

Monitoring Policies Reference

The following topics describe the monitoring policies used by Cisco EPN Manager . For information on the supported MIBs and MIB objects, see [Cisco Evolved Programmable Network Manager Supported Devices](#).

- [Device Health Monitoring Policy, on page 1](#)
- [Interface Health Monitoring Policy, on page 2](#)
- [Custom MIB Polling Monitoring Policy, on page 2](#)
- [IP SLA Y.1731 Monitoring Policy, on page 2](#)
- [Pseudowire Emulation Edge to Edge Monitoring Policy, on page 3](#)
- [Quality of Service Monitoring Policy, on page 3](#)
- [Cable Policy, on page 4](#)
- [IP SLA Monitoring Policy, on page 4](#)
- [ME1200 EVC QoS Monitoring Policy, on page 5](#)
- [BNG Sessions and IP Pools Monitoring Policy, on page 5](#)
- [TDM/SONET Ports Monitoring Policy, on page 6](#)
- [Optical SFP Monitoring Policy, on page 6](#)
- [Cable Utilization, on page 6](#)
- [Optical 1 Day and Optical 15 Mins Monitoring Policies, on page 7](#)
- [CEM Monitoring Policy, on page 8](#)
- [Device Sensor Monitoring Policy, on page 8](#)
- [Performance Counters for Optical Monitoring Policies, on page 8](#)

Device Health Monitoring Policy

The Device Health Monitoring Policy monitors device CPU utilization, memory pool utilization, environmental temperature, and device availability for all devices in the network. By default, the policy polls devices for this information every 5 minutes, and an alarm is generated if CPU utilization, memory pool utilization, or environmental temperature thresholds are surpassed.

This monitoring policy is activated by default after installation.

Note This policy does not monitor the device CPU utilization and memory pool utilization for supported Cisco ONS or Cisco NCS 2000 devices, but it does monitor memory utilization and device availability.

For information on how to manage this policy, see [Set Up Basic Device Health Monitoring](#).

Interface Health Monitoring Policy

An Interface Health Monitoring Policy monitors over 30 attributes to check interface operational status and performance. It polls device interfaces every 5 minutes and generates an alarm when interface discard, error, utilization, or byte rate thresholds are exceeded.

To protect the performance of large deployments, this policy is not activated by default.

Note This policy does not monitor optical interfaces. Use an optical policy to monitor that information. See [Optical 1 Day and Optical 15 Mins Monitoring Policies, on page 7](#).

See these topics for information on how to manage this policy:

- To check whether an Interface Health policy is actively monitoring interfaces, see [Check What Cisco EPN Manager Is Monitoring](#).
- To set up interface monitoring, see [Set Up Basic Interface Monitoring](#).
- To adjust an interface monitoring policy, see [Adjust What Is Being Monitored](#).

Custom MIB Polling Monitoring Policy

The Custom MIB Polling monitoring policy is a customizable policy you can use to monitor unsupported parameters—that is, parameters that are not polled by any of the existing monitoring policy types. When you create a Custom MIB Polling policy, you can choose from an extensive list of Cisco and other MIBs, or import new MIBs into the policy. If a Custom MIB Polling policy is collecting device performance information, you can display that data in the Performance dashboard by creating a generic dashlet (see [Add a Customized Dashlet to the Device Trends Dashboard](#)). For more information on managing Custom MIB Polling monitoring policies, see the following topics:

- To check if a Custom MIB Polling policy is being used to monitoring information, see [Check What Cisco EPN Manager Is Monitoring](#).
- To create a new Custom MIB Polling policy, see [Create a Monitoring Policy for Unsupported Parameters and Third-Party Devices](#).
- To adjust an existing Custom MIB Polling policy, see [Adjust What Is Being Monitored](#).

IP SLA Y.1731 Monitoring Policy

An IP SLA Y.1731 monitoring policy uses the Y.1731 ITU-T recommendation to monitor over 70 fault and performance attributes in Metro Ethernet networks. When you create an IP SLA Y.1731 monitoring policy, it polls the parameters every 15 minutes and generates an alarm when delay, jitter, frame loss, and other thresholds are exceeded.

