
Junos[®] OS for EX Series Ethernet Switches, Release 11.4: Network Management and Monitoring

Published: 2011-11-16
Revision 1

Juniper Networks, Inc.
1194 North Mathilda Avenue
Sunnyvale, California 94089
USA
408-745-2000
www.juniper.net

This product includes the Envoy SNMP Engine, developed by Epilogue Technology, an Integrated Systems Company. Copyright © 1986-1997, Epilogue Technology Corporation. All rights reserved. This program and its documentation were developed at private expense, and no part of them is in the public domain.

This product includes memory allocation software developed by Mark Moraes, copyright © 1988, 1989, 1993, University of Toronto.

This product includes FreeBSD software developed by the University of California, Berkeley, and its contributors. All of the documentation and software included in the 4.4BSD and 4.4BSD-Lite Releases is copyrighted by the Regents of the University of California. Copyright © 1979, 1980, 1983, 1986, 1988, 1989, 1991, 1992, 1993, 1994. The Regents of the University of California. All rights reserved.

GateD software copyright © 1995, the Regents of the University. All rights reserved. Gate Daemon was originated and developed through release 3.0 by Cornell University and its collaborators. Gated is based on Kirton's EGP, UC Berkeley's routing daemon (routed), and DCN's HELLO routing protocol. Development of Gated has been supported in part by the National Science Foundation. Portions of the GateD software copyright © 1988, Regents of the University of California. All rights reserved. Portions of the GateD software copyright © 1991, D. L. S. Associates.

This product includes software developed by Maker Communications, Inc., copyright © 1996, 1997, Maker Communications, Inc.

Juniper Networks, Junos, Steel-Belted Radius, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United States and other countries. The Juniper Networks Logo, the Junos logo, and JunosE are trademarks of Juniper Networks, Inc. All other trademarks, service marks, registered trademarks, or registered service marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify, transfer, or otherwise revise this publication without notice.

Products made or sold by Juniper Networks or components thereof might be covered by one or more of the following patents that are owned by or licensed to Juniper Networks: U.S. Patent Nos. 5,473,599, 5,905,725, 5,909,440, 6,192,051, 6,333,650, 6,359,479, 6,406,312, 6,429,706, 6,459,579, 6,493,347, 6,538,518, 6,538,899, 6,552,918, 6,567,902, 6,578,186, and 6,590,785.

Junos® OS for EX Series Ethernet Switches, Release 11.4: Network Management and Monitoring
Copyright © 2011, Juniper Networks, Inc.
All rights reserved.

Revision History
November 2011—Revision 1

The information in this document is current as of the date listed in the revision history.

END USER LICENSE AGREEMENT

The Juniper Networks product that is the subject of this technical documentation consists of (or is intended for use with) Juniper Networks software. Use of such software is subject to the terms and conditions of the End User License Agreement ("EULA") posted at <http://www.juniper.net/support/eula.html>. By downloading, installing or using such software, you agree to the terms and conditions of that EULA.

Table of Contents

	About This Topic Collection	xiii
	How to Use This Guide	xiii
	List of EX Series Guides for Junos OS Release 11.4	xiii
	Downloading Software	xv
	Documentation Symbols Key	xvi
	Documentation Feedback	xvii
	Requesting Technical Support	xviii
	Self-Help Online Tools and Resources	xviii
	Opening a Case with JTAC	xviii
Part 1	Network Management and Monitoring	
Chapter 1	Port Mirroring	3
	Port Mirroring—Overview	3
	Understanding Port Mirroring on EX Series Switches	3
	Port Mirroring Overview	4
	Port Mirroring Terminology	5
	Configuration Guidelines for Port Mirroring on the Switches	6
	Examples: Port Mirroring Configuration	9
	Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches	9
	Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches	14
	Example: Configuring Port Mirroring to Multiple Interfaces for Remote Monitoring of Employee Resource Use on EX Series Switches	25
	Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use Through a Transit Switch on EX Series Switches	34
	Configuring Port Mirroring	42
	Configuring Port Mirroring to Analyze Traffic (CLI Procedure)	42
	Configuring Port Mirroring for Local Traffic Analysis	43
	Configuring Port Mirroring for Remote Traffic Analysis	43
	Filtering the Traffic Entering an Analyzer	44
	Configuring Port Mirroring to Analyze Traffic (J-Web Procedure)	46
	Verifying Port Mirroring Configuration	47
	Verifying Input and Output for Port Mirroring Analyzers on EX Series Switches	47
	Configuration Statements for Port Mirroring	48
	[edit ethernet-switching-options] Configuration Statement Hierarchy	49
	analyzer	52
	egress	53
	egress (Interface or VLAN)	53

	ethernet-switching-options	54
	ingress	57
	ingress (Interface or VLAN)	57
	input	58
	interface	59
	loss-priority	60
	no-tag	60
	output	61
	ratio	62
	vlan	63
	Operational Commands for Port Mirroring	63
	show analyzer	64
Chapter 2	sFlow Monitoring Technology	67
	sFlow Technology—Overview	67
	Understanding How to Use sFlow Technology for Network Monitoring on an EX Series Switch	67
	Sampling Mechanism and Architecture of sFlow Technology on EX Series Switches	67
	Adaptive Sampling	68
	sFlow Agent Address Assignment	69
	Example: sFlow Technology Configuration	70
	Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches	70
	Configuring sFlow Technology	74
	Configuring sFlow Technology for Network Monitoring (CLI Procedure)	74
	Configuration Statements for sFlow Technology	76
	[edit protocols] Configuration Statement Hierarchy	76
	collector	84
	disable	84
	interfaces	85
	polling-interval	86
	sample-rate	87
	sflow	88
	udp-port	89
	Operational Commands for sFlow Technology	89
	show sflow	90
	show sflow collector	92
	show sflow interface	93
Chapter 3	SNMP	95
	Configuring SNMP	95
	Configuring SNMP (J-Web Procedure)	95
	Configuration Statements for SNMP	98
	[edit snmp] Configuration Statement Hierarchy	98
	address	99
	address-mask	99
	agent-address	100
	alarm	101
	authorization	102

bucket-size	102
categories	103
client-list	103
client-list-name	104
clients	104
commit-delay	105
community	106
community	107
community-name	108
contact	109
description	109
description	110
destination-port	110
engine-id	111
event	112
falling-event-index	112
falling-threshold	113
falling-threshold	114
falling-threshold-interval	115
filter-duplicates	115
filter-interfaces	116
group (Configuring Group Name)	117
group (Defining Access Privileges for an SNMPv3 Group)	118
health-monitor	118
history	119
interface	120
interface	120
interval	121
interval	121
interval	122
location	122
logical-system	123
message-processing-model	124
name	124
nonvolatile	125
notify	126
notify-filter (Configuring the Profile Name)	127
notify-filter (Applying to the Management Target)	127
notify-view	128
oid	128
oid	129
owner	129
parameters	130
port	130
read-view	131
request-type	132
rising-event-index	133
rising-threshold	134
rising-threshold	135

rmon	135
rmon	136
routing-instance	137
routing-instance	138
sample-type	138
security-level (Generating SNMP Notifications)	139
security-level (Defining Access Privileges)	140
security-model (Access Privileges)	141
security-model (Group)	142
security-model (SNMP Notifications)	142
security-name (Security Group)	143
security-name (Community String)	143
security-name (SNMP Notifications)	144
security-to-group	145
snmp	145
snmp	146
snmp-community	146
source-address	147
startup-alarm	148
syslog-subtag	148
tag	149
tag-list	149
target-address	150
target-parameters	151
targets	152
traceoptions	153
trap-group	155
trap-options	156
type	156
type	157
v3	158
vacm	160
variable	161
version	161
view (Configuring a MIB View)	162
view (Associating a MIB View with a Community)	163
write-view	163
Operational Commands for SNMP	163
clear snmp rmon history	164
clear snmp statistics	165
request snmp spoof-trap	167
show snmp health-monitor	173
show snmp inform-statistics	180
show snmp rmon	182
show snmp rmon history	186
show snmp statistics	190
show snmp v3	194

Chapter 4	Real-Time Performance Monitoring (RPM)	197
	RPM—Overview	197
	Understanding Real-Time Performance Monitoring on EX Series	
	Switches	198
	RPM Packet Collection	198
	Tests and Probe Types	198
	Hardware Timestamps	199
	Limitations of RPM on EX Series Switches	201
	Configuring Real-Time Performance Monitoring (RPM)	201
	Configuring Real-Time Performance Monitoring (J-Web Procedure)	201
	Configuring the Interface for RPM Timestamping for Client/Server on an EX	
	Series Switch (CLI Procedure)	208
	Verifying Real-Time Performance Monitoring	210
	Viewing Real-Time Performance Monitoring Information	210
	Configuration Statements for Real-Time Performance Monitoring	211
	data-fill	211
	data-size	212
	destination-port	213
	dscp-code-point	214
	hardware-timestamp	215
	history-size	215
	moving-average-size	216
	one-way-hardware-timestamp	216
	port (RPM)	217
	probe	218
	probe-count	219
	probe-interval	219
	probe-limit	220
	probe-server	220
	probe-type	221
	routing-instance	222
	routing-instances	222
	rpm	223
	source-address	223
	target	224
	tcp	224
	test	225
	test-interval	226
	thresholds	227
	traps	228
	udp	229
	Operational Commands for Real-Time Performance Monitoring	229
	show services rpm active-servers	230
	show services rpm history-results	231
	show services rpm probe-results	234

Chapter 5	Ethernet OAM Link Fault Management	241
	Ethernet OAM Link Fault Management—Overview	241
	Understanding Ethernet OAM Link Fault Management for an EX Series Switch	241
	Example of Ethernet OAM Link Fault Management Configuration	242
	Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches	243
	Configuring Ethernet OAM Link Fault Management	245
	Configuring Ethernet OAM Link Fault Management (CLI Procedure)	246
	Configuration Statements for Ethernet OAM Link Fault Management	248
	[edit protocols] Configuration Statement Hierarchy	248
	action	255
	action-profile	256
	allow-remote-loopback	257
	ethernet	258
	event	260
	event-thresholds	260
	frame-error	261
	frame-period	261
	frame-period-summary	262
	interface	263
	link-adjacency-loss	264
	link-discovery	264
	link-down	265
	link-event-rate	265
	link-fault-management	266
	negotiation-options	267
	no-allow-link-events	267
	oam	268
	pdu-interval	270
	pdu-threshold	270
	remote-loopback	271
	symbol-period	271
	syslog	272
	Operational Commands for Ethernet OAM Link Fault Management	272
	show oam ethernet link-fault-management	273
Chapter 6	Ethernet OAM Connectivity Fault Management	279
	Ethernet OAM Connectivity Fault Management—Overview	279
	Understanding Ethernet OAM Connectivity Fault Management for an EX Series Switch	279
	Understanding Ethernet Frame Delay Measurements on Switches	280
	Ethernet Frame Delay Measurements	281
	Types of Ethernet Frame Delay Measurements	282
	Limitations	282
	Example of Ethernet OAM Connectivity Fault Management Configuration	283
	Example: Configuring Ethernet OAM Connectivity Fault Management on EX Series Switches	283

