

PPP over Frame Relay

Last Updated: October 7, 2011

The PPP over Frame Relay feature allows a router to establish end-to-end Point-to-Point Protocol (PPP) sessions over Frame Relay.

- Finding Feature Information, page 1
- Prerequisites for PPP over Frame Relay, page 1
- Restrictions for PPP over Frame Relay, page 2
- Information About PPP over Frame Relay, page 2
- How to Configure PPP over Frame Relay, page 3
- Configuration Examples for PPP over Frame Relay, page 4
- Additional References, page 6
- Feature Information for PPP over Frame Relay, page 7
- Glossary, page 7

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 document.

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 PPP over Frame Relay

Before you can configure PPP over Frame Relay, Frame Relay must be enabled on the router using the **encapsulation frame-relay** command.

Restrictions for PPP over Frame Relay

- Only Frame Relay permanent virtual circuits (PVCs) are supported.
- Only the Internet Protocol (IP) is supported.

Information About PPP over Frame Relay

- Overview of PPP over Frame Relay, page 2
- Benefits, page 3

Overview of PPP over Frame Relay

The PPP over Frame Relay feature allows a router to establish end-to-end Point-to-Point Protocol (PPP) sessions over Frame Relay. IP datagrams are transported over the PPP link using RFC 1973 compliant Frame Relay framing. This feature is useful for remote users running PPP to access their Frame Relay corporate networks as shown in GUID-1B2A1381-F6A3-4EA1-B072-C44C1257E7762. GUID-511DA5F7-7AD2-4A93-AD36-158FA6DFB03D2 shows a connectivity scenario using the Cisco 90i D4 channel card, which is capable of supporting Integrated Services Digital Network (ISDN) Digital Service Loop (DSL), PPP, or Frame Relay, which connects to an Internet Service Provider (ISP) or corporate network.

Figure 1 PPP over Frame Relay Scenario

MISSING ILLO, EMBEDDED, NOT REFERENCED; writer must fix

Figure 2 PPP over Frame Relay Frame Format

MISSING ILLO, EMBEDDED, NOT REFERENCED; writer must fix

PPP over Frame Relay is compliant with the functionality and encapsulation specifications as outlined in RFC 1973. The frame format is shown in GUID-D9B62477-7446-4A4E-ACEB-F5190D9629702.

A PPP connection is established over the Frame Relay PVC. The PPP session does not occur unless the associated Frame Relay PVC is in an "active" state. The Frame Relay VC can coexist with other circuits using different Frame Relay encapsulation methods, such as RFC 1490 and Cisco proprietary, over the same Frame Relay link. There can be multiple PPP-in-Frame-Relay circuits existing on one Frame Relay link.

One PPP connection resides on one virtual access interface, which is internally created from a virtual template interface. A virtual access interface is cloned from a virtual template interface. The virtual access interfaces is coexistent with the creation of the Frame Relay circuit when the corresponding DLCI is configured. One virtual template interface, containing all the necessary PPP and network protocol information, is shared by multiple virtual access interfaces. Hardware compression and fancy queuing algorithms, such as weighted fair queuing, custom queuing, and priority queuing, are not applied to virtual access interfaces. Once a Frame Relay circuit is established using PPP over Frame Relay, all incoming and

outgoing packets on this circuit are under RFC 1973 PPP-in-Frame-Relay encapsulation compliance until this DLCI is removed from the configuration.

Figure 3 PPP over Frame Relay Frame Format

MISSING ILLO, EMBEDDED, NOT REFERENCED; writer must fix

The breakdown of the Frame Relay frame format components is listed in the table below.

Table 1 PPP Frame Relay Format Descriptions

Field	Description	
Flag	A single byte that indicates the beginning or end of a frame.	
Address	A two-byte field that indicates the logical connection that maps to the physical channel; the DLCI.	
Control	A single byte that calls for transmission of user data. PPP over Frame Relay uses a value of 0X03, which indicates that the frame is an unnumbered information (UI) frame.	
NLPID	Network layer protocol ID, which is a single byte that uniquely identifies a PPP packet to Frame Relay.	
PPP protocol	Identifies the PPP packet type.	

Benefits

- Allows end-to-end PPP sessions over Frame Relay.
- Supports the 90i IDSL Channel Unit that supports both Frame Relay and PPP on an ISDN DSL.

How to Configure PPP over Frame Relay

• Enabling PPP over Frame Relay, page 3

Enabling PPP over Frame Relay

Perform the following task to configure the physical interface that carries the PPP session and links to the appropriate virtual template interface.