For more information on how to configure and manage an IP SLA Y.1731 monitoring policy, see these topics:

- To check if IP SLA Y.1731 parameters are being monitored , see [Check What Cisco EPN Manager Is Monitoring](#).
- To create a new IP SLA Y.1731 monitoring policy, see [Create a New Monitoring Policy Using Out-of-the-Box Policy Types](#).
- To adjust an existing IP SLA Y.1731 monitoring policy, see [Adjust What Is Being Monitored](#).

Pseudowire Emulation Edge to Edge Monitoring Policy

A Pseudowire Emulation Edge to Edge (PWE3) monitoring policy polls approximately 20 attributes that emulate edge-to-edge services over a Packet Switched Network (PSN). When you create and enable a monitoring policy that uses this policy type, attributes are polled every 15 minutes by default. In addition, Cisco EPN Manager generates a minor alarm when the thresholds for the following attributes are surpassed on pseudowire virtual circuits (PW VCs):

- HC packets and bytes—Total in and total out rates
- Operational status up, inbound and outbound operational status up

For more information on how to configure and manage a PWE3 monitoring policy, see these topics:

- To check if PWE3 parameters are being monitored , see [Check What Cisco EPN Manager Is Monitoring](#).
- To create a new PWE3 monitoring policy, see [Create a New Monitoring Policy Using Out-of-the-Box Policy Types](#).
- To adjust an existing PWE3 monitoring policy, see [Adjust What Is Being Monitored](#).

Quality of Service Monitoring Policy

A Quality of Service monitoring policy polls over 60 service parameters to validate the quality of services running on network devices. When you create a Quality of Service monitoring policy, it polls the parameters every 15 minutes and generates an alarm when certain thresholds are exceeded. The following is a partial list of parameters that can cause an alarm:

- Dropped/discarded bytes and packets rates
- Pre-policy bytes and packets rates, utilization, percent of Committed Information Rate (CIR), Peak Information Rate (PIR)
- Post-policy bytes rates, utilization, percent of Committed Information Rate (CIR), Peak Information Rate (PIR)

To view all Quality of Service parameters that can cause TCAs, see [Check Which Parameters and Counters Are Polled By a Monitoring Policy](#).

For more information on how to configure and manage a Quality of Service monitoring policy, see these topics:

- To check if Quality of Service parameters are being monitored , see [Check What Cisco EPN Manager Is Monitoring](#).
- To create a new Quality of Service monitoring policy, see [Create a New Monitoring Policy Using Out-of-the-Box Policy Types](#).

- To adjust an existing Quality of Service monitoring policy, see [Adjust What Is Being Monitored](#).

Cable Policy

Note The default polling frequency value is 5 minutes.

The dashboard or metrics in the description column require this policy to be enabled.

Table 1:

Parameter	Description
Modem States	Chassis View > Performance > Modem History Dashboard > Cable > Cable Modem > Cable Modem
IPv6 Neighbour States	Chassis View > Configuration > IPv4 and IPv6 Statistics > IPv6 Neighbour Statistics
Voice Calls States	Chassis View > Configuration > Voice Calls Chassis View > Performance > Voice Calls
IPv4 ARP Statistics	Chassis View > Configuration > IPv4 and IPv6 Statistics > IPv4 ARP Statistics
CPE States	Chassis View > Performance > CPE History
Sensor Reading	Chassis View > Card > Configuration > Sensor Readings
Modem Category	Chassis view > Configuration > Modem Details Dashboard > Cable > Cable Modem > Modem Count by Vendors Dashboard > Cable > Cable Modem > Modem Count by Capability

IP SLA Monitoring Policy

An IP SLA monitoring policy monitors approximately 20 parameters to provide real-time performance information. When you create an IP SLA monitoring policy, it polls the parameters every 15 minutes. This monitoring policy does not generate any alarms; if you want to generate IP SLA-based alarms, use the IP SLA Y.1731 monitoring policy.