Configuring Ethernet OAM Connectivity Fault Management	286
Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure)	287
Creating the Maintenance Domain	287
Configuring the Maintenance Domain MIP Half Function	288
Creating a Maintenance Association	288
Configuring the Continuity Check Protocol	288
Configuring a Maintenance Association End Point	289
Configuring a Connectivity Fault Management Action Profile	290
Configuring the Linktrace Protocol	290
Configuring MEP Interfaces on Switches to Support Ethernet Frame Delay Measurements (CLI Procedure)	291
Configuring One-Way Ethernet Frame Delay Measurements on Switches (CLI Procedure)	292
Configuring an Iterator Profile on a Switch (CLI Procedure)	293
Triggering an Ethernet Frame Delay Measurement Session on a Switch	294
Configuring Two-Way Ethernet Frame Delay Measurements on Switches (CLI Procedure)	295
Configuration Statements for Ethernet OAM Connectivity Fault Management	295
[edit protocols] Configuration Statement Hierarchy	295
action-profile (Applying to OAM CFM, for EX Series Switch Only)	303
age (EX Series Switch Only)	304
auto-discovery (EX Series Switch Only)	304
connectivity-fault-management (EX Series Switch Only)	305
continuity-check (EX Series Switch Only)	306
direction (EX Series Switch Only)	307
hold-interval (OAM CFM, for EX Series Switch Only)	307
interface (OAM CFM, for EX Series Switch Only)	308
interval (EX Series Switch Only)	309
level (EX Series Switch Only)	309
linktrace (EX Series Switch Only)	310
loss-threshold (EX Series Switch Only)	310
maintenance-association (EX Series Switch Only)	311
maintenance-domain (EX Series Switch Only)	312
measurement-type	313
mep (EX Series Switch Only)	314
mip-half-function (EX Series Switch Only)	315
name-format (EX Series Switch Only)	316
path-database-size (EX Series Switch Only)	316
performance-monitoring	317
remote-mep (EX Series Switch Only)	318
sla-iterator-profiles	319
Operational Commands for Ethernet OAM Connectivity Fault Management	319
clear oam ethernet connectivity-fault-management delay-statistics	320
clear oam ethernet connectivity-fault-management sla-iterator-statistics	321
clear oam ethernet connectivity-fault-management statistics	322
monitor ethernet delay-measurement	323

	show oam ethernet connectivity-fault-management delay-statistics	327
	show oam ethernet connectivity-fault-management forwarding-state	331
	show oam ethernet connectivity-fault-management interfaces	335
	show oam ethernet connectivity-fault-management linktrace	
	path-database	341
	show oam ethernet connectivity-fault-management mep-database	343
	show oam ethernet connectivity-fault-management mip	349
	show oam ethernet connectivity-fault-management	
	sla-iterator-statistics	350
Chapter 7	Uplink Failure Detection	353
	Uplink Failure Detection—Overview	353
	Understanding Uplink Failure Detection	353
	Uplink Failure Detection Overview	353
	Failure Detection Pair	354
	Configuring Uplink Failure Detection	355
	Configuring Interfaces for Uplink Failure Detection (CLI Procedure)	355
	Verifying Uplink Failure Detection	356
	Verifying That Uplink Failure Detection Is Working Correctly	356
	Configuration Statements for Uplink Failure Detection	358
	group	358
	link-to-disable	358
	link-to-monitor	359
	uplink-failure-detection	359
	Operational Commands for Uplink Failure Detection	359
	show uplink-failure-detection	360
Chapter 8	Monitoring General Network Traffic and Hosts	363
	Monitoring Hosts Using the J-Web Ping Host Tool	363
	Monitoring Network Traffic Using Traceroute	365
Chapter 9	Configuration Statements for General Network Management and Monitoring	367
	archive-sites	367
	class-usage-profile	368
	counters	369
	destination-classes	369
	fields (for Interface Profiles)	370
	file (Associating with a Profile)	371
	file (Configuring a Log File)	372
	files	373
	filter-profile	374
	interface-profile	375
	interval	376
	mib-profile	377
	object-names	378
	operation	378
	routing-engine-profile	379
	size	380
	source-classes	380

	start-time	381
	transfer-interval	381
Chapter 10	Operational Commands for General Network Management and Monitoring	383
	monitor traffic	384
	ping	393
	show snmp mib	397
	traceroute	400

About This Topic Collection

- [How to Use This Guide on page xiii](#)
- [List of EX Series Guides for Junos OS Release 11.4 on page xiii](#)
- [Downloading Software on page xv](#)
- [Documentation Symbols Key on page xvi](#)
- [Documentation Feedback on page xvii](#)
- [Requesting Technical Support on page xviii](#)

How to Use This Guide

Complete documentation for the EX Series product family is provided on webpages at http://www.juniper.net/techpubs/en_US/release-independent/information-products/pathway-pages/ex-series/product/index.html. We have selected content from these webpages and created a number of EX Series guides that collect related topics into a book-like format so that the information is easy to print and easy to download to your local computer.

Software features for EX Series switches are listed by platform and by Junos OS release in a standalone document. See [EX Series Switch Software Features Overview](#).

The release notes are at http://www.juniper.net/techpubs/en_US/junos11.4/information-products/topic-collections/release-notes/11.4/junos-release-notes-11.4.pdf.

List of EX Series Guides for Junos OS Release 11.4

Title	Description
<i>Complete Hardware Guide for EX2200 Ethernet Switches</i>	Component descriptions, site preparation, installation, replacement, and safety and compliance information for EX2200 Ethernet switches
<i>Complete Hardware Guide for EX3200 Ethernet Switches</i>	Component descriptions, site preparation, installation, replacement, and safety and compliance information for EX3200 Ethernet switches
<i>Complete Hardware Guide for EX3300 Ethernet Switches</i>	Component descriptions, site preparation, installation, replacement, and safety and compliance information for EX3300 Ethernet switches

Title	Description
<i>Complete Hardware Guide for EX4200 Ethernet Switches</i>	Component descriptions, site preparation, installation, replacement, and safety and compliance information for EX4200 Ethernet switches
<i>Complete Hardware Guide for EX4500 Ethernet Switches</i>	Component descriptions, site preparation, installation, replacement, and safety and compliance information for EX4500 Ethernet switches
<i>Complete Hardware Guide for EX6210 Ethernet Switches</i>	Component descriptions, site preparation, installation, replacement, and safety and compliance information for EX6210 Ethernet switches
<i>Complete Hardware Guide for EX8208 Ethernet Switches</i>	Component descriptions, site preparation, installation, replacement, and safety and compliance information for EX8208 Ethernet switches
<i>Complete Hardware Guide for EX8216 Ethernet Switches</i>	Component descriptions, site preparation, installation, replacement, and safety and compliance information for EX8216 Ethernet switches
<i>Complete Hardware Guide for the XRE200 External Routing Engine</i>	Component descriptions, site preparation, installation, replacement, and safety and compliance information for the XRE200 External Routing Engine
<i>Complete Software Guide for Junos® OS for EX Series Ethernet Switches, Release 11.4</i>	Software feature descriptions, configuration examples, and tasks for Junos OS for EX Series switches
Software Topic Collections	Software feature descriptions, configuration examples and tasks, and reference pages for configuration statements and operational commands (This information also appears in the <i>Complete Software Guide for Junos® OS for EX Series Ethernet Switches, Release 11.4.</i>)
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Access and User Management</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Access Control</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Configuration Management</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Class of Service</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Device Security</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Ethernet Switching</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: EX3300, EX4200, and EX4500 Virtual Chassis</i>	

Title	Description
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: EX8200 Virtual Chassis</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Fibre Channel over Ethernet</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: High Availability</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Interfaces</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Layer 3 Protocols</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: MPLS</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Multicast</i>	
<i>Junos® OS for EX Series Switches, Release 11.4: Network Management and Monitoring</i>	
<i>Junos® OS for EX Series Switches, Release 11.4: Port Security</i>	
<i>Junos® OS for EX Series Switches, Release 11.4: Power over Ethernet</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Routing Policy and Packet Filtering</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Software Installation</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: Spanning-Tree Protocols</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: System Monitoring</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: System Services</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: System Setup</i>	
<i>Junos® OS for EX Series Ethernet Switches, Release 11.4: User Interfaces</i>	

Downloading Software

You can download Junos OS for EX Series switches from the Download Software area at <http://www.juniper.net/customers/support/> . To download the software, you must

have a Juniper Networks user account. For information about obtaining an account, see <http://www.juniper.net/entitlement/setupAccountInfo.do>.

Documentation Symbols Key

Notice Icons		
Icon	Meaning	Description
	Informational note	Indicates important features or instructions.
	Caution	Indicates a situation that might result in loss of data or hardware damage.
	Warning	Alerts you to the risk of personal injury or death.
	Laser warning	Alerts you to the risk of personal injury from a laser.
Text and Syntax Conventions		
Convention	Description	Examples
Bold text like this	Represents text that you type.	To enter configuration mode, type the configure command: user@host> configure
Fixed-width text like this	Represents output that appears on the terminal screen.	user@host> show chassis alarms No alarms currently active
<i>Italic text like this</i>	<ul style="list-style-type: none"> Introduces important new terms. Identifies book names. Identifies RFC and Internet draft titles. 	<ul style="list-style-type: none"> A policy <i>term</i> is a named structure that defines match conditions and actions. <i>Junos OS System Basics Configuration Guide</i> RFC 1997, <i>BGP Communities Attribute</i>
<i>Italic text like this</i>	Represents variables (options for which you substitute a value) in commands or configuration statements.	Configure the machine's domain name: [edit] root@# set system domain-name <i>domain-name</i>
Plain text like this	Represents names of configuration statements, commands, files, and directories; IP addresses; configuration hierarchy levels; or labels on routing platform components.	<ul style="list-style-type: none"> To configure a stub area, include the stub statement at the [edit protocols ospf area area-id] hierarchy level. The console port is labeled CONSOLE.