After you configure the Cisco router or access server for Frame Relay encapsulation, you must configure the physical interface with the PVC and apply a virtual template with PPP encapsulation to the DLCI that it applies to.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3.** interface type *number* . *subinterface-number* { multipoint | point-to-point }
- 4. frame-relay interface-dlci dlci [ppp virtual-template-name-string]
- 5. end

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
		Enter your password if prompted.
	Example:	
	Router> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Router# configure terminal	
Step 3	$\begin{tabular}{ll} \textbf{interface type } \textit{number . } \textit{subinterface-number } \{\textbf{multipoint} \mid \textbf{point-to-point}\} \\ \end{tabular}$	Specifies the interface and enters interface configuration mode.
	Example:	
	Router(config)# interface serial 2.1 point-to-point	
Step 4	frame-relay interface-dlci dlci [ppp virtual-template-name-string]	Defines the PVC and maps it to the virtual template.
	Example:	
	Router(config-if)# frame-relay interface-dlci	
Step 5	end	Exits the current configuration mode and returns to privileged EXEC mode.
	Example:	
	Router(config-if)# exit	

Configuration Examples for PPP over Frame Relay

- Example PPP over Frame Relay DTE, page 5
- Example PPP over Frame Relay DCE, page 5

Example PPP over Frame Relay DTE

The following example configures a router as a data terminating equipment (DTE) device for PPP over Frame Relay. Subinterface 2.1 contains the necessary DLCI and virtual template information. The virtual template interface (interface virtual-template 1) contains the PPP information that is applied to the PPP session associated with DLCI 32 on serial subinterface 2.1.

```
interface serial 2
no ip address
encapsulation frame-relay
frame-relay lmi-type ansi
!
interface serial 2.1 point-to-point
frame-relay interface-dlci 32 ppp virtual-templatel
!
interface Virtual-Templatel
ip unnumbered ethernet 0
ppp authentication chap pap
```


By default, the encapsulation type for a virtual template interface is PPP encapsulation; therefore, the **encapsulation ppp** command will not show up when viewing the running configuration on the router.

Example PPP over Frame Relay DCE

The following example configures a router to act as a data communications equipment (DCE) device. Typically, a router is configured as a DCE if connecting directly to another router or if connected to a 90i D4 channel unit, which is connected to a telco channel bank. The three commands required for this type of configuration are **frame-relay switching**, **frame-relay intf-type dce**, and **frame-relay route** commands.

```
frame-relay switching
interface Serial2/0:0
no ip address
 encapsulation frame-relay IETF
 frame-relay lmi-type ansi
 frame-relay intf-type dce
 frame-relay route 31 interface Serial1/2 100
 frame-relay interface-dlci 32 ppp Virtual-Template1
interface Serial2/0:0.2 point-to-point
no ip address
 frame-relay interface-dlci 40 ppp Virtual-Template2
interface Virtual-Template1
ip unnumbered Ethernet0/0
peer default ip address pool default
ppp authentication chap pap
interface Virtual-Template2
 ip address 209.165.200.225 255.255.255.224
ppp authentication chap pap
```


By default, the encapsulation type for a virtual template interface is PPP encapsulation; therefore, the **encapsulation ppp** command will not show up when viewing the running configuration on the router.

Additional References

Related Documents

Kelated Documents				
Related Topic	Document Title Cisco IOS Master Commands List, All Releases			
Cisco IOS commands				
WAN commands	Cisco IOS Wide-Area Networking Command Reference			
Configuring Frame Relay	Configuring Frame Relay			
Standards				
Standard	Title			
None				
MIBs				
MIB	MIBs Link			
None	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 1973	PPP in Frame Relay			

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

6

Feature Information for PPP over Frame Relay

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 PPP over Frame Relay

Feature Name	Releases	Feature Information
PPP over Frame Relay	11.3(4)T 15.0(1)S	The PPP over Frame Relay feature allows a router to establish end-to-end PPP sessions over Frame Relay.
		The following commands were introduced or modified: debug frame-relay ppp, frame-relay interface-dlci, show frame-relay pvc.

Glossary

data-link connection identifier (DLCI) --A value that specifies a PVC or SVC in a Frame Relay network. In the basic Frame Relay specification, DLCIs are locally significant (connected devices might use different values to specify the same connection). In the LMI extended specification, DLCIs are globally significant (DLCIs specify individual end devices).

Integrated Services Digital Network (ISDN) --Communication protocols offered by telephone companies that permit telephone networks to carry data, voice, and other source traffic.

Link Control Protocol (LCP) --A protocol that establishes, configures, and tests data link connections used by PPP.

permanent virtual circuit (PVC) --Virtual circuit that is permanently established. PVCs save bandwidth associated with circuit establishment and teardown in situations where certain virtual circuits must exist all the time

Point-to-Point Protocol (PPP) --A protocol that encapsulates network layer protocol information over point-to-point links. The RFC for PPP is RFC 1661.

virtual circuit (VC) -- A logical circuit created to ensure reliable communication between two network devices. A virtual circuit can be either permanent (a PVC) or switched (an SVC). Virtual circuits are used in Frame Relay and X.25.

Cisco and the Cisco Logo are trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and other countries. A listing of Cisco's trademarks can be found at 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. (1005R)

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.

© 2011 Cisco Systems, Inc. All rights reserved.