. Overlay tunnels can be configured between border devices or between a border device and a host; however, both tunnel endpoints must support both the IPv4 and IPv6 protocol stacks. IPv6 supports the following types of overlay tunneling mechanisms:

- Manual
- Generic routing encapsulation (GRE)
- IPv4-compatible
- 6to4
- Intrasite Automatic Tunnel Addressing Protocol (ISATAP)

Figure 35: Overlay Tunnels

Overlay tunnels reduce the maximum transmission unit (MTU) of an interface by 20 octets (assuming that the basic IPv4 packet header does not contain optional fields). A network that uses overlay tunnels is difficult to troubleshoot. Therefore, overlay tunnels that connect isolated IPv6 networks should not be considered a final IPv6 network architecture. The use of overlay tunnels should be considered as a transition technique toward a network that supports both the IPv4 and IPv6 protocol stacks or just the IPv6 protocol stack.

Use the table below to help you determine which type of tunnel that you want to configure to carry IPv6 packets over an IPv4 network.

Table 51: Suggested Usage of Tunnel Types to Carry IPv6 Packets over an IPv4 Network

Tunneling Type	Suggested Usage	Usage Notes
Manual	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6 packets only.
GRE- and IPv4- compatible	Simple point-to-point tunnels that can be used within a site or between sites.	Can carry IPv6, Connectionless Network Service (CLNS), and many other types of packets.
IPv4- compatible	Point-to-multipoint tunnels.	Uses the ::/96 prefix. We do not recommend using this tunnel type.

Tunneling Type	Suggested Usage	Usage Notes
6to4	Point-to-multipoint tunnels that can be used to connect isolated IPv6 sites.	Sites use addresses from the 2002::/16 prefix.
6RD	IPv6 service is provided to customers over an IPv4 network by using encapsulation of IPv6 in IPv4.	Prefixes can be from the SP's own address block.
ISATAP	Point-to-multipoint tunnels that can be used to connect systems within a site.	1

Individual tunnel types are discussed in detail in this document. We recommend that you review and understand the information about the specific tunnel type that you want to implement. When you are familiar with the type of tunnel you need, see the table below for a summary of the tunnel configuration parameters that you may find useful.

Table 52: Tunnel Configuration Parameters by Tunneling Type

Tunneling Type	Tunnel Configuration Parameter		
Tunnel Mode	Tunnel Source	Tunnel Destination	Interface Prefix or Address

Tunneling Type	Tunnel Configuration Parameter					
Manual	ipv6ip	An IPv4 address, or	An IPv4 address.	An IPv6 address.		
GRE/IPv4	gre ip	interface on which IPv4 is configured.	nterface on which An IPv4 address.	An IPv6 address.		
IPv4- compatible	ipv6ip auto-tunnel	- If v4 is configured.	S	are all point-to-r tunneling	Not required. These are all point-to-multipoint tunneling types. The IPv4 destination	Not required. The interface address is generated as ::tunnel-source/96.
6to4	ipv6ip 6to4		address is calculated, on a per-packet basis, from the IPv6 destination.	An IPv6 address. The prefix must embed the tunnel source IPv4 address.		
6RD	ipv6ip 6rd			An IPv6 address.		
ISATAP	ipv6ip isatap			An IPv6 prefix in modified eui-64 format. The IPv6 address is generated from the prefix and the tunnel source IPv4 address.		

IPv6 Manually Configured Tunnels

A manually configured tunnel is equivalent to a permanent link between two IPv6 domains over an IPv4 backbone. The primary use is for stable connections that require regular secure communication between two edge devices or between an end system and an edge device, or for connection to remote IPv6 networks.

An IPv6 address is manually configured on a tunnel interface, and manually configured IPv4 addresses are assigned to the tunnel source and the tunnel destination. The host or device at each end of a configured tunnel must support both the IPv4 and IPv6 protocol stacks. Manually configured tunnels can be configured between border devices or between a border device and a host. Cisco Express Forwarding switching can be used for IPv6 manually configured tunnels, or Cisco Express Forwarding switching can be disabled if process switching is needed.