Text and Syntax Conventions		
Convention	Description	Examples
< > (angle brackets)	Enclose optional keywords or variables.	stub <default-metric <i>metric</i> >;
(pipe symbol)	Indicates a choice between the mutually exclusive keywords or variables on either side of the symbol. The set of choices is often enclosed in parentheses for clarity.	broadcast multicast (<i>string1</i> <i>string2</i> <i>string3</i>)
# (pound sign)	Indicates a comment specified on the same line as the configuration statement to which it applies.	rsvp { # Required for dynamic MPLS only
[] (square brackets)	Enclose a variable for which you can substitute one or more values.	community name members [<i>community-ids</i>]
Indentation and braces ({ })	Identify a level in the configuration hierarchy.	[edit] routing-options { static { route default { nexthop <i>address</i> ; retain; } } }
; (semicolon)	Identifies a leaf statement at a configuration hierarchy level.	
J-Web GUI Conventions		
Bold text like this	Represents J-Web graphical user interface (GUI) items you click or select.	<ul style="list-style-type: none"> In the Logical Interfaces box, select All Interfaces. To cancel the configuration, click Cancel.
> (bold right angle bracket)	Separates levels in a hierarchy of J-Web selections.	In the configuration editor hierarchy, select Protocols>Ospf .

Documentation Feedback

We encourage you to provide feedback, comments, and suggestions so that we can improve the documentation. Send e-mail to techpubs-comments@juniper.net with the following:

- Document URL or title
- Page number if applicable
- Software version
- Your name and company

Requesting Technical Support

Technical product support is available through the Juniper Networks Technical Assistance Center (JTAC). If you are a customer with an active J-Care or JNASC support contract, or are covered under warranty, and need post-sales technical support, you can access our tools and resources online or open a case with JTAC.

- JTAC policies—For a complete understanding of our JTAC procedures and policies, review the *JTAC User Guide* located at <http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf> .
- Product warranties—For product warranty information, visit <http://www.juniper.net/support/warranty/> .
- JTAC hours of operation—The JTAC centers have resources available 24 hours a day, 7 days a week, 365 days a year.

Self-Help Online Tools and Resources

For quick and easy problem resolution, Juniper Networks has designed an online self-service portal called the Customer Support Center (CSC) that provides you with the following features:

- Find CSC offerings: <http://www.juniper.net/customers/support/>
- Search for known bugs: <http://www2.juniper.net/kb/>
- Find product documentation: <http://www.juniper.net/techpubs/>
- Find solutions and answer questions using our Knowledge Base: <http://kb.juniper.net/>
- Download the latest versions of software and review release notes: <http://www.juniper.net/customers/csc/software/>
- Search technical bulletins for relevant hardware and software notifications: <https://www.juniper.net/alerts/>
- Join and participate in the Juniper Networks Community Forum: <http://www.juniper.net/company/communities/>
- Open a case online in the CSC Case Management tool: <http://www.juniper.net/cm/>

To verify service entitlement by product serial number, use our Serial Number Entitlement (SNE) Tool: <https://tools.juniper.net/SerialNumberEntitlementSearch/>

Opening a Case with JTAC

You can open a case with JTAC on the Web or by telephone.

- Use the Case Management tool in the CSC at <http://www.juniper.net/cm/> .
- Call 1-888-314-JTAC (1-888-314-5822 toll-free in the USA, Canada, and Mexico).

For international or direct-dial options in countries without toll-free numbers, see <http://www.juniper.net/support/requesting-support.html> .

PART 1

Network Management and Monitoring

- [Port Mirroring on page 3](#)
- [sFlow Monitoring Technology on page 67](#)
- [SNMP on page 95](#)
- [Real-Time Performance Monitoring \(RPM\) on page 197](#)
- [Ethernet OAM Link Fault Management on page 241](#)
- [Ethernet OAM Connectivity Fault Management on page 279](#)
- [Uplink Failure Detection on page 353](#)
- [Monitoring General Network Traffic and Hosts on page 363](#)
- [Configuration Statements for General Network Management and Monitoring on page 367](#)
- [Operational Commands for General Network Management and Monitoring on page 383](#)

CHAPTER 1

Port Mirroring

- [Port Mirroring—Overview on page 3](#)
- [Examples: Port Mirroring Configuration on page 9](#)
- [Configuring Port Mirroring on page 42](#)
- [Verifying Port Mirroring Configuration on page 47](#)
- [Configuration Statements for Port Mirroring on page 48](#)
- [Operational Commands for Port Mirroring on page 63](#)

Port Mirroring—Overview

- [Understanding Port Mirroring on EX Series Switches on page 3](#)

Understanding Port Mirroring on EX Series Switches

You can use port mirroring to facilitate analyzing traffic on your Juniper Networks EX Series Ethernet Switch on a packet level. You might use port mirroring as part of monitoring switch traffic for such purposes as enforcing policies concerning network usage and file sharing and for identifying sources of problems on your network by locating abnormal or heavy bandwidth usage by particular stations or applications.

Port mirroring copies packets to either a local interface for local monitoring or to a VLAN for remote monitoring. You can use port mirroring to copy these packets:

- Packets entering or exiting a port
- Packets entering a VLAN on Juniper Networks EX2200, EX3200, EX4200, or EX4500 Ethernet Switches
- Packets exiting a VLAN on Juniper Networks EX8200 Ethernet Switches

This topic describes:

- [Port Mirroring Overview on page 4](#)
- [Port Mirroring Terminology on page 5](#)
- [Configuration Guidelines for Port Mirroring on the Switches on page 6](#)

Port Mirroring Overview

Port mirroring might be needed for traffic analysis on a switch because a switch, unlike a hub, does not broadcast packets to every port on the destination device. The switch sends packets only to the port to which the destination device is connected.

You configure port mirroring on the switch to send copies of unicast traffic to either a local analyzer port or an analyzer VLAN. Then you can analyze the mirrored traffic using a protocol analyzer application. The protocol analyzer application can run either on a computer connected to the analyzer output interface or on a remote monitoring station.

You can use port mirroring on a switch to mirror any of the following:

- **Packets entering or exiting a port**—You can mirror the packets in any combination (on up to 256 ports). For example, you can send copies of the packets entering some ports and the packets exiting other ports to the same local analyzer port or analyzer VLAN.
- **Packets entering a VLAN on an EX2200, EX3200, EX4200, or EX4500 switch**—You can mirror the packets entering a VLAN on these switches to either a local analyzer port or to an analyzer VLAN. On EX3200, EX4200, and EX4500 switches, you can configure multiple VLANs (up to 256 VLANs), including a VLAN range and PVLANS, as ingress input to an analyzer.
- **Packets exiting a VLAN on an EX8200 switch**—You can mirror the packets exiting a VLAN on an EX8200 switch to either a local analyzer port or to an analyzer VLAN. You can configure multiple VLANs (up to 256 VLANs), including a VLAN range and PVLANS, as egress input to an analyzer.
- **Statistical samples**—You can mirror a statistical sample of packets that are
 - Entering or exiting a port
 - Entering a VLAN on an EX2200, EX3200, EX4200, or EX4500 switch
 - Exiting a VLAN on an EX8200 switch

You specify the sample number of packets by setting the ratio. You can send the sample to either a local analyzer port or to an analyzer VLAN.

- **Policy-based sample**—You can mirror a policy-based sample of packets that are entering a port or a VLAN. You configure a firewall filter to establish a policy to select the packets to be mirrored. You can send the sample to a local analyzer port or to an analyzer VLAN.

NOTE: Juniper Networks Junos operating system (Junos OS) for EX Series switches implements port mirroring differently than other Junos OS packages. Junos OS for EX Series switches does not include the **port-mirroring** statement found in the **edit forwarding-options** level of the hierarchy of other Junos OS packages, or the **port-mirror** action in firewall filter terms.

Port Mirroring Terminology

Table 1 on page 5 lists some port mirroring terms and their descriptions.

Table 1: Port Mirroring Terminology

Term	Description
Analyzer	<p>A port mirroring configuration on an EX Series switch. The analyzer includes:</p> <ul style="list-style-type: none"> • The name of the analyzer • Source (input) ports or VLAN (optional) • A destination for mirrored packets (either a monitor port or a monitor VLAN) • Ratio field for specifying statistical sampling of packets (optional) • Loss-priority setting
Analyzer output interface (Also known as monitor port)	<p>Interface to which mirrored traffic is sent and to which a protocol analyzer application is connected.</p> <p>NOTE: Interfaces used as output for an analyzer must be configured as family ethernet-switching.</p> <p>Analyzer output interfaces have the following limitations:</p> <ul style="list-style-type: none"> • Cannot also be a source port. • Cannot be used for switching. • Do not participate in Layer 2 protocols, such as Spanning Tree Protocol (STP), when part of a port mirroring configuration. • Do not retain any VLAN associations they held before they were configured as analyzer output interfaces. <p>If the bandwidth of the analyzer output interface is not sufficient to handle the traffic from the source ports, overflow packets are dropped.</p>
Analyzer VLAN (Also known as monitor VLAN)	<p>VLAN to which mirrored traffic is sent. The mirrored traffic can be used by a protocol analyzer application. The member interfaces in the monitor VLAN are spread across the switches in your network.</p>
Firewall-based analyzer	<p>An analyzer whose configuration does not specify an input source; it specifies only an output destination. A firewall-based analyzer must be used with a firewall filter to achieve the functionality of an analyzer.</p>
Global analyzer (on EX4500 switches only)	<p>An analyzer that is based on a firewall filter, VLAN, or link aggregation group (LAG) or an analyzer in which interfaces are on different port groups on the switch. A port group is a logical group of ports on the switch.</p>
Input interface (Also known as mirrored ports or monitored interfaces)	<p>An interface on the switch that is being mirrored, on traffic that is either entering or exiting the interface. An input interface cannot also be an output interface for an analyzer.</p>
LAG-based analyzer	<p>An analyzer that has a LAG specified as the input (ingress) interface in the analyzer configuration.</p>
Local port mirroring	<p>An analyzer configuration in which packets are mirrored to a local analyzer port.</p>

Table 1: Port Mirroring Terminology (*continued*)

Term	Description
Mirror ratio	See statistical sampling.
Monitoring station	A computer running a protocol analyzer application.
Native analyzer session	An analyzer session that has both input and output definitions in its analyzer configuration.
Policy-based mirroring	Mirroring of packets that match the match items in the defined firewall filter term. The action item analyzer analyzer-name is used in the firewall filter to send the packets to the analyzer.
Port-based analyzer	An analyzer session whose configuration defines interfaces for both input and output.
Protocol analyzer application	An application used to examine packets transmitted across a network segment. Also commonly called network analyzer, packet sniffer, or probe.
Remote port mirroring	<p>Functions the same as local port mirroring, except that the mirrored traffic is not copied to a local analyzer port but is flooded to an analyzer VLAN that you create specifically for the purpose of receiving mirrored traffic.</p> <p>If you are using an intermediate (transit) switch, you can avoid flooding of the mirrored traffic to member interfaces of the VLAN by setting the ingress option to specify an interface of the VLAN for ingress-only traffic and the egress option to specify an interface of the VLAN for egress-only traffic in the [edit vlans] hierarchy level. See "Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use Through a Transit Switch on EX Series Switches" on page 34.</p>
Statistical sampling	<p>You can configure the system to mirror a sampling of the packets by setting a ratio of 1:x, where x is a value from 1 through 2047.</p> <p>For example, when x is set to 1, all packets are copied to the analyzer. When x is set to 200, 1 of every 200 packets is copied.</p>
VLAN-based analyzer	An analyzer session whose configuration uses VLANs for both input and output or for either input or output.

