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.

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)

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

© 2013 Cisco Systems, Inc. All rights reserved.
CONTENTS

CHAPTER 1

Access Node Control Protocol 1
 Finding Feature Information 1
 Prerequisites for Access Node Control Protocol 1
 Restrictions for Access Node Control Protocol 2
 Information About Access Node Control Protocol 2
 Rate Adaptive Mode 2
 RADIUS Interaction 3
 Port Mapping 3
 Noninteractive Operation Administration and Maintenance 4
 Interactive OAM 4
 General Switch Management Protocol and ANCP 4
 How to Configure Access Node Control Protocol 5
 Enabling ANCP on an Ethernet Interface 5
 Enabling ANCP on an ATM Interface 7
 Mapping DSLAM Ports to VLAN Interfaces on Broadband Remote Access Servers 8
 Mapping DSLAM Ports to PVC Interfaces on Broadband Remote Access Servers 9
 Configuration Examples for Access Node Control Protocol 11
 Enabling Access Node Control Protocol on Ethernet Interfaces Example 11
 Enabling Access Node Control Protocol on ATM Interfaces Example 12
 Mapping DSLAM Ports to VLAN Interfaces on the BRAS Example 12
 Mapping DSLAM Ports to PVC Interfaces on the BRAS Example 13
 In PVC or PVC-in-Range Configuration Mode 13
 In Global Configuration Mode 13
 Additional References 14
 Feature Information for Access Node Control Protocol 15

CHAPTER 2

Multiservice Activation in Access-Accept Message 17
 Finding Feature Information 17
Restrictions for Multiservice Activation in Access-Accept Message 18
Information About Multiservice Activation in Access-Accept Message 18
Multiservice Activation in Access-Accept Message Overview 18
QoS Policy for VSA 250 19
How to Configure Multiservice Activation in Access-Accept Message 19
Activating a Session Service Using Access-Accept 19
Configuration Examples for Multiservice in Access-Accept Message 19
Activating QoS Services Using VSA 250 Example 19
Additional References 20
Feature Information for Multiservice Activation in Access-Accept Message 21

CHAPTER 3
Multiservice Activation and Deactivation in a CoA Message 23
Finding Feature Information 23
Restrictions for Multiservice Activation and Deactivation in a CoA Message 23
Information About Multiservice Activation and Deactivation in a CoA Message 24
Multiservice Activation and Deactivation in a CoA Message Overview 24
QoS Policy for VSA 252 25
How to Configure Multiservice Activation and Deactivation in a CoA Message 25
Activating a Session Service Using CoA 25
Deactivating a Session Service Using CoA 25
Configuration Examples for Multiservice Activation and Deactivation in a CoA Message 26
Activating and Deactivating QoS Services Using VSA 252 Example 26
Additional References 26
Feature Information for Multiservice Activation and Deactivation in a CoA Message 27
Access Node Control Protocol

The Access Node Control Protocol (ANCP) feature enhances communication between Digital Subscriber Line Access Multiplexers (DSLAMs) and a broadband remote access server (BRAS), enabling the exchange of events, actions, and information requests between the multiplexer end and the server end. As a result, either end can implement appropriate actions.

- Finding Feature Information, page 1
- Prerequisites for Access Node Control Protocol, page 1
- Restrictions for Access Node Control Protocol, page 2
- Information About Access Node Control Protocol, page 2
- How to Configure Access Node Control Protocol, page 5
- Configuration Examples for Access Node Control Protocol, page 11
- Additional References, page 14
- Feature Information for Access Node Control Protocol, page 15

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 Access Node Control Protocol

To run ANCP over Transmission Control Protocol (TCP), IP must be enabled on broadband remote access servers (BRAS). Interactions from RADIUS to the BRAS are not required for ANCP and are dependent on the RADIUS server.
Restrictions for Access Node Control Protocol

Cisco IOS XE Release 2.4 supports interactions with the RADIUS server from the broadband remote access server (BRAS). Interactions from RADIUS to the BRAS are not required for ANCP and are dependent on the RADIUS server.

Information About Access Node Control Protocol

ANCP is used to aggregate traffic from multiple subscribers and deliver information for any application, while remaining independent from the application. ANCP is currently used in the application between DSLAMs and the broadband remote access server in a digital subscriber line (DSL) broadband environment.

The ANCP feature enables close communication between DSL aggregation multiplexers (DSLAMs) and network edge devices. Using ANCP between DSLAMs and a BRAS enables exchange of events, actions, and information requests so that the appropriate actions occur at the DSLAM and BRAS.

The ANCP architecture supports the following uses of ANCP:

Rate Adaptive Mode

Rate adaptive mode helps to maximize the line bit rate for a given line, and the rate is dependent on the quality of the signal achieved on the line. Rate adaptive mode conveys DSL modem line rate from a DSLAM to a broadband remote access server.

A BRAS running ANCP listens for TCP requests from its ANCP neighbors (DSLAMs).

- After a TCP session is established--ANCP begins exchanging messages to establish adjacency between the BRAS and its neighbors.
- After adjacency is established--ANCP event messages can be sent from the DSLAM to the BRAS.

Rate adaptive DSL uses signal quality to adjust line speeds. A BRAS typically sets the subscriber interfaces to the maximum bandwidth agreed to in the service license agreement (SLA).

When customer premises equipment (CPE) is synchronized to a data rate that is lower than the line speed, cell or packet loss occurs on the DSLAM. To prevent this, the DSLAM can use ANCP to notify the BRAS of newly adjusted circuit rates.

When a customer-facing port:

- Activates -- The DSLAM sends a Port Up message to the BRAS. The appropriate quality of service (QoS) takes effect in accordance with the ANCP-delivered information.
- Deactivates -- The DSLAM sends a Port Down message to the BRAS. ANCP reports the DSL state sent by the DSLAM, which is typically Silent or Idle. If the broadband remote access server receives another Port Up message, the subscriber sessions either time out or are renewed with a new shaping rate. The shaping rate on the interface does not change until the router receives a new Port Up message.
RADIUS Interaction

Interactions between the broadband remote access server and the RADIUS server are from the router to RADIUS.