For more information on how to configure and manage an IP SLA monitoring policy, see these topics:

- To check if IP SLA parameters are being monitored, see [Check What Cisco EPN Manager Is Monitoring](#).
- To create a new IP SLA monitoring policy, see [Create a New Monitoring Policy Using Out-of-the-Box Policy Types](#).

- To adjust an existing IP SLA monitoring policy, see [Adjust What Is Being Monitored](#).

ME1200 EVC QoS Monitoring Policy

A ME1200 QoS monitoring policy polls over 20 service parameters to validate the quality of selected services running on ME1200 devices. When you create a ME1200 Quality of Service monitoring policy, it polls the parameters every 15 minutes but does not generate an alarm when certain thresholds are exceeded. The following is a partial list of parameters that are polled by ME1200 QoS monitoring policy:

- Transmitted and discarded bytes and packets rates.
- Average bit and frame rates for green (conforming), yellow (exceeding), red (violating), and discard traffic (both inbound and outbound).

To view all ME1200 QoS parameters that are polled, see [Check Which Parameters and Counters Are Polled By a Monitoring Policy](#).

For more information on how to configure and manage a ME1200 QoS monitoring policy, see these topics:

- To check if ME1200 QoS parameters are being monitored , see [Check What Cisco EPN Manager Is Monitoring](#).
- To create a new ME1200 QoS monitoring policy, see [Create a New Monitoring Policy Using Out-of-the-Box Policy Types](#).
- To adjust an existing ME1200 QoS monitoring policy, see [Adjust What Is Being Monitored](#).

BNG Sessions and IP Pools Monitoring Policy

This monitoring policy polls over 5 parameters to monitor the BNG sessions as well as the IP addresses leased from the IP pools. When you create a BNG Sessions and IP Pools monitoring policy, it polls the parameters every 15 minutes and generates an alarm when certain thresholds are exceeded. The following is a partial list of parameters that can cause an alarm:

- Number of used or free IP addresses in the IP pools.
- Number of sessions for authenticated and up subscribers.

To view all BNG Sessions and IP Pools parameters that can cause TCAs, see [Check Which Parameters and Counters Are Polled By a Monitoring Policy](#).

For more information on how to configure and manage a BNG Sessions and IP Pools monitoring policy, see these topics:

- To check if BNG Sessions and IP Pools parameters are being monitored , see [Check What Cisco EPN Manager Is Monitoring](#).
- To create a new BNG Sessions and IP Pools monitoring policy, see [Create a New Monitoring Policy Using Out-of-the-Box Policy Types](#).
- To adjust an existing BNG Sessions and IP Pools monitoring policy, see [Adjust What Is Being Monitored](#).

TDM/SONET Ports Monitoring Policy

The TDM/Sonet Ports monitoring policy monitors approximately 20 circuit emulation (CEM) parameters. When you create a TDM/SONET Ports monitoring policy, it polls the CEM parameters every 15 minutes and generates an alarm when errored seconds (ES), unavailable sessions (UAS), and code violation (CV) thresholds are exceeded.

For more information on how to configure and manage a TDM/SONET Ports monitoring policy, see these topics:

- To check if TDM/SONET Ports parameters are being monitored , see [Check What Cisco EPN Manager Is Monitoring](#).
- To create a new TDM/SONET Ports monitoring policy, see [Create a New Monitoring Policy Using Out-of-the-Box Policy Types](#).
- To adjust an existing TDM/SONET Ports monitoring policy, see [Adjust What Is Being Monitored](#).

Optical SFP Monitoring Policy

An Optical SFP monitoring policy polls health and performance information for optical small form-factor (SFP) interfaces. This policy polls temperature, voltage, current, and optical TX/RX power. When you create an Optical SFP monitoring policy, it polls the parameters every 1 minute.

For more information on how to configure and manage an Optical SFP monitoring policy, see these topics:

- To check if Optical SFP parameters are being monitored , see [Check What Cisco EPN Manager Is Monitoring](#).
- To create a new Optical SFP monitoring policy, see [Create a New Monitoring Policy Using Out-of-the-Box Policy Types](#).
- To adjust an existing Optical SFP monitoring policy, see [Adjust What Is Being Monitored](#).