Configuration Guidelines for Port Mirroring on the Switches

When you configure port mirroring, we recommend that you follow certain guidelines to ensure that you obtain optimum benefit from the port mirroring feature. Additionally, we recommend that you disable port mirroring when you are not using it and that you select specific interfaces for which packets must be mirrored (that is, select specific interfaces as input to the analyzer) in preference to using the **all** keyword option, which will enable port mirroring on all interfaces. You can also limit the amount of mirrored traffic by using statistical sampling, setting a ratio to select a statistical sample, or using a firewall filter. Mirroring only the necessary packets reduces any potential performance impact.

With local port mirroring, traffic from multiple ports is replicated to the analyzer output interface. If the output interface for an analyzer reaches capacity, packets are dropped. Thus, while configuring an analyzer, you must consider whether the traffic being mirrored exceeds the capacity of the analyzer output interface.

Table 2 on page 7 summarizes further configuration guidelines for port mirroring on the switches.

Table 2: Configuration Guidelines for Port Mirroring

Guideline	Description	Comment
<p>NOTE: “All other switches” or “All switches” in the Description column applies to switch platforms that support port mirroring. For details on platform support, see EX Series Switch Software Features Overview.</p>		
Number of VLANs that you can use as ingress input to an analyzer	<ul style="list-style-type: none"> 1—EX2200 switches 256—EX3200, EX4200, and EX4500 switches Does not apply—EX8200 switches 	
Number of analyzers that you can enable concurrently	<ul style="list-style-type: none"> 1—EX2200, EX3200, and EX4200 switches 7 port-based or 1 global—EX4500 switches 7 total, with one based on a VLAN, firewall filter, or LAG and with the remaining 6 based on firewall filters—EX8200 switches <p>NOTE: An analyzer configured using a firewall filter does not support mirroring of packets that are egressing ports.</p>	<ul style="list-style-type: none"> You can <i>configure</i> more than the specified number of analyzers on the switch, but you can <i>enable</i> only the specified number for a session. Use disable ethernet-switching-options analyzer <i>name</i> to disable an analyzer. See Table 1 on page 5 for a description of global analyzers. See the next row entry in this table for the exception to the number of firewall-filter-based analyzers allowed on EX4500 switches.
Number of firewall-filter-based analyzers that you can configure on an EX4500 switch	<ul style="list-style-type: none"> 1—EX4500 switches 	If you configure multiple analyzers, you cannot attach any of them to a firewall filter.
Types of ports on which you cannot mirror traffic	<ul style="list-style-type: none"> Virtual Chassis ports (VCPs) Management Ethernet ports (me0 or vme0) Routed VLAN interfaces (RVIs) VLAN-tagged Layer 3 interfaces 	
If port mirroring is configured to mirror packets exiting 10-Gigabit Ethernet ports on EX8200 switches, packets are dropped in both network and mirrored traffic when the mirrored packets exceed 60 percent of the 10-Gigabit Ethernet port traffic.	<ul style="list-style-type: none"> EX8200 switches 	
Traffic directions for which you can specify a ratio	<ul style="list-style-type: none"> Ingress only—EX8200 switches Ingress and egress—All other switches 	
Protocol families that you can include in a firewall-filter-based remote analyzer	<ul style="list-style-type: none"> Any except inet and inet6—EX8200 switches Any—All other switches 	You can use inet and inet6 on EX8200 switches in a local analyzer.

Table 2: Configuration Guidelines for Port Mirroring (*continued*)

Guideline	Description	Comment
Traffic directions that you can configure for mirroring on ports in firewall-filter-based configurations	<ul style="list-style-type: none"> Ingress only—All switches 	
Mirrored packets on tagged interfaces might contain an incorrect VLAN ID or Ethertype.	<ul style="list-style-type: none"> Both VLAN ID and Ethertype—EX2200 switches VLAN ID only—EX3200 and EX4200 switches Ethertype only—EX4500 switches Does not apply—EX8200 switches 	
Mirrored packets exiting an interface do not reflect rewritten class-of-service (CoS) DSCP or 802.1p bits.	<ul style="list-style-type: none"> All switches 	
The analyzer appends an incorrect 802.1Q (dot1q) header to the mirrored packets on the routed traffic or does not mirror any packets on the routed traffic when an egress VLAN that belongs to a routed VLAN interface (RVI) is configured as the input for that analyzer.	<ul style="list-style-type: none"> EX8200 switches Does not apply—All other switches 	As a workaround, configure an analyzer that uses each port (member interface) of the VLAN as egress input.
Packets with physical layer errors are not sent to the local or remote analyzer.	<ul style="list-style-type: none"> All switches 	Packets with these errors are filtered out and thus are not sent to the analyzer.
Port mirroring configuration on a Layer 3 interface with the output configured to a VLAN is not available on EX8200 switches.	<ul style="list-style-type: none"> EX8200 switches Does not apply—All other switches 	
Port mirroring does not support line-rate traffic.	<ul style="list-style-type: none"> All switches 	Port mirroring for line-rate traffic is done on a best-effort basis.
A port-based analyzer does not work if the interfaces configured in the input and output definitions exist across members of an EX8200 Virtual Chassis. If a link aggregation group (LAG) is defined in the input definition of a port-based analyzer and the LAG contains interfaces across members of an EX8200 Virtual Chassis, the analyzer does not work.	<ul style="list-style-type: none"> EX8200 Virtual Chassis Does not apply—All other switches 	The following error message is displayed when a port-based analyzer is configured with interfaces across members of an EX8200 Virtual Chassis: "Interfaces configured in input and output are across chassis". (This message is not displayed if a LAG is configured in the input definition of the analyzer.)

Related Documentation

- [Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9](#)
- [Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14](#)
- [Configuring Port Mirroring to Analyze Traffic \(J-Web Procedure\) on page 46](#) or [Configuring Port Mirroring to Analyze Traffic \(CLI Procedure\) on page 42](#)

- [Descriptions of Firewall Filter Match Conditions, Actions, and Action Modifiers for EX Series Switches](#)

Examples: Port Mirroring Configuration

- [Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9](#)
- [Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14](#)
- [Example: Configuring Port Mirroring to Multiple Interfaces for Remote Monitoring of Employee Resource Use on EX Series Switches on page 25](#)
- [Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use Through a Transit Switch on EX Series Switches on page 34](#)

Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches

EX Series switches allow you to configure port mirroring to send copies of packets to either a local interface for local monitoring or to a VLAN for remote monitoring. You can use port mirroring to copy these packets:

- Packets entering or exiting a port
- Packets entering a VLAN on EX2200, EX3200, EX4200, or EX4500 switches
- Packets exiting a VLAN on EX8200 switches

You can analyze the mirrored traffic using a protocol analyzer application installed on a system connected to the local destination interface (or a running on a remote monitoring station if you are sending mirrored traffic to an analyzer VLAN).

This example describes how to configure an EX Series switch to mirror traffic entering interfaces connected to employee computers to an analyzer output interface on the same switch.

This example describes how to configure local port mirroring:

- [Requirements on page 9](#)
- [Overview and Topology on page 10](#)
- [Mirroring All Employee Traffic for Local Analysis on page 10](#)
- [Mirroring Employee-to-Web Traffic for Local Analysis on page 11](#)
- [Verification on page 13](#)

Requirements

This example uses the following hardware and software components:

- Junos OS Release 9.0 or later for EX Series switches
- One EX Series switch

Before you configure port mirroring, be sure you have an understanding of port mirroring concepts.

Overview and Topology

This topic includes two related examples that describe how to mirror traffic entering ports on the switch to a destination interface on the same switch. The first example shows how to mirror all traffic entering the ports connected to employee computers. The second example shows the same scenario, but includes a filter to mirror only the employee traffic going to the Web.

Network Topology

In this example, **ge-0/0/0** and **ge-0/0/1** serve as connections for employee computers.

In this example, one interface, **ge-0/0/10**, is reserved for analysis of mirrored traffic. Connect a PC running a protocol analyzer application to the analyzer output interface to analyze the mirrored traffic.

NOTE: Multiple ports mirrored to one interface can cause buffer overflow and dropped packets.

Figure 1 on page 10 shows the network topology for this example.

Figure 1: Network Topology for Local Port Mirroring Example

Mirroring All Employee Traffic for Local Analysis

To configure port mirroring for all employee traffic for local analysis, perform these tasks:

CLI Quick Configuration

To quickly configure local port mirroring for ingress traffic to the two ports connected to employee computers, copy the following commands and paste them into the switch terminal window:

```
[edit]
set interfaces ge-0/0/0 unit 0 family ethernet-switching
```

```

set interfaces ge-0/0/1 unit 0 family inet 192.1.1/24
set interfaces ge-0/0/10 unit 0 family ethernet-switching
set ethernet-switching options analyzer employee-monitor input ingress interface ge-0/0/0.0
set ethernet-switching options analyzer employee-monitor input ingress interface ge-0/0/1.0
set ethernet-switching options analyzer employee-monitor output interface ge-0/0/10.0

```

Step-by-Step Procedure To configure an analyzer called **employee-monitor** and specify the input (source) interfaces and the analyzer output interface:

1. Configure each interface connected to employee computers as an input interface for the port-mirror analyzer that we are calling **employee-monitor**:

```

[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/0.0
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/1.0

```

2. Configure the output analyzer interface for the **employee-monitor** analyzer. This will be the destination interface for the mirrored packets:

```

[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor output interface ge-0/0/10.0

```

Results Check the results of the configuration:

```

[edit]
user@switch# show
ethernet-switching-options {
  analyzer employee-monitor {
 input {
 ingress {
 interface ge-0/0/0.0;
 interface ge-0/0/1.0;
 }
 }
 output {
 interface {
 ge-0/0/10.0;
 }
 }
  }
}

```

Mirroring Employee-to-Web Traffic for Local Analysis

To configure port mirroring for employee to web traffic, perform these tasks:

CLI Quick Configuration To quickly configure local port mirroring of traffic from the two ports connected to employee computers, filtering so that only traffic to the external Web is mirrored, copy the following commands and paste them into the switch terminal window:

```

[edit]
set ethernet-switching-options analyzer employee-web-monitor output interface ge-0/0/10.0
set firewall family ethernet-switching filter watch-employee term employee-to-corp from destination-address 192.0.2.16/28
set firewall family ethernet-switching filter watch-employee term employee-to-corp from source-address 192.0.2.16/28
set firewall family ethernet-switching filter watch-employee term employee-to-corp then accept

```

```
set firewall family ethernet-switching filter watch-employee term employee-to-web from
destination-port 80
set firewall family ethernet-switching filter watch-employee term employee-to-web then analyzer
employee-web-monitor
set interfaces ge-0/0/0 unit 0 family ethernet-switching filter input watch-employee
set interfaces ge-0/0/1 unit 0 family ethernet-switching filter input watch-employee
```

**Step-by-Step
Procedure**

To configure local port mirroring of employee-to-web traffic from the two ports connected to employee computers:

1. Configure the local analyzer interface:

```
[edit interfaces]
user@switch# set ge-0/0/10 unit 0 family ethernet-switching
```

2. Configure the **employee-web-monitor** analyzer output (the input to the analyzer comes from the action of the filter):

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-web-monitor output interface ge-0/0/10.0
```

3. Configure a firewall filter called **watch-employee** to send mirrored copies of employee requests to the Web to the **employee-web-monitor** analyzer. Accept all traffic to and from the corporate subnet (destination or source address of **192.0.2.16/28**). Send mirrored copies of all packets destined for the Internet (**destination port 80**) to the **employee-web-monitor** analyzer.