The BRAS sends the following attributes and attribute-value pairs (AVPs) to the RADIUS server:

<table>
<thead>
<tr>
<th>ANCP Line Rates</th>
<th>Upstream Data Rate</th>
<th>Downstream Data Rate</th>
<th>Output Policy Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>VSA 39</td>
<td>Attribute 197, Ascend-Data-Rate</td>
<td>Attribute 255, Ascend-Xmit-Rate</td>
<td>Attribute 77, Connect-Speed-Info</td>
</tr>
<tr>
<td></td>
<td>Attribute Type 38, Rx Connect Speed AVP</td>
<td>Attribute Type 24, Tx Connect Speed AVP</td>
<td></td>
</tr>
</tbody>
</table>

The BRAS uses Point-to-Point Protocol (PPPoE) to interact with the authentication, authorization, and accounting (AAA) module. RADIUS processes the information and then takes appropriate action.

Port Mapping

Port mapping associates customer premises equipment (CPE) clients of a DSLAM with VLAN subinterfaces on the BRAS. The VLANs include 802.1Q or queue-in-queue (Q-in-Q) hierarchical VLANs. Port mapping is configured in global configuration mode on the BRAS by grouping CPE client IDs with a specific DSLAM neighbor.

There are two methods you can use to map ports: configure all VLAN subinterfaces first, and the ANCP neighbor mappings next. Or, you can configure the mappings directly under the interface.