Cable Utilization

Note As this policy uses SNMP, this is a device CPU intensive operation. It is always recommended to have a polling frequency of 60 minutes (default value) or more.

The metrics in the description column require this policy to be enabled.

Table 2:

Parameter	Description
Line Card and Channel Utilization	Chassis view > Configuration > Fiber Node Utilization Chassis view > Configuration > Mac Domain Utilization Chassis view > Card > Configuration > Controller Utilization Chassis View > Performance > Fiber Node Upstream Utilization Chassis View > Performance > Fiber Node Downstream Utilization Chassis View > Performance > Mac Domain Upstream Utilization Chassis View > Performance > Mac Domain Downstream Utilization Chassis View > Performance > Upstream Channel Utilization Chassis View > Performance > Downstream Channel Utilization Chassis View > Performance > Line Cards Upstream Utilization Chassis View > Performance > Line Cards Downstream Utilization

Optical 1 Day and Optical 15 Mins Monitoring Policies

The Optical 1 Day and Optical 15 Mins monitoring policies poll the following optical interfaces:

- Physical, OTN, Ethernet, and SONET/SDH interfaces on Cisco NCS 4000 devices
- p
DWDM interfaces on Cisco NCS 2000 and Cisco ONS devices

Device availability and environmental temperature is monitored by the Device Health monitoring policy. See [Device Health Monitoring Policy, on page 1](#) for more information.

See [Performance Counters for Optical Monitoring Policies, on page 8](#) for a list of the parameters that these policies poll.

For more information on how to configure and manage an Optical 1 Day and Optical 15 Mins monitoring policy, see these topics:

- To check if Optical 1 Day and Optical 15 Mins parameters are being monitored, see [Check What Cisco EPN Manager Is Monitoring](#).
- To create a new Optical 1 Day and Optical 15 Mins monitoring policy, see [Create a New Monitoring Policy Using Out-of-the-Box Policy Types](#).
- To adjust an existing Optical 1 Day and Optical 15 Mins monitoring policy, see [Adjust What Is Being Monitored](#).

CEM Monitoring Policy

Use the CEM Monitoring Policy to poll the following CEM parameters:

- Jitter Buffer Overruns
- Generated Lbits
- Received Lbits
- Generated Rbits
- Received Rbits
- Generated Nbits
- Received Nbits
- Generated Pbits
- Received Pbits

The polling happens through the CLI and the delta of the current and last collection is taken as the current entry.

Note This polling data is not displayed in the dashboard.

Device Sensor Monitoring Policy

Use the Device Sensor monitoring policy to poll the sensor information through SNMP to the devices that are added to this policy. The sensor details such as voltage, power, and current temperature are polled to the device.

Note There are no calculations involved in the device sensor data.

Performance Counters for Optical Monitoring Policies

The following topics list the performance counters used by the optical monitoring policies. This information is provided here because it is not available from the web GUI.

- [Reference—Performance Counters for Physical Interfaces, on page 9](#)
- [Reference—Performance Counters for OTN-FEC Interfaces, on page 10](#)
- [Reference—Performance Counters for OTN-ODU Interfaces, on page 11](#)
- [Reference—Performance Counters for OTN-OTU Interfaces, on page 12](#)

- [Reference—Performance Counters for Ethernet Interfaces, on page 12](#)
- [Reference—Performance Counters for SONET Interfaces, on page 14](#)
- [Reference—Performance Counters for SDH Interfaces, on page 15](#)

Reference—Performance Counters for Physical Interfaces

The following table lists the performance counters used by the optical policy types to monitor physical interfaces.

Performance counters marked with an asterisk (*) are applicable for all Cisco Optical Networking Services (ONS) and Cisco Network Convergence System (NCS) 2000 series devices. Performance counters marked with a double asterisk (**) are applicable for Cisco Network Convergence System (NCS) 4000 series devices.