```
[edit firewall family ethernet-switching]
user@switch# set filter watch-employee term employee-to-corp from
destination-address 192.0.2.16/28
user@switch# set filter watch-employee term employee-to-corp from source-address
192.0.2.16/28
user@switch# set filter watch-employee term employee-to-corp then accept
user@switch# set filter watch-employee term employee-to-web from destination-port
80
user@switch# set filter watch-employee term employee-to-web then analyzer
employee-web-monitor
```

4. Apply the **watch-employee** filter to the appropriate ports:

```
[edit interfaces]
user@switch# set ge-0/0/0 unit 0 family ethernet-switching filter input watch-employee
user@switch# set ge-0/0/1 unit 0 family ethernet-switching filter input watch-employee
```

Results Check the results of the configuration:

```
[edit]
user@switch# show
ethernet-switching-options {
  analyzer employee-web-monitor {
 output {
 interface ge-0/0/10.0;
 }
  }
}
...
firewall family ethernet-switching {
  filter watch-employee {
```

```

term employee-to-corp {
  from {
 destination-address 192.0.2.16/28;
 source-address 192.0.2.16/28;
  }
  then accept {
  }
}
term employee-to-web {
  from {
 destination-port 80;
  }
  then analyzer employee-web-monitor;
}
}
...
interfaces {
  ge-0/0/0 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 vlan members [employee-vlan, voice-vlan];
 filter {
 input watch-employee;
 }
 }
 }
  }
  ge-0/0/1 {
 family ethernet-switching {
 filter {
 input watch-employee;
 }
 }
  }
}
}

```

Verification

To confirm that the configuration is correct, perform these tasks:

- [Verifying That the Analyzer Has Been Correctly Created on page 13](#)

Verifying That the Analyzer Has Been Correctly Created

Purpose Verify that the analyzer named **employee-monitor** or **employee-web-monitor** has been created on the switch with the appropriate input interfaces, and appropriate output interface.

Action You can verify the port mirror analyzer is configured as expected using the **show analyzer** command.

```

user@switch> show analyzer
Analyzer name : employee-monitor
Output interface : ge-0/0/10.0
Mirror ratio : 1

```

```
Loss priority : Low
Ingress monitored interfaces : ge-0/0/0.0
Ingress monitored interfaces : ge-0/0/1.0
Egress monitored interfaces  : None
```

Meaning This output shows that the **employee-monitor** analyzer has a ratio of 1 (mirroring every packet, the default setting), a loss priority of low (set this option to high only when the analyzer output is to a VLAN), is mirroring the traffic entering the **ge-0/0/0** and **ge-0/0/1** interfaces, and sending the mirrored traffic to the **ge-0/0/10** interface.

- Related Documentation**
- [Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14](#)
 - [Configuring Port Mirroring to Analyze Traffic \(CLI Procedure\) on page 42](#)
 - [Configuring Port Mirroring to Analyze Traffic \(J-Web Procedure\) on page 46](#)
 - [Understanding Port Mirroring on EX Series Switches on page 3](#)

Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches

EX Series switches allow you to configure port mirroring to send copies of packets to either a local interface for local monitoring or to a VLAN for remote monitoring. You can use port mirroring to copy these packets:

- Packets entering or exiting a port
- Packets entering a VLAN on EX2200, EX3200, EX4200, or EX4500 switches
- Packets exiting a VLAN on EX8200 switches

You can analyze the mirrored traffic using a protocol analyzer application running on a remote monitoring station if you are sending mirrored traffic to an analyzer VLAN.

This topic includes two related examples that describe how to mirror traffic entering ports on the switch to the **remote-analyzer** VLAN so that you can perform analysis from a remote monitoring station. The first example shows how to mirror all traffic entering the ports connected to employee computers. The second example shows the same scenario but includes a filter to mirror only the employee traffic going to the Web.

BEST PRACTICE: Mirror only necessary packets to reduce potential performance impact. We recommend that you:

- Disable your configured port mirroring analyzers when you are not using them.
- Specify individual interfaces as input to analyzers rather than specifying all interfaces as input.
- Limit the amount of mirrored traffic by:

- Using statistical sampling.
- Setting ratios to select statistical samples.
- Using firewall filters.

This example describes how to configure remote port mirroring:

- [Requirements on page 15](#)
- [Overview and Topology on page 15](#)
- [Mirroring All Employee Traffic for Remote Analysis on page 16](#)
- [Mirroring Employee-to-Web Traffic for Remote Analysis on page 20](#)
- [Verification on page 24](#)

Requirements

This example uses the following hardware and software components:

- Junos OS Release 9.5 or later for EX Series switches
- EX Series switch connected to another EX Series switch

Before you configure remote port mirroring, be sure that:

- You have an understanding of port-mirroring concepts.
- The interfaces that the analyzer will use as input interfaces have been configured on the switch.

Overview and Topology

This topic includes two related examples that describe how to configure port mirroring to the **remote-analyzer** VLAN so that analysis can be performed from a remote monitoring station. The first example shows how to configure a switch to mirror all traffic from employee computers. The second example shows the same scenario, but the setup includes a filter to mirror only the employee traffic going to the Web.

[Figure 2 on page 16](#) shows the network topology for both these example scenarios.

Figure 2: Remote Port Mirroring Example Network Topology

In this example:

- Interface **ge-0/0/0** is a Layer 2 interface, and interface **ge-0/0/1** is a Layer 3 interface (both interfaces on the source switch) that serve as connections for employee computers.
- Interface **ge-0/0/10** is a Layer 2 interface that connects the source switch to the destination switch.
- Interface **ge-0/0/5** is a Layer 2 interface that connects the destination switch to the remote monitoring station.
- VLAN **remote-analyzer** is configured on all switches in the topology to carry the mirrored traffic.

Mirroring All Employee Traffic for Remote Analysis

To configure port mirroring for remote traffic analysis for all incoming and outgoing employee traffic, perform these tasks:

CLI Quick Configuration

To quickly configure port mirroring for remote traffic analysis for incoming and outgoing employee traffic, copy the following commands and paste them into the switch terminal window:

- Copy and paste the following commands in the source switch terminal window:


```
[edit]

set vlans remote-analyzer vlan-id 999

set interfaces ge-0/0/10 unit 0 family ethernet-switching port-mode trunk

set interfaces ge-0/0/10 unit 0 family ethernet-switching vlan members 999

set vlans remote-analyzer interface ge-0/0/10 egress

set ethernet-switching-options analyzer employee-monitor input ingress interface ge-0/0/0.0
```

```

set ethernet-switching-options analyzer employee-monitor input ingress interface
ge-0/0/1.0

set ethernet-switching-options analyzer employee-monitor input egress interface
ge-0/0/0.0

set ethernet-switching-options analyzer employee-monitor input egress interface
ge-0/0/1.0

set ethernet-switching-options analyzer employee-monitor loss-priority high

set ethernet-switching-options analyzer employee-monitor output vlan remote-analyzer

```

- Copy and paste the following commands in the destination switch terminal window:

```

[edit]

set vlans remote-analyzer vlan-id 999

set interfaces ge-0/0/10 unit 0 family ethernet-switching port-mode trunk

set interfaces ge-0/0/10 unit 0 family ethernet-switching vlan members 999

set interfaces ge-0/0/5 unit 0 family ethernet-switching port-mode trunk

set ethernet-switching-options analyzer employee-monitor input ingress vlan
remote-analyzer

set ethernet-switching-options analyzer employee-monitor loss-priority high output
interface ge-0/0/5.0

```

Step-by-Step Procedure

To configure basic remote port mirroring:

1. On the source switch:

- Configure the VLAN tag ID for the **remote-analyzer** VLAN:

```

[edit vlans]
user@switch# set remote-analyzer vlan-id 999

```

- Configure the interface on the network port connected to the destination switch for trunk mode and associate it with the **remote-analyzer** VLAN:

```

[edit interfaces]
user@switch# set ge-0/0/10 unit 0 family ethernet-switching port-mode trunk
user@switch# set ge-0/0/10 unit 0 family ethernet-switching vlan members 999

```

- Configure the **ge-0/0/10** interface for egress-only traffic so that traffic can only egress from the interface:

```

[edit vlans]
user@switch# set remote-analyzer interface ge-0/0/10 egress

```

- Configure the **employee-monitor** analyzer:

```

[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/0.0
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/1.0
user@switch# set analyzer employee-monitor input egress interface ge-0/0/0.0
user@switch# set analyzer employee-monitor input egress interface ge-0/0/1.0
user@switch# set analyzer employee-monitor loss-priority high

```

```
user@switch# set analyzer employee-monitor output vlan remote-analyzer
```

2. On the destination switch:

- Configure the VLAN tag ID for the **remote-analyzer** VLAN:

```
[edit vlans]
user@switch# set remote-analyzer vlan-id 999
```

- Configure the interface on the destination switch for trunk mode and associate it with the **remote-analyzer** VLAN:

```
[edit interfaces]
user@switch# set ge-0/0/10 unit 0 family ethernet-switching port-mode trunk
user@switch# set ge-0/0/10 unit 0 family ethernet-switching vlan members 999
```

- Configure the interface connected to the destination switch for trunk mode:

```
[edit interfaces]
user@switch# set ge-0/0/5 unit 0 family ethernet-switching port-mode trunk
```

- Configure the **employee-monitor** analyzer:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress vlan remote-analyzer
user@switch# set analyzer employee-monitor loss-priority high output interface
ge-0/0/5.0
```