For example, the following commands configure port mapping for Q-in-Q VLAN subinterfaces:

```
ancp neighbor name
dslam-name
id
dslam-id
dot1q
outer-vlanid
  second-dot1q
inner-vlanid
  [interface
type number ]
client-id
  "client-id
" or

anlp neighbor name
dslam-name
id
dslam-id
dot1q
outer-vlanid
  client-id
"```
The client-id is a unique access-loop-circuit-id that the DSLAM sends to the BRAS for each unique port. The DSLAM sends this ID in the ANCP Port Up event message. The access-loop-circuit-id uses a defined format consisting of an access node identifier and digital subscriber line (DSL) information as mentioned below:

ATM/DSL
" access-node-identifier atm slot/module/port . subinterface : vpi . vci "

Ethernet/DSL
" access-node-identifier ethernet slot / module / port . subinterface [: vlan-id]"

The BRAS sets the default state as Down, on all ports of the router, until the DSLAM sends a Port Up message.

Noninteractive Operation Administration and Maintenance

ANCP provides an out-of-band control channel for performing noninteractive operation, administration, and maintenance (OAM) operations from the broadband remote access server. This channel enables router operators to view the ANCP port state of specific DSLAM ports. ANCP port state information is stored in the ANCP dynamic database on the BRAS.

Interactive OAM

The Interactive OAM and Scaling Improvements feature adds on-demand ping capability to ANCP for operations and troubleshooting.

Note
This feature is enabled by default and requires no configuration.

General Switch Management Protocol and ANCP

ANCP is an extension of the General Switch Management Protocol (GSMP). GSMP defines a master-slave neighbor relationship in which the master initiates a connection to a slave. In ANCP, this master-slave relationship is reversed—the BRAS (master) listens and accepts incoming ANCP connections from the DSLAM (slave). The DSLAM uses event messages to communicate asynchronous events to the BRAS, such as topology changes and Port Down or Port Up events.

GSMP connectivity between the BRAS and the DSLAM occurs over TCP/IP (RFC 3293). The DSLAM initiates the connection to the router and the router accepts the connection if the appropriate interface is ANCP enabled.

The GSMP Adjacency Protocol establishes GSMP neighbor relationships.

1 During the adjacency-building:

1 The DSLAM and router negotiate their capabilities and determine the synchronization state between the two ends.
2 GSMP detects whether the router and the DSLAM have retained a local information database state in case of a transport failure, or whether both devices require a state update.
3 If GSMP determines that it must resynchronize the adjacency, it restarts the adjacency synchronization process, which includes the capability negotiation defined in the ANCP extension draft available at:

http://tools.ietf.org/id/draft-wadhwa-gsmp-l2control-configuration-02.txt

In an ANCP, if a neighbor (neighbor1) contains capabilities that its neighbor (neighbor2) does not support, neighbor1 turns off the capabilities and recommunicates the packets to neighbor2 with the same set of capabilities as neighbor2.

2 After both the neighbors agree to the same set of capabilities, adjacency is established.

How to Configure Access Node Control Protocol

To configure ANCP, perform the following global or interface configuration tasks:

Enabling ANCP on an Ethernet Interface

Perform this task to enable ANCP on an Ethernet interface.

SUMMARY STEPS

1. enable
2. configure terminal
3. ancP adjacency timer interval
4. interface type number
5. ip address address mask
6. ancP enable
7. interface type number . subinterface
8. encapsulation dot1q vlanid [second-dot1q second-vlanid]
9. exit

DETAILED STEPS

<table>
<thead>
<tr>
<th>Command or Action</th>
<th>Purpose</th>
</tr>
</thead>
<tbody>
<tr>
<td>Step 1 enable</td>
<td>Enables privileged EXEC mode.</td>
</tr>
<tr>
<td></td>
<td>• Enter your password if prompted.</td>
</tr>
<tr>
<td>Example:</td>
<td></td>
</tr>
<tr>
<td>Router&gt; enable</td>
<td></td>
</tr>
<tr>
<td>Step</td>
<td>Command or Action</td>
</tr>
<tr>
<td>------</td>
<td>--------------------------------------------</td>
</tr>
<tr>
<td>2</td>
<td><strong>configure terminal</strong></td>
</tr>
<tr>
<td></td>
<td><strong>Example:</strong></td>
</tr>
<tr>
<td></td>
<td>Router# configure terminal</td>
</tr>
<tr>
<td>3</td>
<td><strong>ancp adjacency timer interval</strong></td>
</tr>
<tr>
<td></td>
<td><strong>Example:</strong></td>
</tr>
<tr>
<td></td>
<td>Router(config)# ancp adjacency timer 100</td>
</tr>
<tr>
<td>4</td>
<td><strong>interface type number</strong></td>
</tr>
<tr>
<td></td>
<td><strong>Example:</strong></td>
</tr>
<tr>
<td></td>
<td>Router(config)# interface FastEthernet1/0/0</td>
</tr>
<tr>
<td>5</td>
<td><strong>ip address address mask</strong></td>
</tr>
<tr>
<td></td>
<td><strong>Example:</strong></td>
</tr>
<tr>
<td></td>
<td>Router(config-if)# ip address 10.16.1.2 255.255.0.0</td>
</tr>
<tr>
<td>6</td>
<td><strong>ancp enable</strong></td>
</tr>
<tr>
<td></td>
<td><strong>Example:</strong></td>
</tr>
<tr>
<td></td>
<td>Router(config-if)# ancp enable</td>
</tr>
<tr>
<td>7</td>
<td><strong>interface type number . subinterface</strong></td>
</tr>
<tr>
<td></td>
<td><strong>Example:</strong></td>
</tr>
<tr>
<td></td>
<td>Router(config-if)# interface FastEthernet1/0/0.1</td>
</tr>
<tr>
<td>8</td>
<td><strong>encapsulation dot1q vlanid [second-dot1q second-vlanid]</strong></td>
</tr>
<tr>
<td></td>
<td><strong>Example:</strong></td>
</tr>
<tr>
<td></td>
<td>Router(config-subif)# encapsulation dot1q 100 second-dot1q 200</td>
</tr>
<tr>
<td>9</td>
<td><strong>exit</strong></td>
</tr>
<tr>
<td></td>
<td><strong>Example:</strong></td>
</tr>
<tr>
<td></td>
<td>Router(config-subif)# exit</td>
</tr>
</tbody>
</table>
Enabling ANCP on an ATM Interface

The `ancp enable` command should be configured only for the control VCs on which the ANCP message is sent from the DSLAM. Perform this task to enable ANCP on ATM interfaces.

### SUMMARY STEPS

1. `enable`
2. `configure terminal`
3. `ancp adjacency timer interval`
4. `interface atm slot / subslot / port . subinterface`
5. `ip address ip-address mask`
6. `pvc vpi / vci`
7. `ancp enable`
8. `exit`

### DETAILED STEPS

<table>
<thead>
<tr>
<th>Command or Action</th>
<th>Purpose</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>Step 1</strong></td>
<td>Enables privileged EXEC mode.</td>
</tr>
<tr>
<td><code>enable</code></td>
<td>• Enter your password if prompted.</td>
</tr>
<tr>
<td>Example:</td>
<td>Router&gt; <code>enable</code></td>
</tr>
<tr>
<td><strong>Step 2</strong></td>
<td>Enters global configuration mode.</td>
</tr>
<tr>
<td><code>configure terminal</code></td>
<td></td>
</tr>