Physical Interface Performance Counter	Description
OPR-MIN	Minimum output power received by the optical circuit.
OPR-AVG	Average output power received by the optical circuit.
OPR-MAX	Maximum output power received by the optical circuit.
OPT-MIN	Minimum output power transmitted from the optical circuit.
OPT-AVG	Average output power transmitted from the optical circuit.
OPT-MAX	Maximum output power transmitted from the optical circuit.
LBC-MIN* LBCL-MIN	Minimum laser bias current for the optical circuit.
LBC-AVG* LBCL-AVG	Average laser bias current for the optical circuit.
LBC-MAX* LBCL-MAX	Maximum laser bias current for the optical circuit.
DGD-MIN**	Minimum differential group delay for the optical circuit.
DGD-AVG**	Average differential group delay for the optical circuit.
DGD-MAX**	Maximum differential group delay for the optical circuit.
SOPMD-MIN**	Minimum second order polarization mode dispersion for the optical circuit.
SOPMD-AVG**	Average second order polarization mode dispersion for the optical circuit.
SOPMD_MAX**	Maximum second order polarization mode dispersion for the optical circuit.

OSNR-MIN**	Minimum optical signal to noise ratio for the optical circuit.
OSNR-AVG**	Average optical signal to noise ratio for the optical circuit.
OSNR-MAX**	Maximum optical signal to noise ratio for the optical circuit.
PDL-MIN**	Minimum polarization dependent loss for the optical circuit.
PDL-AVG**	Average polarization dependent loss for the optical circuit.
PDL-MAX**	Maximum polarization dependent loss for the optical circuit.
PCR-MIN**	Minimum polarization change rate for the optical circuit.
PCR-AVG**	Average polarization change rate for the optical circuit.
PCR-MAX**	Maximum polarization change rate for the optical circuit.
PMD-AVG*,**	Average polarization mode dispersion for the optical circuit.
PMD-MIN*,**	Minimum polarization mode dispersion for the optical circuit.
PN-MIN**	Minimum phase noise for the optical circuit.
PN-AVG**	Average phase noise for the optical circuit.
PN-MAX**	Maximum phase noise for the optical circuit.
PREFEC-BER*	Pre-forward error correction bit error rate for the optical circuit.
CD-MIN**	Minimum chromatic dispersion for the optical circuit.
CD-AVG**	Average chromatic dispersion for the optical circuit.
CD-MAX**	Maximum chromatic dispersion for the optical circuit.

Reference—Performance Counters for OTN-FEC Interfaces

The following table lists the performance counters used by the optical policy types to monitor OTN-FEC interfaces.

Performance counters marked with an asterisk (*) are applicable for all Cisco Optical Networking Services (ONS) and Cisco Network Convergence System (NCS) 2000 series devices.

OTN-FEC Interface Performance Counter	Description
BIT-EC* BIEC	Number of bit errors corrected.
UNC-WORDS* UCW	Number of uncorrectable words.

Reference—Performance Counters for OTN-ODU Interfaces

The following table lists the performance counters used by the optical policy types to monitor OTN-ODU interfaces.

OTN-ODU Interface Performance Counter	Description
BBE-PM	Number of background block errors in path monitoring.
BBER-PM	Background block errors ratio in path monitoring.
ES-PM	Number of errored seconds in path monitoring.
ESR-PM	Errored seconds ratio in path monitoring.
SES-PM	Number of severely errored seconds in path monitoring.
SESR-PM	Severely errored seconds ratio in path monitoring.
UAS-PM	Number of unavailable seconds in path monitoring.
FC-PM	Number of failure counts (AIS/RFI detected) in path monitoring.
gfpStatsRxFrames	Number of generic framing procedure (GFP) frames received.
gfpStatsTxFrames	Number of GFP frames transmitted.
gfpStatsRxOctets	Number of GFP bytes received.
gfpStatsTxOctets	Number of GFP bytes transmitted.
gfpStatsRxCRCErrors	Number of packets received with a payload frame check sequence (FCS) error.
gfpStatsRxMBitErrors	Number of multiple bit errors. In the GFP core header at the GFP-transparent (GFP-T) receiver, these are uncorrectable.
gfpStatsRxSBitErrors	Number of single bit errors. In the GFP core header at the GFP-T receiver, these are correctable.
gfpStatsRxTypeInvalid	Number of packets received with invalid GFP type. This includes unexpected user payload identifier (UPI) type and errors in core header error check (CHEC).
gfpStatsRxCIDInvalid	Number of packets received with invalid CID.
gfpStatsRoundTripLatencyUsec	Round trip delay for the end-to-end Fibre Channel transport in milliseconds.
gfpStatsTxDistanceExtBuffers	Number of buffer credit transmitted for GFP-T transmitter (valid only if distance extension is enabled).
gfpStatsRxSblkCRCErrors	Number of super block cyclic redundancy check (CRC) errors.