Results Check the results of the configuration on the source switch:

```
[edit]
user@switch# show
ethernet-switching-options {
  analyzer employee-monitor {
 loss-priority high;
 input {
 ingress {
 interface ge-0/0/0.0;
 interface ge-0/0/1.0;
 }
 egress {
 interface ge-0/0/0.0;
 interface ge-0/0/1.0;
 }
 }
  }
  output {
 vlan {
 remote-analyzer;
 }
  }
}
interfaces {
  ge-0/0/10 {
 unit 0 {
 family ethernet-switching {
```

```
port-mode trunk;
vlan {
 members 999;
}
}
}
}
vans {
 remote-analyzer {
 vlan-id 999;
 interface {
 ge-0/0/10.0
 egress;
 }
 }
}
}
```

Check the results of the configuration on the destination switch:

```
[edit]
user@switch# show
interfaces {
  ge0/0/5 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 }
 }
  }
  ge-0/0/10 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 vlan {
 members 999;
 }
 }
 }
  }
}
vpls {
  remote-analyzer {
 vlan-id 999;
 interface {
 ge-0/0/10.0
 egress;
 }
  }
}
ethernet-switching-options {
  analyzer employee-monitor {
 loss-priority high;
 input {
```

```
 ingress {
 vlan remote-analyzer;
 }
  }
  output {
 interface {
 ge-0/0/5.0;
 }
  }
}
```

Mirroring Employee-to-Web Traffic for Remote Analysis

To configure port mirroring for remote traffic analysis of employee to web traffic, perform these tasks:

CLI Quick Configuration

To quickly configure port mirroring to mirror employee traffic to the external Web, copy the following commands and paste them into the switch terminal window:

- Copy and paste the following commands in the source switch terminal window:

[edit]

```
set ethernet-switching-options analyzer employee-web-monitor loss-priority high output
vlan 999
```

```
set vlans remote-analyzer vlan-id 999
```

```
set interfaces ge-0/0/10 unit 0 family ethernet-switching port mode trunk
```

```
set interfaces ge-0/0/10 unit 0 family ethernet-switching vlan members 999
```

```
set firewall family ethernet-switching filter watch-employee term employee-to-corp
from destination-address 192.0.2.16/28
```

```
set firewall family ethernet-switching filter watch-employee term employee-to-corp
from source-address 192.0.2.16/28
```

```
set firewall family ethernet-switching filter watch-employee term employee-to-corp
then accept
```

```
set firewall family ethernet-switching filter watch-employee term employee-to-web
from destination-port 80
```

```
set firewall family ethernet-switching filter watch-employee term employee-to-web
then analyzer employee-web-monitor
```

```
set interfaces ge-0/0/0 unit 0 family ethernet-switching filter input watch-employee
```

```
set interfaces ge-0/0/1 unit 0 family ethernet-switching filter input watch-employee
```

- Copy and paste the following commands in the destination switch terminal window:

[edit]

```
set vlans remote-analyzer vlan-id 999
```

```
set interfaces ge-0/0/10 unit 0 family ethernet-switching port-mode trunk
```

```
set interfaces ge-0/0/10 unit 0 family ethernet-switching vlan members 999
```

```

set interfaces ge-0/0/5 unit 0 family ethernet-switching port-mode trunk

set ethernet-switching-options analyzer employee-web-monitor input ingress vlan
remote-analyzer

set ethernet-switching-options analyzer employee-web-monitor loss-priority high output
interface ge-0/0/5.0

```

Step-by-Step Procedure To configure port mirroring of all traffic from the two ports connected to employee computers to the **remote-analyzer** VLAN for use from a remote monitoring station:

1. On the source switch:

- Configure the **employee-web-monitor** analyzer:

```

[edit ethernet-switching-options]
user@switch# set interfaces ge-0/0/10 unit 0 family ethernet-switching port mode
trunk
user@switch# set analyzer employee-web-monitor loss-priority high output vlan 999

```

- Configure the VLAN tag ID for the **remote-analyzer** VLAN:

```

[edit vlans]
user@switch# set remote-analyzer vlan-id 999

```

- Configure the interface to associate it with the **remote-analyzer** VLAN:

```

[edit interfaces]
user@switch# set ge-0/0/10 unit 0 family ethernet-switching vlan members 999

```

- Configure the firewall filter called **watch-employee**:

```

[edit firewall family ethernet-switching]
user@switch# set filter watch-employee term employee-to-corp from
destination-address 192.0.2.16/28
user@switch# set filter watch-employee term employee-to-corp from source-address
192.0.2.16/28
user@switch# set filter watch-employee term employee-to-corp then accept
user@switch# set filter watch-employee term employee-to-web from destination-port
80
user@switch# set filter watch-employee term employee-to-web then analyzer
employee-web-monitor

```

- Apply the firewall filter to the employee interfaces:

```

[edit interfaces]
user@switch# set ge-0/0/0 unit 0 family ethernet-switching filter input watch-employee
user@switch# set ge-0/0/1 unit 0 family ethernet-switching filter input watch-employee

```

2. On the destination switch:

- Configure the VLAN tag ID for the **remote-analyzer** VLAN:

```

[edit vlans]
user@switch# set remote-analyzer vlan-id 999

```

- Configure the interface on the destination switch for trunk mode and associate it with the **remote-analyzer** VLAN:

```
[edit interfaces]
user@switch# set ge-0/0/10 unit 0 family ethernet-switching port-mode trunk
user@switch# set ge-0/0/10 unit 0 family ethernet-switching vlan members 999
```

- Configure the interface connected to the destination switch for trunk mode:

```
[edit interfaces]
user@switch# set ge-0/0/5 unit 0 family ethernet-switching port-mode trunk
```

- Configure the **employee-monitor** analyzer:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-web-monitor input ingress vlan remote-analyzer
user@switch# set analyzer employee-web-monitor loss-priority high output interface
ge-0/0/5.0
```

Results Check the results of the configuration on the source switch:

```
[edit]
user@switch# show
interfaces {
  ge-0/0/10 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 vlan {
 members remote-analyzer;
 }
 }
 }
  }
  ge-0/0/0 {
 unit 0 {
 family ethernet-switching {
 filter {
 input watch-employee;
 }
 }
 }
  }
  ge-0/0/1 {
 unit 0 {
 family ethernet-switching {
 filter {
 input watch-employee;
 }
 }
 }
  }
}
firewall {
  family ethernet-switching {
 filter watch-employee {
 term employee-to-corp {
 from {
```


```

 source-address {
 192.0.2.16/28;
 }
 destination-address {
 192.0.2.16/28;
 }
 }
 then accept;
}
term employee-to-web {
 from {
 destination-port 80;
 }
 then analyzer employee-web-monitor;
}
}
}
}
ethernet-switching-options {
 analyzer employee-web-monitor {
 loss-priority high;
 output {
 vlan {
 999;
 }
 }
 }
}
vlangs {
 remote-analyzer {
 vlan-id 999;
 }
}
}

```

Check the results of the configuration on the destination switch:

```

[edit]
user@switch# show
vlangs {
 remote-analyzer {
 vlan-id 999;
 }
}
interfaces {
 ge-0/0/10 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 vlan {
 members remote-analyzer;
 }
 }
 }
 }
}
ge-0/0/5 {
 unit 0 {
 family ethernet-switching {

```