<tr>
<td>Example:</td>
<td>Router# <code>configure terminal</code></td>
</tr>
<tr>
<td><strong>Step 3</strong></td>
<td>Sets the ANCP adjacency timer interval, which specifies the amount of time to wait before sending an ANCP hello packet to the DSLAM.</td>
</tr>
<tr>
<td><code>ancp adjacency timer interval</code></td>
<td></td>
</tr>
<tr>
<td>Example:</td>
<td>Router(config)# <code>ancp adjacency timer 100</code></td>
</tr>
<tr>
<td><strong>Step 4</strong></td>
<td>Enters subinterface configuration mode to define a subinterface.</td>
</tr>
<tr>
<td><code>interface atm slot / subslot / port . subinterface</code></td>
<td></td>
</tr>
<tr>
<td>Example:</td>
<td>Router(config)# <code>interface atm 2/0/1.1</code></td>
</tr>
<tr>
<td><strong>Step 5</strong></td>
<td>Assigns an IP address and subnet mask to the subinterface.</td>
</tr>
<tr>
<td><code>ip address ip-address mask</code></td>
<td></td>
</tr>
<tr>
<td>Example:</td>
<td>Router(config-subif)# <code>ip address 10.16.1.2 255.255.0.0</code></td>
</tr>
</tbody>
</table>
### Purpose

Command or Action | Purpose
--- | ---

#### Step 6

| pvci | Enters ATM virtual circuit configuration mode to enable an ANCP connection over ATM PVC. |
| pvci | **Example:**
| Router(config-subif)# pvc 2/100 |

#### Step 7

| ancp enable | Enables ANCP on the interface where IP is configured. |
| ancp enable | **Example:**
| Router(config-if-atm-vc)# ancp enable |

#### Step 8

| exit | Exits ATM virtual circuit configuration mode. |
| exit | **Example:**
| Router(config-if-atm-vc)# exit |

---

**Mapping DSLAM Ports to VLAN Interfaces on Broadband Remote Access Servers**

Perform this task to map DSLAM ports to VLAN interfaces on the BRAS.

### SUMMARY STEPS

1. enable
2. configure terminal
3. ancp atm shaper percent-factor *factor*
4. interface *type number* subinterface
5. encapsulation dot1q *vlan-id*
6. ancp neighbor name *dslam-name* [id *dslam-id*] client-id *client-id*
7. exit

### DETAILED STEPS

<table>
<thead>
<tr>
<th>Command or Action</th>
<th>Purpose</th>
</tr>
</thead>
<tbody>
<tr>
<td>enable</td>
<td>Enables privileged EXEC mode.</td>
</tr>
</tbody>
</table>
| enable | **Example:**
| Router> enable |

- Enter your password if prompted.
<table>
<thead>
<tr>
<th>Command or Action</th>
<th>Purpose</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>Step 2</strong></td>
<td>configure terminal&lt;br&gt;<strong>Example:</strong>&lt;br&gt;Router# configure terminal</td>
</tr>
<tr>
<td><strong>Step 3</strong></td>
<td>ancp atm shaper percent-factor factor&lt;br&gt;<strong>Example:</strong>&lt;br&gt;Router(config)# ancp shaper percent-factor 95</td>
</tr>
<tr>
<td><strong>Step 4</strong></td>
<td>interface type number.subinterface&lt;br&gt;<strong>Example:</strong>&lt;br&gt;Router(config)# interface FastEthernet0/0.1</td>
</tr>
<tr>
<td><strong>Step 5</strong></td>
<td>encapsulation dot1q vlan-id&lt;br&gt;<strong>Example:</strong>&lt;br&gt;Router(config-subif)# encapsulation dot1q 411</td>
</tr>
<tr>
<td><strong>Step 6</strong></td>
<td>ancp neighbor name dslam-name [id dslam-id] client-id client-id&lt;br&gt;<strong>Example:</strong>&lt;br&gt;Router(config-subif)# ancp neighbor name dslam1 id 1.2.3.4 client-id &quot;1.2.3.4. eth 0/0.1&quot;</td>
</tr>
<tr>
<td><strong>Step 7</strong></td>
<td>exit&lt;br&gt;<strong>Example:</strong>&lt;br&gt;Router(config-subif)# exit</td>
</tr>
</tbody>
</table>

### Mapping DSLAM Ports to PVC Interfaces on Broadband Remote Access Servers

The `ancp neighbor name` command is available under `pvc` and `pvc-in-range` command modes. This command creates a one-to-one mapping between a PVC and a DSLAM port. Perform this task to map DSLAM ports to PVC interfaces on the BRAS.
SUMMARY STEPS

1. enable
2. configure terminal
3. ancp atm shaper percent-factor factor
4. interface atm slot / subslot / port . subinterface
5. Do one of the following:
 • pvc vpi / vci
 • range pvc start-vpi / start-vci end-vpi / end-vci
6. pvc-in-range vpi / vci
7. ancp neighbor name dslam-name [id dslam-id] client-id client-id
8. end

DETAILED STEPS

<table>
<thead>
<tr>
<th>Command or Action</th>
<th>Purpose</th>
</tr>
</thead>
<tbody>
<tr>
<td><strong>Step 1</strong> enable</td>
<td>Enables privileged EXEC mode.</td>
</tr>
<tr>
<td>Example:</td>
<td>• Enter your password if prompted.</td>
</tr>
<tr>
<td>Router&gt; enable</td>
<td></td>
</tr>
<tr>
<td><strong>Step 2</strong> configure terminal</td>
<td>Enters global configuration mode.</td>
</tr>
<tr>
<td>Example:</td>
<td></td>
</tr>
<tr>
<td>Router# configure terminal</td>
<td></td>
</tr>
<tr>
<td><strong>Step 3</strong> ancp atm shaper percent-factor factor</td>
<td>Enables ANCP cell tax accounting for ATM U-interface connections.</td>
</tr>
<tr>
<td>Example:</td>
<td></td>
</tr>
<tr>
<td>Router(config)# ancp shaper percent-factor 95</td>
<td></td>
</tr>
<tr>
<td><strong>Step 4</strong> interface atm slot / subslot / port . subinterface</td>
<td>Enters interface configuration mode for the specified ATM subinterface.</td>
</tr>
<tr>
<td>Example:</td>
<td></td>
</tr>
<tr>
<td>Router(config)# interface atm 2/0/1.1</td>
<td></td>
</tr>
<tr>
<td><strong>Step 5</strong> Do one of the following:</td>
<td>Creates a one-to-one mapping between a PVC and DSLAM port and enters ATM virtual circuit configuration mode.</td>
</tr>
<tr>
<td>• pvc vpi / vci</td>
<td>or</td>
</tr>
<tr>
<td>• range pvc start-vpi / start-vci end-vpi / end-vci</td>
<td></td>
</tr>
<tr>
<td>Command or Action</td>
<td>Purpose</td>
</tr>
<tr>
<td>-------------------</td>
<td>---------</td>
</tr>
</tbody>
</table>
| • range pvc start-vpi / start-vci end-vpi / end-vci | Defines a range of ATM PVCs and enters PVC range configuration mode.  
• If a range of ATM PVCs are defined, use the pvc-in-range command to configure an individual PVC. |
| Example: | Router(config-subif)# pvc 1/101  
Example: |  
Example: | Router(config-subif)# range pvc 9/100 9/102 |
| Step 6 | pvc-in-range vpi / vci | (Optional) Configures an individual PVC within a range in PVC range configuration mode. |
| Example: | Router(config-if-atm-range-pvc)# pvc-in-range 9/100 |
| Step 7 | ancp neighbor name dslam-name [id dslam-id] client-id client-id | Specifies the ANCP access DSLAM to which PVC subinterfaces are mapped.  
• This command is available under PVC range and ATM virtual circuit configuration modes. |
| Example: | Router(config-if-atm-range-pvc)# ancp neighbor name/dslam1 id 1.2.3.4 client-id "1.2.3.4. atm0/0.1" | |
| Step 8 | end | Exits PVC range configuration mode. |
| Example: | Router(config-if-atm-range-pvc)# end |

**Configuration Examples for Access Node Control Protocol**

**Enabling Access Node Control Protocol on Ethernet Interfaces Example**

The following example shows how to enable ANCP on Ethernet subinterface 2/0/1.