gfpStatsCSFRaised	Number of GFP client signal fail (CSF) frames detected at the GFP-T receiver.
gfpStatsLFDRaised	Number of GFP loss of frame delineation (LFD) detected.
gfpRxCmfFrame	Number of client management frames (CMF) received.
gfpTxCmfFrame	Number of client management frames (CMF) transmitted.
gfpStatsCHecRxMBitErrors	Number of core header error control (cHEC) CRC multiple bit errors.
gfpStatsTHecRxMBitErrors	Number of type header error control (tHEC) CRC multiple bit errors.

Reference—Performance Counters for OTN-OTU Interfaces

The following table lists the performance counters used by the optical policy types to monitor OTN-OTU interfaces.

OTN-OTU Interface Performance Counter	Description
BBE-SM	Number of background block errors in section monitoring.
BBER-SM	Background block error ratio in section monitoring.
ES-SM	Number of errored seconds in section monitoring.
ESR-SM	Errored seconds ratio in section monitoring.
SES-SM	Number of severely errored seconds in section monitoring.
SESR-SM	Severely errored seconds ratio in section monitoring.
UAS-SM	Number of unavailable seconds in section monitoring.
FC-SM	Number of failure counts (AIS/RFI detected) in section monitoring.

Reference—Performance Counters for Ethernet Interfaces

The following table lists the performance counters used by the optical policy types to monitor Ethernet interfaces.

Ethernet Interface Performance Counter	Description
ifInOctets	The total number of octets received on the interface, including framing octets.
ifInErrors	The total number of received packets that were discarded because of errors.
ifOutOctets	The total number of transmitted octets, including framing packets.
ifInUcastPkts	The total number of unicast packets received since the last counter reset.

ifOutUcastPkts	The total number of packets requested by the higher-level protocols to be transmitted, and which were not addressed to a multicast or broadcast address at this sub-layer, including those that were discarded or not sent.
ifInMulticastPkts	The total number of multicast packets received since the last counter reset.
ifOutMulticastPkts	The total number of multicast frames transmitted error free.
ifInBroadcastPkts	The total number of broadcast packets received since the last counter reset.
ifOutBroadcastPkts	The total number of packets requested by higher-level protocols and addressed to a broadcast address at this sublayer, including those that were not transmitted.
txTotalPkts	The total number of packets transmitted.
rxTotalPkts	The total number of packets received.
etherStatsOctets	The total number of octets of data (including those in bad packets) received on the network (excluding framing bits but including FCS octets).
etherStatsOversizePkts	The total number of packets received that were longer than 1518 octets (excluding framing bits but including FCS octets) and were otherwise well formed. Note that for tagged interfaces, this number becomes 1522 bytes.
dot3StatsFCSErrors	A count of frames received on a particular interface that are an integral number of octets in length but do not pass the FCS check.
dot3StatsFrameTooLongs	A count of frames received on a particular interface that exceed the maximum permitted frame size.
etherStatsJabbers	The total number of packets received that were longer than 1518 octets (excluding framing bits but including FCS octets), and had either a bad FCS with an integral number of octets (FCS Error) or a bad FCS with a non-integral number of octets (Alignment Error).
etherStatsPkts64Octets	The total number of packets (including bad packets) received that were 64 octets in length (excluding framing bits but including FCS octets).
etherStatsPkts65to127 Octets	The total number of packets (including bad packets) received that were between 65 and 127 octets in length inclusive (excluding framing bits but including FCS octets).
etherStatsPkts128to255 Octets	The total number of packets (including bad packets) received that were between 128 and 255 octets in length inclusive (excluding framing bits but including FCS octets).
etherStatsPkts256to511 Octets	The total number of packets (including bad packets) received that were between 256 and 511 octets in length inclusive (excluding framing bits but including FCS octets).
etherStatsPkts512to1023Octets	The total number of packets (including bad packets) received that were between 512 and 1023 octets in length inclusive (excluding framing bits but including FCS octets).