How to Enable Manually Configured IPv6 over IPv4 Tunnels

Configuring Manual IPv6 Tunnels

Perform this task to configure manual IPv6 tunnels.

Before You Begin

With manually configured IPv6 tunnels, an IPv6 address is configured on a tunnel interface, and manually configured IPv4 addresses are assigned to the tunnel source and the tunnel destination. The host or router at each end of a configured tunnel must support both the IPv4 and IPv6 protocol stacks.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface tunnel** *tunnel-number*
- **4.** ipv6 address ipv6-prefix / prefix-length [eui-64]
- **5. tunnel source** {*ip-address*| *interface-t ype interface-number*}
- **6. tunnel destination** *ip-address*
- 7. tunnel mode ipv6ip

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	Enter your password if prompted.
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	interface tunnel tunnel-number	Specifies a tunnel interface and number, and enters interface configuration mode.
	Example:	
	Router(config) # interface tunnel 0	
Step 4	ipv6 address ipv6-prefix / prefix-length [eui-64]	Specifies the IPv6 network assigned to the interface and enables IPv6 processing on the interface.
	Example:	
	Router(config-if) # ipv6 address 3ffe:b00:c18:1::3/127	
Step 5	tunnel source {ip-address interface-t ype interface-number}	Specifies the source IPv4 address or the source interface type and number for the tunnel interface.
	Example:	• If an interface is specified, the interface must be configured with an IPv4 address.
	Router(config-if)# tunnel source ethernet 0	

	Command or Action	Purpose		
Step 6	tunnel destination ip-address	Specifies the destination IPv4 address or hostname for the tunnel interface.		
	Example:			
	Router(config-if)# tunnel destination 192.168.30.1			
Step 7	tunnel mode ipv6ip	Specifies a manual IPv6 tunnel.		
	<pre>Example: Router(config-if)# tunnel mode ipv6ip</pre>	the en	ne tunnel mode ipv6ip command specifies IPv6 as e passenger protocol and IPv4 as both the acapsulation and transport protocol for the manual v6 tunnel.	

Configuration Examples for Manually Configured IPv6 over IPv4 Tunnels

Example: Configuring Manual IPv6 Tunnels

The following example configures a manual IPv6 tunnel between Router A and Router B. In the example, tunnel interface 0 for both Router A and Router B is manually configured with a global IPv6 address. The tunnel source and destination addresses are also manually configured.

Router A Configuration

```
interface ethernet 0
  ip address 192.168.99.1 255.255.255.0
interface tunnel 0
  ipv6 address 3ffe:b00:c18:1::3/127
  tunnel source ethernet 0
  tunnel destination 192.168.30.1
  tunnel mode ipv6ip
```

Router B Configuration

```
interface ethernet 0
  ip address 192.168.30.1 255.255.255.0
interface tunnel 0
  ipv6 address 3ffe:b00:c18:1::2/127
  tunnel source ethernet 0
  tunnel destination 192.168.99.1
  tunnel mode ipv6ip
```

Additional References

Related Documents

Related Topic	Document Title
IPv6 addressing and connectivity	IPv6 Configuration Guide
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
IPv6 commands	Cisco IOS IPv6 Command Reference
Cisco IOS IPv6 features	Cisco IOS IPv6 Feature Mapping

Standards and RFCs

Standard/RFC	Title
RFCs for IPv6	IPv6 RFCs

MIBs

MIB	MIBs Link	
	To locate and download MIBs for selected platforms, Cisco IOS releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs	

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	

Feature Information for Manually Configured IPv6 over IPv4 Tunnels

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 53: Feature Information for Manually Configured IPv6 over IPv4 Tunnels

Feature Name	Releases	Feature Information
IPv6 Tunneling: Manually Configured IPv6 over IPv4 Tunnels	12.0(23)S 12.2(14)S	A manually configured tunnel is equivalent to a permanent link between two IPv6 domains over an IPv4 backbone.
	12.2(28)SB	
	12.2(33)SRA	The following commands were introduced or modified: tunnel destination, tunnel ipv6ip, tunnel source.
	12.2(2)T	
	15.0(1)S	