```
interface GigabitEthernet 2/0/1
ip address 192.168.64.16 255.255.255.0
```
Enabling Access Node Control Protocol on ATM Interfaces Example

The following example shows how to enable ANCP on ATM subinterface 2/0/1.1.

```
interface ATM2/0/0.1 point-to-point
description ANCP Link to one DSLAM
no ip mroute-cache
ip address 192.168.0.2 255.255.255.252
pvc 254/32
 protocol ip 192.168.0.1
 ancp enable
 no snmp trap link-status
```

Mapping DSLAM Ports to VLAN Interfaces on the BRAS Example

The following example shows how to map the CPE client ports of a DSLAM to Q-in-Q VLAN subinterfaces on the BRAS. In the example, the DSLAM neighbor named dslam1 with an IP address of 192.68.10.5 has a CPE client port mapped to Q-in-Q VLANs 100 and 200 configured on Ethernet interface 1/0/0.2. Another CPE client port is mapped to Q-in-Q VLANs 100 and 100 configured on Ethernet interface 1/0/0.1.

```
interface GigabitEthernet1/0/0.1
 encapsulation dot1q 100 second-dot1q 100
 ancp neighbor name dslam1 id 192.168.10.5 client-id "192.168.10.5 ethernet1/0/0.2"
```

```
interface GigabitEthernet1/0/0.2
 encapsulation dot1q 100 second-dot1q 200
 ancp neighbor name dslam1 id 192.168.10.5 client-id "192.168.10.5 ethernet1/0/0.1"
```

```
anmp atm shaper percent-factor 95
```

The example shown above maps the ports directly at the subinterface level. You can also configure all VLAN subinterfaces first, and perform the mappings under ANCP neighbor next, as shown in the following example:

```
interface GigabitEthernet1/0/0.1
 encapsulation dot1q 100 second-dot1q 100
```

```
interface GigabitEthernet1/0/0.2
 encapsulation dot1q 100 second-dot1q 200
```

```
anmp atm shaper percent-factor 95
```

```
anmp neighbor name dslam1 id 192.168.10.5
dot1q 100 second-dot1q 100 interface GigabitEthernet1/0/0.1 client-id "192.168.10.5 ethernet1/0/0.2"
anmp neighbor name dslam1 id 192.168.10.5
dot1q 100 second-dot1q 200 interface GigabitEthernet1/0/0.2 client-id "192.168.10.5 ethernet1/0/0.2"
```
Mapping DSLAM Ports to PVC Interfaces on the BRAS Example

The **anep neighbor name** command maps the CPE client ports of a DSLAM to PVC interfaces on the BRAS. This command can be configured either globally or under PVC/PVC-in-Range mode.

**In PVC or PVC-in-Range Configuration Mode**

In this example, the router interfaces with one DSLAM which has two ports or clients.

```
interface ATM2/0/0.1 point-to-point
 description ANCP Link to one DSLAM
 no ip mroute-cache
 ip address 192.168.0.2 255.255.255.252
 pvc 254/32
 protocol ip 192.168.0.1 255.255.255.252
 ancp neighbor name dslam1 id 192.168.10.5 client-id "dslam-port-x-identifier"
 no snmp trap link-status

 interface ATM1/0/0.1 multipoint
 description TDSL clients - default TDSL 1024
 class-int speed:ubr:1184:160:10
 range pvc 10/41 10/160
 service-policy input SET-PRECEDENCE-0
 service-policy output premium-plus:12c:25088
 pvc-in-range 10/103
 description TDSL client 16 Mbps with ANCP
 class-vc speed:ubr:17696:1184:05
 ancp neighbor name dslam1 id 192.168.10.5 client-id "dslam-port-x-identifier"

 range pvc 11/41 11/160
 service-policy input SET-PRECEDENCE-0
 service-policy output premium-plus:12c:25088
 pvc-in-range 11/108
 description TDSL client 16 Mbps with ANCP
 class-vc speed:ubr:17696:1184:05
 ancp neighbor name dslam1 id 192.168.10.5 client-id "dslam-port-y-identifier"

```

**In Global Configuration Mode**

When the **anep neighbor** command is configured globally, the PVC information for the ATM interface must also be specified, as shown in the following example:

```
interface ATM1/0/0.1 multipoint
 description TDSL clients - default TDSL 1024
 class-int speed:ubr:1184:160:10
 range pvc 10/41 10/160
 service-policy input SET-PRECEDENCE-0
 service-policy output premium-plus:12c:25088
 pvc-in-range 10/103
 description TDSL client 16 Mbps with ANCP
 class-vc speed:ubr:17696:1184:05

 range pvc 11/41 11/160
 service-policy input SET-PRECEDENCE-0
 service-policy output premium-plus:12c:25088
 pvc-in-range 11/108
 description TDSL client 16 Mbps with ANCP
 class-vc speed:ubr:17696:1184:05