etherStatsPkts1024to1518Octets	The total number of packets (including bad packets) received that were between 1024 and 1518 octets in length inclusive (excluding framing bits but including FCS octets).
etherStatsMulticastPkts	The total number of good packets received that were directed to a multicast address.
etherStatsBroadcastPkts	The total number of good packets received that were directed to the broadcast address.
etherStatsUndersizePkts	The total number of packets received that were less than 64 octets long (excluding framing bits, but including FCS octets) and were otherwise well formed.

Reference—Performance Counters for SONET Interfaces

The following table lists the performance counters used by the optical policy types to monitor SONET interfaces.

Performance counters marked with an asterisk (*) are applicable for all Cisco Optical Networking Services (ONS) and Cisco Network Convergence System (NCS) 2000 series devices.

SONET Interface Performance Counter	Description
CV-S* CVS	Number of coding violations per section.
ES-S* ESS	Number of errored seconds per section.
SES-S* SESS	Number of severely errored seconds per section.
SEFS-S* SEFSS	Number of severely errored frame seconds per section.
CV-L* CVL	Number of coding violations per line for near end and far end devices.
ES-L* ESL	Number of errored seconds per line for near end and far end devices.
SES-L* SESL	Number of severely errored seconds per line for near end and far end devices.
UAS-L* UASL	Number of unavailable seconds per line for near end and far end devices.

FC-L*	Number of failure counts per line for near end and far end devices.
FCL	

Reference—Performance Counters for SDH Interfaces

The following table lists the performance counters used by the optical policy types to monitor SDH interfaces.

SDH Interface Performance Counter	Description
MS-ES	Number of errored seconds per multiplex section for near end and far end devices.
MS-ESR	Error seconds ratio per multiplex section for near end and far end devices.
MS-SES	Number of severely errored seconds per multiplex section for near end and far end devices.
MS-SESR	Severely errored seconds ratio per multiplex section for near end and far end devices.
MS-BBE	Number of background block errors per multiplex section for near end and far end devices.
MS-BBER	Background block error ratio per multiplex section for near end and far end devices.
MS-UAS	Number of unavailable seconds per multiplex section for near end and far end devices.
MS-EB	Number of errored block per multiplex section for near end and far end devices.
MS-FC	Number of failure counts per multiplex section for near end and far end devices.
MS-PSC	Protection switching count per multiplex section. PSC is the number of times the service switches from a working card to a protection card and back.
MS-PSC-R	Protection switching count ring per multiplex section. This count is incremented only if ring switching is used.
MS-PSC-S	Protection switching count span per multiplex section. This count is incremented only if span switching is used.
MS-PSC-W	Protection switching count working per multiplex section. It is the count of the number of times traffic switches away from the working capacity in the failed line and back to the working capacity after the failure is cleared. PSC-W increments on the failed working line.
MS-PSD	Protection switching duration applies to the length of time, in seconds, that service is carried on another line.
MS-PSD-R	Protection switching duration ring is a count of the seconds that the protection line was used to carry service. This count is incremented only if ring switching is used.
MS-PSD-S	Protection switching duration span is a count of the seconds that the protection line was used to carry service. This count is incremented only if span switching is used.

MS-PSD-W	Protection switching duration working per multiplex section.
RS-ES	Number of errored seconds per regenerator section.
RS-ESR	Errored seconds ratio per regenerator section.
RS-SES	Number of severely errored seconds per regenerator section.
RS-SESR	Severely errored seconds ratio per regenerator section.
RS-BBE	Number of background block errors per regenerator section.
RS-BBER	Background block errors ratio per regenerator section.
RS-UAS	Number of unavailable seconds per regenerator section.
RS-EB	Number of errored block per regenerator section.
RS-OFS	Number of out-of-frame seconds per regenerator section.