 ancp neighbor name dslam1 id 192.168.10.5
 atm 10/103 interface ATM1/0/0.1 client-id "dslam-port-x-identifier"
 atm 11/108 interface ATM1/0/0.1 client-id "dslam-port-y-identifier"
```
### Additional References

#### Related Documents

<table>
<thead>
<tr>
<th>Related Topic</th>
<th>Document Title</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cisco IOS commands</td>
<td>Cisco IOS Master Commands List, All Releases</td>
</tr>
<tr>
<td>ANCP Commands</td>
<td>Cisco IOS Access Node Control Protocol Command Reference</td>
</tr>
<tr>
<td>IEEE 802.1Q VLAN</td>
<td>Configuring Routing Between VLANs with IEEE 802.1Q Encapsulation</td>
</tr>
<tr>
<td>Queue-in-Queue VLAN Tags</td>
<td>IEEE 802.1Q-in-Q VLAN Tag Termination</td>
</tr>
</tbody>
</table>

#### RFCs

<table>
<thead>
<tr>
<th>RFC</th>
<th>Title</th>
</tr>
</thead>
<tbody>
<tr>
<td>ANCP extension draft</td>
<td><a href="http://tools.ietf.org/id/draft-wadhwa-gsmp-l2control-configuration-02.txt">draft-wadhwa-gsmp-l2control-configuration-02.txt</a> GSMP Extensions for Access Node Control Mechanism, Internet draft</td>
</tr>
<tr>
<td>RFC 3292</td>
<td>General Switch Management Protocol (GSMP) V3</td>
</tr>
<tr>
<td>RFC 3293</td>
<td>General Switch Management Protocol (GSMP), Packet Encapsulations for Asynchronous Transfer Mode (ATM), Ethernet and Transmission Control Protocol (TCP)</td>
</tr>
</tbody>
</table>

#### Technical Assistance

<table>
<thead>
<tr>
<th>Description</th>
<th>Link</th>
</tr>
</thead>
<tbody>
<tr>
<td>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.</td>
<td><a href="http://www.cisco.com/cisco/web/support/index.html">http://www.cisco.com/cisco/web/support/index.html</a></td>
</tr>
</tbody>
</table>
Feature Information for Access Node 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 1: Feature Information for Access Node Control Protocol

<table>
<thead>
<tr>
<th>Feature Name</th>
<th>Releases</th>
<th>Feature Information</th>
</tr>
</thead>
<tbody>
<tr>
<td>Access Node Control Protocol</td>
<td>Cisco IOS XE Release 2.4</td>
<td>In Cisco IOS XE Release 2.4, this feature was introduced on the Cisco ASR 1000.</td>
</tr>
<tr>
<td></td>
<td></td>
<td>The following command was introduced: <code>ancp vdsl ethernet shaper</code>.</td>
</tr>
<tr>
<td>Interactive OAM and Scaling Improvements</td>
<td>Cisco IOS XE Release 2.4</td>
<td>The Interactive OAM and Scaling Improvements feature adds on demand ping capability to ANCP for operations and troubleshooting.</td>
</tr>
<tr>
<td></td>
<td></td>
<td>In Cisco IOS XE Release 2.4, this feature was introduced on the Cisco ASR 1000.</td>
</tr>
<tr>
<td></td>
<td></td>
<td>The following commands were introduced or modified: <code>ping ancp</code>, <code>show ancp neighbor port</code>, <code>show ancp port</code>, <code>show ancp session</code>, <code>show ancp session adjacency</code>, <code>show ancp session event</code>, and <code>show ancp statistics</code>.</td>
</tr>
</tbody>
</table>
Multiservice Activation in Access-Accept Message

The Multiservice Activation in Access-Accept Message feature is part of Access Node Control Protocol (ANCP) and allows multiple services to be included in a single RADIUS Access-Accept message. This feature is similar to the Multiservice Activation and Deactivation in a Change of Authorization (CoA) Message feature, but in this case all requested service activations are processed automatically. This means that if a service activation fails, no further service activations are processed, and any service that has already been activated by the Access-Accept message is deactivated.

- Finding Feature Information, page 17
- Restrictions for Multiservice Activation in Access-Accept Message, page 18
- Information About Multiservice Activation in Access-Accept Message, page 18
- How to Configure Multiservice Activation in Access-Accept Message, page 19
- Configuration Examples for Multiservice in Access-Accept Message, page 19
- Additional References, page 20
- Feature Information for Multiservice Activation in Access-Accept Message, page 21

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 Multiservice Activation in Access-Accept Message

- If one of the service activations fails, all unprocessed services from the Access-Accept message will be ignored, and any services from the Access-Accept message that have been activated will be deactivated.

- A two-stage application process exists when applying a quality of service (QoS) policy via a service in an Access-Accept message. The first stage involves parsing the policy and sending the policy value to the dataplane. The second stage involves the application of the QoS policy on the dataplane. In the instance where stage one is completed successfully, but stage two fails, the relevant service can indicate that the activation was successful.

Information About Multiservice Activation in Access-Accept Message

Multiservice Activation in Access-Accept Message Overview

An Access-Request message is sent by a RADIUS client to a RADIUS server to authenticate the user or subscriber profile included in the message. If the user or subscriber profile is:

- Acceptable--The RADIUS server may return an Access-Accept message
- Unacceptable--The RADIUS server may return an access-reject message

To enable multiservice activation, the Access-Accept message may include multiple Cisco generic VSA 250 (SSG_ACCOUNT_INFO) entries, with each VSA specifying a service name to be activated.

RSIM Format

vsa cisco generic 250 string "Aservice-name1"
vsa cisco generic 250 string "Aservice-name2"
vsa cisco generic 250 string "Aservice-name3"

RADIUS Format

07:06:23.234: RADIUS: Received from id 1645/36 11.12.13.2:1645, Access-Accept, len 112
07:06:23.238: RADIUS: authenticator 92 C5 A2 F2 24 56 37 1E - 74 F4 C6 92 B0 E8 92 4C
07:06:23.238: RADIUS: Vendor, Cisco [26] 23
07:06:23.238: RADIUS: Vendor, Cisco [26] 23
07:06:23.238: RADIUS: Vendor, Cisco [26] 23

Upon receipt of the Access-Accept message, the specified services are extracted and each service is activated serially. If a service activation fails, all unprocessed services from the Access-Accept message are ignored, and any services from the Access-Accept message that have been activated are deactivated.
Multiservice Activation in Access-Accept Message

The RSIM format for Access-Accept multiple services requests for QoS services is not applicable for multiple service activation or deactivation requests in a CoA message. The format for CoA messages is VSA 252. For more information see Multiservice Activation and Deactivation in a CoA Message module.

QoS Policy for VSA 250

You can use VSA 250 concatenated QoS syntax with the RADIUS Access-Accept message while establishing a session. The syntax parses the VSA concatenated string and activates the QoS and Intelligent Services Gateway (ISG) policy.

Note
ISG manages multiple QoS services in one Access-Accept message and applies the message to activate static and parameterized QoS.

How to Configure Multiservice Activation in Access-Accept Message

Activating a Session Service Using Access-Accept

Configure Cisco VSA 250 in the service profile on RADIUS to dynamically activate a session service with Access-Accept. RADIUS uses VSA 250 in Access-Accept messages with the following syntax:

RSIM Format

vsa cisco generic 250 string
"A service-name-1"

Configuration Examples for Multiservice in Access-Accept Message

Activating QoS Services Using VSA 250 Example

To activate QoS Services, use the qos:vc-qos-policy-out syntax with the RADIUS Access-Accept message. The concatenated string is parsed and the QoS and ISG policy is activated.

The following example defines VSA 250 concatenated string parsing, and the activation of the ISG service and QoS policies:

qos:<qos-attribute-name>=<attribute value>[;qos:<qos-attribute-name>=<attribute value>...]
qos-attribute-name | Displays the QoS attribute name. The accepted attributes for the QoS attribute name in this special concatenated format are:  
vc-qos-policy-in  
vc-qos-policy-out  
vc-weight  
vc-watermark-min  
vc-watermark-max  

attribute value | Displays the value to be assigned to the QoS attribute. The acceptable range of values are determined by the platform.

If the target session is an ATM VC, the vc-weight, vc-watermark-min, and vc-watermark-max attributes are interpreted.

The following example displays the concatenated QoS syntax for VSA 250:

vsa cisco generic 250 string "Aqos:vc-qos-policy-out=IPOne_out;qos:vc-qos-policy-in=IPOne_in"

### Additional References

#### Related Documents

<table>
<thead>
<tr>
<th>Related Topic</th>
<th>Document Title</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cisco IOS commands</td>
<td>Cisco IOS Master Commands List, All Releases</td>
</tr>
<tr>
<td>ANCP commands</td>
<td>Cisco IOS Access Node Control Protocol Command Reference</td>
</tr>
<tr>
<td>IEEE 802.1Q VLAN</td>
<td>Cisco IOS IEEE 802.1Q Support feature module</td>
</tr>
<tr>
<td>Access-Node Control Protocol</td>
<td>Metro Ethernet WAN Services and Architectures (white paper), Access Node Control Protocol</td>
</tr>
<tr>
<td>Queue-in-Queue VLAN Tags</td>
<td>IEEE 802.1Q-in-Q VLAN Tag Termination</td>
</tr>
</tbody>
</table>

#### RFCs

<table>
<thead>
<tr>
<th>RFC</th>
<th>Title</th>
</tr>
</thead>
<tbody>
<tr>
<td>ANCP extension draft</td>
<td>GSMP Extensions for Access Node Control Mechanism, Internet draft</td>
</tr>
</tbody>
</table>
### Feature Information for Multiservice Activation in Access-Accept Message

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](http://www.cisco.com/go/cfn). An account on Cisco.com is not required.

<table>
<thead>
<tr>
<th>RFC</th>
<th>Title</th>
</tr>
</thead>
<tbody>
<tr>
<td>RFC 3292</td>
<td>General Switch Management Protocol (GSMP) V3</td>
</tr>
<tr>
<td>RFC 3293</td>
<td>General Switch Management Protocol (GSMP), Packet Encapsulations for Asynchronous Transfer Mode (ATM), Ethernet and Transmission Control Protocol (TCP)</td>
</tr>
</tbody>
</table>

### Technical Assistance

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.

[Link](http://www.cisco.com/cisco/web/support/index.html)
Table 2: Feature Information for Multiservice Activation in Access-Accept Message

<table>
<thead>
<tr>
<th>Feature Name</th>
<th>Releases</th>
<th>Feature Information</th>
</tr>
</thead>
</table>
In Cisco IOS XE 2.4, this feature was introduced on the Cisco ASR 1000 Series Routers.  
The following command was modified by this feature: **subscriber service multiple-accept**. |
Multiservice Activation and Deactivation in a CoA Message

This feature allows multiple services to be activated or deactivated by a single Change of Authorization (CoA) message sent from the policy server. This feature is similar to the Multiservice Activation in Access-Accept Message feature, but in this case it is assumed that the user session is already active.

- Finding Feature Information, page 23
- Restrictions for Multiservice Activation and Deactivation in a CoA Message, page 23
- Information About Multiservice Activation and Deactivation in a CoA Message, page 24
- How to Configure Multiservice Activation and Deactivation in a CoA Message, page 25
- Configuration Examples for Multiservice Activation and Deactivation in a CoA Message, page 26
- Additional References, page 26
- Feature Information for Multiservice Activation and Deactivation in a CoA Message, page 27

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 Multiservice Activation and Deactivation in a CoA Message

- All service names included in the multiservice activation or deactivation message must be Intelligent Services Gateway (ISG) aware. For example, they must be of type class-map type service "service1."
• If one of the services activation or deactivation messages fails, the broadband remote access server (BRAS) rolls back only the previous successfully activated or deactivated services and those that were included in the same multiservice activation or deactivation CoA message.

• However, the current ISG implementation has limitations in the process of reestablishing the state of previously activated or deactivated services. For example, if a feature that can overlap is enabled in the same session, the new, successfully activated or deactivated feature parameters delete the old parameters of the same feature, which was already activated in that session. Attempts to reestablish old parameters of that feature fail.

• If a valid CLI-configured ISG service is forwarded through CoA to a new session and fails (ISG service is unable to find an accounting list):
  • BRAS does not wait for the hardware to be provisioned.
  • An ACK message is relayed.
  • ISG services are not applied.
  • Tracebacks are observed.

Information About Multiservice Activation and Deactivation in a CoA Message

Multiservice Activation and Deactivation in a CoA Message Overview

The CoA multiservice activation or deactivation message contains a list of services. Multiple services are listed in the form of multiple lines in a VSA 252.

For the case of multiservice deactivation within one CoA message, the RADIUS server sends the request to deactivate multiple services within one CoA multiservice deactivation message. For each service listed in the multiservice deactivation message, the BRAS deactivates the service. Successful deactivation of the service is followed by an accounting-stop message.

If a service cannot be successfully deactivated, the BRAS aborts the deactivation of all subsequent services contained in the multiservice activation message. The BRAS activates all the services within the same multiservice activation message that were successfully deactivated before the failed service activated.

An existing VSA 252 is used to form one multiservice activation or deactivation CoA message. To form one multiservice activate or deactivate CoA message, multiple lines of VSA 252 are included in the message. The following example shows mixed multiservice activation or deactivation in one CoA message:

RADIUS Format

<table>
<thead>
<tr>
<th>Time</th>
<th>Event</th>
</tr>
</thead>
<tbody>
<tr>
<td>00:41:15</td>
<td>RADIUS: CoA received from id 76 10.168.1.6:1700, CoA Request, len 67</td>
</tr>
<tr>
<td>00:41:15</td>
<td>CoA: 10.168.1.6 request queued</td>
</tr>
<tr>
<td>00:41:15</td>
<td>RADIUS: authenticator C4 AC 5D 50 6A BE D7 00 - F9 1D FA 38 15 32 25 3A</td>
</tr>
<tr>
<td>00:41:15</td>
<td>RADIUS: ssg-account-info [250] 12 &quot;$151.1.1.12&quot;</td>
</tr>
<tr>
<td>00:41:15</td>
<td>RADIUS: ssg-command-code [252] 11</td>
</tr>
<tr>
<td>00:41:15</td>
<td>RADIUS: 0B 70 6F 6C 69 63 69 66 65 63 6F 6E 65 31</td>
</tr>
</tbody>
</table>
QoS Policy for VSA 252

You can use VSA 252 concatenated quality of service (QoS) syntax in a RADIUS CoA message. The syntax is used to activate or deactivate ISG service and the QoS policy by parsing the VSA 252 concatenated string.

Note
ISG manages multiple QoS services in one CoA message and applies the message to activate static and parameterized QoS.

How to Configure Multiservice Activation and Deactivation in a CoA Message

Activating a Session Service Using CoA

Configure Cisco VSA 252 in the service profile on RADIUS to dynamically activate a session service with CoA. RADIUS uses VSA 252 in CoA messages with the following syntax:

```
vsa cisco generic 252 binary 0b suffix
"qos:vc-qos-policy-out=IPOne_out;qos:vc-qos-policy-in=IPOne_in;;"
```

The CoA command in this example performs the following actions:

- Initiates an ISG service "qos:vc-qos-policy-out=IPOne_out;qos:vc-qos-policy-in=IPOne_in;;".
- Replaces the default QoS output child policy on virtual template IPOne_out and installs the IPOne_out policy if there is no default output child policy on the virtual template.
- Replaces the default QoS input child policy on virtual template IPOne_in and installs the IPOne_in policy if there is no default input child policy configured on the virtual template.

Deactivating a Session Service Using CoA

To dynamically activate a session service using CoA and default QoS policy on a virtual template, configure Cisco VSA 252 in the RADIUS service profile. RADIUS uses VSA 252 in CoA messages with the following syntax:

```
vsa cisco generic 252 binary 0c suffix
"qos:vc-qos-policy-out=IPOne_out;qos:vc-qos-policy-in=IPOne_in;;"
```

The CoA command in this example performs the following actions:
• Terminates an ISG service "qos:vc-qos-policy-out=IPOne_out;qos:vc-qos-policy-in=IPOne_in".
• Replaces the QoS output child policy IPOne_out with the default child policy configured on the appropriate virtual template interface.
• Replaces the QoS input child policy IPOne_in with the default child policy configured on the appropriate virtual template interface.

## Configuration Examples for Multiservice Activation and Deactivation in a CoA Message

### Activating and Deactivating QoS Services Using VSA 252 Example

To activate QoS services, RADIUS adds one or more multiple QoS classes to the parent and child policy in one VSA 252 string and relays the following syntax:

CoA VSA 252 0b <new service>

In addition to the existing services, the new service should be installed and should not have overlapping classes with the current services.

The following example defines QoS activation and adds the QoS classes in the parameterized QoS service RADIUS form:

VSA252 0b q-p-out=IPOne1-isg-acct_service(1)((c-d,voip)1(200000,9216,0,1,0,0)10(9));q-p-in= ((c-d,voip)1(200000,9216,0,1,0,0)10(9))

To deactivate the second service, RADIUS relays the same VSA 252 string that was used for service activation, replacing "0b" with "0c".

The following example defines QoS deactivation and deletes the QoS classes in the parameterized QoS service RADIUS form:

VSA252 0c q-p-out=IPOne1-isg-acct_service(1)((c-d,voip)1(200000,9216,0,1,0,0)10(9));q-p-in= ((c-d,voip)1(200000,9216,0,1,0,0)10(9))

### Additional References

#### Related Documents

<table>
<thead>
<tr>
<th>Related Topic</th>
<th>Document Title</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cisco IOS commands</td>
<td>Cisco IOS Master Commands List, All Releases</td>
</tr>
<tr>
<td>ANCP Commands</td>
<td>Cisco IOS Access Node Control Protocol Command Reference</td>
</tr>
<tr>
<td>IEEE 802.1Q VLAN</td>
<td>Configuring Routing Between VLANs with IEEE 802.1Q Encapsulation</td>
</tr>
</tbody>
</table>
Feature Information for Multiservice Activation and Deactivation in a CoA Message

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 3: Feature Information for Multiservice Activation and Deactivation in a CoA Message

<table>
<thead>
<tr>
<th>Feature Name</th>
<th>Releases</th>
<th>Feature Information</th>
</tr>
</thead>
<tbody>
<tr>
<td>Multiservice Activation and Deactivation in a CoA Message</td>
<td>Cisco IOS XE Release 2.4</td>
<td>The Multiservice Activation and Deactivation in a CoA Message feature supports dynamic activation and deactivation of multiple services using RADIUS CoA messages. In Cisco IOS XE 2.4, this feature was introduced on the Cisco ASR 1000 Series Routers.</td>
</tr>
</tbody>
</table>