```
 port-mode trunk;
 }
 }
  }
}
ethernet-switching-options {
  analyzer employee-web-monitor {
 loss-priority high;
 input {
 ingress {
 vlan remote-analyzer;
 }
 }
 output {
 interface {
 ge-0/0/5.0;
 }
 }
  }
}
```

Verification

To confirm that the configuration is working properly, perform these tasks:

- [Verifying That the Analyzer Has Been Correctly Created on page 24](#)

Verifying That the Analyzer Has Been Correctly Created

- Purpose** Verify that the analyzer named **employee-monitor** or **employee-web-monitor** has been created on the switch with the appropriate input interfaces and appropriate output interface.
- Action** You can verify the analyzer is configured as expected by using the **show analyzer** command. To view previously created analyzers that are disabled, go to the J-Web interface.
- To verify that the analyzer is configured as expected while monitoring all employee traffic on the source switch, run the **show analyzer** command on the source switch. The following output is displayed for this example configuration:
- ```
user@switch> show analyzer
Analyzer name : employee-monitor
Output VLAN : remote-analyzer
Mirror ratio : 1
Loss priority : High
Ingress monitored interfaces : ge-0/0/0.0
Ingress monitored interfaces : ge-0/0/1.0
```
- Meaning** This output shows that the **employee-monitor** analyzer has a ratio of 1 (mirroring every packet, the default), has a loss priority of high (set this option to high whenever the analyzer output is to a VLAN), is mirroring the traffic entering **ge-0/0/0** and **ge-0/0/1**, and is sending the mirrored traffic to the analyzer called **remote-analyzer**.
- Related Documentation**
- [Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9](#)

- [Example: Configuring Port Mirroring to Multiple Interfaces for Remote Monitoring of Employee Resource Use on EX Series Switches on page 25](#)
- [Configuring Port Mirroring to Analyze Traffic \(CLI Procedure\) on page 42](#)
- [Configuring Port Mirroring to Analyze Traffic \(J-Web Procedure\) on page 46](#)
- [Understanding Port Mirroring on EX Series Switches on page 3](#)

## Example: Configuring Port Mirroring to Multiple Interfaces for Remote Monitoring of Employee Resource Use on EX Series Switches

EX Series switches allow you to configure port mirroring to send copies of packets to either a local interface for local monitoring or to a VLAN for remote monitoring. You can use port mirroring to copy these packets:

- Packets entering or exiting a port
- Packets entering a VLAN on EX2200, EX3200, EX4200, or EX4500 switches
- Packets exiting a VLAN on EX8200 switches


**NOTE:** The feature of mirroring traffic to multiple VLAN interfaces is available only on EX8200 switches.

You can analyze the mirrored traffic using a protocol analyzer application running on a remote monitoring station if you are sending mirrored traffic to an analyzer VLAN.

This example describes how to mirror traffic entering ports on the switch to the **remote-analyzer** VLAN so that you can perform analysis from a remote monitoring station. The **remote-analyzer** VLAN in this example contains multiple member interfaces. Therefore, the same traffic is mirrored to all member interfaces of the **remote-analyzer** VLAN so that mirrored packets can be sent to different remote monitoring stations. You can install applications, such as sniffers and intrusion detection systems, on remote monitoring stations to analyze these mirrored packets and to obtain useful statistical data. For instance, if there are two remote monitoring stations, you can install a sniffer on one remote monitoring station and an intrusion detection system on the other station. You can use a firewall filter analyzer configuration to forward a specific type of traffic to a remote monitoring station.


**BEST PRACTICE:** Mirror only necessary packets to reduce potential performance impact. We recommend that you:

- Disable your configured port mirroring analyzers when you are not using them.
- Specify individual interfaces as input to analyzers rather than specifying all interfaces as input.
- Limit the amount of mirrored traffic by:

- Using statistical sampling.
- Setting ratios to select statistical samples.
- Using firewall filters.

---

This example describes how to configure remote port mirroring to multiple interfaces on an analyzer VLAN:

- [Requirements on page 26](#)
- [Overview and Topology on page 26](#)
- [Mirroring All Employee Traffic to Multiple VLAN Member Interfaces for Remote Analysis on page 28](#)
- [Verification on page 33](#)

---

### Requirements

This example uses the following hardware and software components:

- Junos OS Release 9.5 or later for EX Series switches
- Three EX8200 switches

Before you configure remote port mirroring, be sure that:

- You have an understanding of port-mirroring concepts.
- The interfaces that the analyzer will use as input interfaces have been configured on the switch.


---

### Overview and Topology

This example describes how to configure port mirroring to multiple interfaces in the **remote-analyzer** VLAN so that traffic is sent to different remote monitoring stations for analysis.

[Figure 3 on page 27](#) shows the network topology for this example.

Figure 3: Remote Port Mirroring Example Network Topology Using Multiple VLAN Member Interfaces


g041119

In this example:

- Interface **ge-0/0/0** is a Layer 2 interface, and interface **ge-0/0/1** is a Layer 3 interface (both interfaces on the source switch) that serve as connections for employee computers.
- Interfaces **ge-0/0/10** and **ge-0/0/11** are Layer 2 interfaces that are connected to different destination switches.

- Interface **ge-0/0/12** is a Layer 2 interface that connects the Destination 1 switch to the remote monitoring station.
- Interface **ge-0/0/13** is a Layer 2 interface that connects the Destination 2 switch to the remote monitoring station.
- VLAN **remote-analyzer** is configured on all switches in the topology to carry the mirrored traffic.

### Mirroring All Employee Traffic to Multiple VLAN Member Interfaces for Remote Analysis

---

To configure port mirroring to multiple VLAN member interfaces for remote traffic analysis for all incoming and outgoing employee traffic, perform these tasks:

#### CLI Quick Configuration

To quickly configure port mirroring for remote traffic analysis for incoming and outgoing employee traffic, copy the following commands and paste them into the switch terminal window:

- In the source switch terminal window, copy and paste the following commands:  
[edit]  
  
set vlans remote-analyzer vlan-id 999  
  
set interfaces ge-0/0/10 unit 0 family ethernet-switching port-mode trunk  
set interfaces ge-0/0/10 unit 0 family ethernet-switching vlan members 999  
  
set vlans remote-analyzer interface ge-0/0/10 egress  
  
set interfaces ge-0/0/11 unit 0 family ethernet-switching port-mode trunk  
set interfaces ge-0/0/11 unit 0 family ethernet-switching vlan members 999  
  
set vlans remote-analyzer interface ge-0/0/11 egress  
  
set ethernet-switching-options analyzer employee-monitor input ingress interface ge-0/0/0.0  
  
set ethernet-switching-options analyzer employee-monitor input ingress interface ge-0/0/1.0  
  
set ethernet-switching-options analyzer employee-monitor input egress interface ge-0/0/0.0  
  
set ethernet-switching-options analyzer employee-monitor input egress interface ge-0/0/1.0  
  
set ethernet-switching-options analyzer employee-monitor loss-priority high  
  
set ethernet-switching-options analyzer employee-monitor output vlan remote-analyzer
- In the Destination 1 switch terminal window, copy and paste the following commands:  
[edit]  
  
set vlans remote-analyzer vlan-id 999  
  
set interfaces ge-0/0/10 unit 0 family ethernet-switching port-mode trunk  
  
set vlans remote-analyzer interface ge-0/0/10 ingress

```

set interfaces ge-0/0/12 unit 0 family ethernet-switching port-mode trunk

set ethernet-switching-options analyzer employee-monitor input ingress vlan
remote-analyzer

set ethernet-switching-options analyzer employee-monitor loss-priority high output
interface ge-0/0/12.0

```

- In the Destination 2 switch terminal window, copy and paste the following commands:

```

[edit]

set vlans remote-analyzer vlan-id 999

set interfaces ge-0/0/11 unit 0 family ethernet-switching port-mode trunk

set vlans remote-analyzer interface ge-0/0/11 ingress

set interfaces ge-0/0/13 unit 0 family ethernet-switching port-mode trunk

set ethernet-switching-options analyzer employee-monitor input ingress vlan
remote-analyzer

set ethernet-switching-options analyzer employee-monitor loss-priority high output
interface ge-0/0/13.0

```

### Step-by-Step Procedure

To configure basic remote port mirroring to two VLAN member interfaces:

1. On the source switch:

- Configure the VLAN tag ID for the **remote-analyzer** VLAN:

```

[edit vlans]
user@switch# set remote-analyzer vlan-id 999

```

- Configure the interfaces on the network port connected to destination switches for trunk mode and associate it with the **remote-analyzer** VLAN:

```

[edit interfaces]
user@switch# set ge-0/0/10 unit 0 family ethernet-switching port-mode trunk
user@switch# set ge-0/0/10 unit 0 family ethernet-switching vlan members 999
user@switch# set ge-0/0/11 unit 0 family ethernet-switching port-mode trunk
user@switch# set ge-0/0/11 unit 0 family ethernet-switching vlan members 999

```

- Configure **ge-0/0/10** and **ge-0/0/11** for egress-only traffic so that traffic can only exit from the interface:

```

[edit vlans]
user@switch# set remote-analyzer interface ge-0/0/10 egress
user@switch# set remote-analyzer interface ge-0/0/11 egress

```

- Configure the **employee-monitor** analyzer:

```

[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/0.0
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/1.0
user@switch# set analyzer employee-monitor input egress interface ge-0/0/0.0
user@switch# set analyzer employee-monitor input egress interface ge-0/0/1.0
user@switch# set analyzer employee-monitor loss-priority high
user@switch# set analyzer employee-monitor output vlan remote-analyzer

```

2. On the Destination 1 switch:

- Configure the VLAN tag ID for the **remote-analyzer** VLAN:

```
[edit vlans]
user@switch# set remote-analyzer vlan-id 999
```

- Configure the **ge-0/0/10** interface on the Destination 1 switch for trunk mode, associate it with the **remote-analyzer** VLAN, and set the interface for ingress traffic only:

```
[edit interfaces]
user@switch# set ge-0/0/10 unit 0 family ethernet-switching port-mode trunk
user@switch# set vlans remote-analyzer interface ge-0/0/10 ingress
```

- Configure the interface connected to the remote monitoring station for trunk mode:

```
[edit interfaces]
user@switch# set ge-0/0/12 unit 0 family ethernet-switching port-mode trunk
```

- Configure the **employee-monitor** analyzer:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress vlan remote-analyzer
user@switch# set analyzer employee-monitor loss-priority high output interface
ge-0/0/12.0
```

3. On the Destination 2 switch:

- Configure the VLAN tag ID for the **remote-analyzer** VLAN:

```
[edit vlans]
user@switch# set remote-analyzer vlan-id 999
```

- Configure the **ge-0/0/11** interface on the Destination 2 switch for trunk mode, associate it with the **remote-analyzer** VLAN, and set the interface only for ingress traffic:

```
[edit interfaces]
user@switch# set ge-0/0/11 unit 0 family ethernet-switching port-mode trunk
user@switch# set vlans remote-analyzer interface ge-0/0/11 ingress
```

- Configure the interface connected to the remote monitoring station for trunk mode:

```
[edit interfaces]
user@switch# set ge-0/0/13 unit 0 family ethernet-switching port-mode trunk
```

- Configure the **employee-monitor** analyzer:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress vlan remote-analyzer
user@switch# set analyzer employee-monitor loss-priority high output interface
ge-0/0/13.0
```

**Results** Check the results of the configuration on the source switch:


```
[edit]
user@switch# show
ethernet-switching-options {
 analyzer employee-monitor {
 loss-priority high;
 input {
 ingress {
 interface ge-0/0/0.0;
 interface ge-0/0/1.0;
 }
 egress {
 interface ge-0/0/0.0;
 interface ge-0/0/1.0;
 }
 }
 }
 output {
 vlan {
 remote-analyzer;
 }
 }
}
vpls {
 remote-analyzer {
 vlan-id 999;
 interface {
 ge-0/0/10.0 {
 egress;
 }
 ge-0/0/11.0 {
 egress;
 }
 }
 }
}
interfaces {
 ge-0/0/10 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 vlan {
 members 999;
 }
 }
 }
 }
 ge-0/0/11 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 vlan {
 member 999;
 }
 }
 }
 }
}
```

```
}
```

Check the results of the configuration on the Destination 1 switch:

```
[edit]
user@switch# show
vpls {
 remote-analyzer {
 vlan-id 999;
 interface {
 ge-0/0/10.0 {
 ingress;
 }
 }
 }
}
interfaces {
 ge-0/0/10 {
 unit 0 {
 ethernet-switching {
 port-mode trunk;
 }
 }
 }
 ge-0/0/12 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 }
 }
 }
}
ethernet-switching-options {
 analyzer employee-monitor {
 loss-priority high;
 input {
 ingress {
 vlan remote-analyzer;
 }
 }
 output {
 interface {
 ge-0/0/12.0;
 }
 }
 }
}
```

Check the results of the configuration on the Destination 2 switch:

```
[edit]
user@switch# show
vpls {
 remote-analyzer {
 vlan-id 999;
 interface {
 ge-0/0/11.0 {
```

```

 ingress;
 }
}
}
interfaces {
 ge-0/0/11 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 }
 }
 }
 ge-0/0/13 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 }
 }
 }
}
ethernet-switching-options {
 employee-monitor {
 loss-priority high;
 input {
 ingress {
 vlan remote-analyzer;
 }
 }
 output {
 interface {
 ge-0/0/13.0;
 }
 }
 }
}
}

```

## Verification

To confirm that the configuration is working properly, perform these tasks:

- [Verifying That the Analyzer Has Been Correctly Created on page 33](#)

### *Verifying That the Analyzer Has Been Correctly Created*

**Purpose** Verify that the analyzer named **employee-monitor** has been created on the switch with the appropriate input interfaces and appropriate output interface.

**Action** You can verify the analyzer is configured as expected by using the **show analyzer** command. To view previously created analyzers that are disabled, go to the J-Web interface.

To verify that the analyzer is configured as expected while monitoring all employee traffic on the source switch, run the **show analyzer** command on the source switch. The following output is displayed for this example configuration:

```
user@switch> show analyzer
Analyzer name : employee-monitor
Output VLAN : remote-analyzer
Mirror ratio : 1
Loss priority : High
Ingress monitored interfaces : ge-0/0/0.0
Ingress monitored interfaces : ge-0/0/1.0
```

**Meaning** This output shows that the **employee-monitor** analyzer has a ratio of 1 (mirroring every packet, the default), has a loss priority of high (set this option to high whenever the analyzer output is to a VLAN), is mirroring the traffic entering **ge-0/0/0** and **ge-0/0/1**, and is sending the mirrored traffic to the analyzer called **remote-analyzer**.

- Related Documentation**
- [Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9](#)
  - [Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use Through a Transit Switch on EX Series Switches on page 34](#)
  - [Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14](#)
  - [Configuring Port Mirroring to Analyze Traffic \(CLI Procedure\) on page 42](#)
  - [Configuring Port Mirroring to Analyze Traffic \(J-Web Procedure\) on page 46](#)
  - [Understanding Port Mirroring on EX Series Switches on page 3](#)

### Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use Through a Transit Switch on EX Series Switches

EX Series switches allow you to configure port mirroring to send copies of packets to either a local interface for local monitoring or to a VLAN for remote monitoring. You can use port mirroring to copy these packets:

- Packets entering or exiting a port
- Packets entering a VLAN on EX2200, EX3200, EX4200, or EX4500 switches
- Packets exiting a VLAN on EX8200 switches

You can analyze the mirrored traffic using a protocol analyzer application running on a remote monitoring station if you are sending mirrored traffic to an analyzer VLAN.

This topic includes an example that describes how to mirror traffic entering ports on the switch to the **remote-analyzer** VLAN through a transit switch, so that you can perform analysis from a remote monitoring station.


**BEST PRACTICE:** Mirror only necessary packets to reduce potential performance impact. We recommend that you:

- Disable your configured port mirroring analyzers when you are not using them.

- Specify individual interfaces as input to analyzers rather than specifying all interfaces as input.
- Limit the amount of mirrored traffic by:
  - Using statistical sampling.
  - Setting ratios to select statistical samples.
  - Using firewall filters.

---

This example describes how to configure remote port mirroring through a transit switch:

- [Requirements on page 35](#)
- [Overview and Topology on page 35](#)
- [Mirroring All Employee Traffic for Remote Analysis Through a Transit Switch on page 36](#)
- [Verification on page 41](#)

---

### Requirements

This example uses the following hardware and software components:

- Junos OS Release 9.5 or later for EX Series switches
- EX3200 or EX4200 switch connected to another EX3200 or EX4200 switch through a third EX3200 or EX4200 switch

Before you configure remote port mirroring, be sure that:

- You have an understanding of port-mirroring concepts.
- The interfaces that the analyzer will use as input interfaces have been configured on the switch.

---


### Overview and Topology

This example describes how to mirror traffic entering ports on the switch to the **remote-analyzer** VLAN through a transit switch so that you can perform analysis from a remote monitoring station. The example shows how to configure a switch to mirror all traffic from employee computers to a remote analyzer.

In this configuration, an analyzer session is required on the destination switch to mirror incoming traffic from the analyzer VLAN to the egress interface to which the remote monitoring station is connected. You must disable MAC learning on the transit switch for the **remote-analyzer** VLAN so that MAC learning is disabled for all member interfaces of the **remote-analyzer** VLAN on the transit switch.

[Figure 4 on page 36](#) shows the network topology for this example.

**Figure 4: Remote Port Mirroring Example Through a Transit Switch Network Topology**


In this example:

- Interface **ge-0/0/0** is a Layer 2 interface, and interface **ge-0/0/1** is a Layer 3 interface (both interfaces on the source switch) that serve as connections for employee computers.
- Interface **ge-0/0/10** is a Layer 2 interface that connects to the transit switch.
- Interface **ge-0/0/11** is a Layer 2 interface on the transit switch.
- Interface **ge-0/0/12** is a Layer 2 interface on the transit switch and connects to the destination switch.
- Interface **ge-0/0/13** is a Layer 2 interface on the destination switch.
- Interface **ge-0/0/14** is a Layer 2 interface on the destination switch and connects to the remote monitoring station.
- VLAN **remote-analyzer** is configured on all switches in the topology to carry the mirrored traffic.

### Mirroring All Employee Traffic for Remote Analysis Through a Transit Switch

To configure port mirroring for remote traffic analysis through a transit switch, for all incoming and outgoing employee traffic, perform these tasks:

#### **CLI Quick Configuration**

To quickly configure port mirroring for remote traffic analysis through a transit switch, for incoming and outgoing employee traffic, copy the following commands and paste them into the switch terminal window:

- Copy and paste the following commands in the source switch (monitored switch) terminal window:

```
[edit]
```

```
set vlans remote-analyzer vlan-id 999
```

```
set interfaces ge-0/0/10 unit 0 family ethernet-switching port-mode trunk
```

```
set interfaces ge-0/0/10 unit 0 family ethernet-switching vlan members 999
```

```
set ethernet-switching-options analyzer employee-monitor input ingress interface
ge-0/0/0.0
```

```
set ethernet-switching-options analyzer employee-monitor input ingress interface
ge-0/0/1.0
```

```
set ethernet-switching-options analyzer employee-monitor input egress interface
ge-0/0/0.0
```

```
set ethernet-switching-options analyzer employee-monitor input egress interface
ge-0/0/1.0
```

```
set ethernet-switching-options analyzer employee-monitor output vlan remote-analyzer
```

- Copy and paste the following commands in the transit switch window:

```
[edit]
```

```
set vlans remote-analyzer vlan-id 999
```

```
set interfaces ge-0/0/11 unit 0 family ethernet-switching port-mode trunk
```

```
set vlans remote-analyzer interface ge-0/0/11 ingress
```

```
set interfaces ge-0/0/12 unit 0 family ethernet-switching port-mode trunk
```

```
set vlans remote-analyzer interface ge-0/0/12 egress
```

```
set vlans remote-analyzer no-mac-learning
```

- Copy and paste the following commands in the destination switch window:

```
[edit]
```

```
set vlans remote-analyzer vlan-id 999
```

```
set interfaces ge-0/0/13 unit 0 family ethernet-switching port-mode trunk
```

```
set vlans remote-analyzer interface ge-0/0/13 ingress
```

```
set interfaces ge-0/0/14 unit 0 family ethernet-switching port-mode trunk
```

```
set ethernet-switching-options analyzer employee-monitor input ingress vlan
remote-analyzer
```

```
set ethernet-switching-options analyzer employee-monitor loss-priority high output
interface ge-0/0/14.0
```

### Step-by-Step Procedure

To configure remote port mirroring through a transit switch:

1. On the source switch:

- Configure the VLAN tag ID for the **remote-analyzer** VLAN:

```
[edit vlans]
```

```
user@switch# set remote-analyzer vlan-id 999
```

- Configure the interfaces on the network port connected to transit switch for trunk mode and associate it with the **remote-analyzer** VLAN:

```
[edit interfaces]
```

```
user@switch# set ge-0/0/10 unit 0 family ethernet-switching port-mode trunk
```

```
user@switch# set ge-0/0/10 unit 0 family ethernet-switching vlan members 999
```

- Configure the **employee-monitor** analyzer:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/0.0
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/1.0
user@switch# set analyzer employee-monitor input egress interface ge-0/0/0.0
user@switch# set analyzer employee-monitor input egress interface ge-0/0/1.0
user@switch# set analyzer employee-monitor loss-priority high
user@switch# set analyzer employee-monitor output vlan remote-analyzer
```

2. On the transit switch:

- Configure the VLAN tag ID for the **remote-analyzer** VLAN:

```
[edit vlans]
user@switch# set remote-analyzer vlan-id 999
```

- Configure the **ge-0/0/11** interface for trunk mode, associate it with the **remote-analyzer** VLAN, and set the interface for ingress traffic only:

```
[edit interfaces]
user@switch# set ge-0/0/11 unit 0 family ethernet-switching port-mode trunk
user@switch# set vlans remote-analyzer interface ge-0/0/11 ingress
```

- Configure the **ge-0/0/12** interface for trunk mode, associate it with the **remote-analyzer** VLAN, and set the interface for egress traffic only:

```
[edit interfaces]
user@switch# set ge-0/0/12 unit 0 family ethernet-switching port-mode trunk
user@switch# set vlans remote-analyzer interface ge-0/0/12 egress
```

- Configure the **no-mac-learning** option for the **remote-analyzer** VLAN to disable MAC learning on all interfaces that are members of the **remote-analyzer** VLAN:

```
[edit interfaces]
user@switch# set vlans remote-analyzer no-mac-learning
```

3. On the destination switch:

- Configure the VLAN tag ID for the **remote-analyzer** VLAN:

```
[edit vlans]
user@switch# set remote-analyzer vlan-id 999
```

- Configure the **ge-0/0/13** interface for trunk mode, associate it with the **remote-analyzer** VLAN, and set the interface for ingress traffic only:

```
[edit interfaces]
user@switch# set ge-0/0/13 unit 0 family ethernet-switching port-mode trunk
user@switch# set vlans remote-analyzer interface ge-0/0/13 ingress
```

- Configure the interface connected to the remote monitoring station for trunk mode:

```
[edit interfaces]
user@switch# set ge-0/0/14 unit 0 family ethernet-switching port-mode trunk
```

- Configure the **employee-monitor** analyzer:


```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress vlan remote-analyzer
user@switch# set analyzer employee-monitor loss-priority high output interface
ge-0/0/14.0
```

**Results** Check the results of the configuration on the source switch:

```
[edit]
user@switch# show
ethernet-switching-options {
 analyzer employee-monitor {
 input {
 ingress {
 interface ge-0/0/0.0;
 interface ge-0/0/1.0;
 }
 egress {
 interface ge-0/0/0.0;
 interface ge-0/0/1.0;
 }
 }
 output {
 vlan {
 remote-analyzer;
 }
 }
 }
}
vlangs {
 remote-analyzer {
 vlan-id 999;
 }
}
interfaces {
 ge-0/0/10 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 vlan {
 member 999;
 }
 }
 }
 }
}
}
```

Check the results of the configuration on the transit switch:

```
[edit]
user@switch# show
vlangs {
 remote-analyzer {
 vlan-id 999;
 interface {
 ge-0/0/11.0 {
```

```
 ingress;
 }
 ge-0/0/12.0 {
 egress;
 }
 }
 no-mac-learning;
 }
}
interfaces {
 ge-0/0/11 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 }
 }
 }
 ge-0/0/12 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 }
 }
 }
}
```

Check the results of the configuration on the destination switch:

```
[edit]
user@switch# show
vpls {
 remote-analyzer {
 vlan-id 999;
 interface {
 ge-0/0/13.0 {
 ingress;
 }
 }
 }
}
interfaces {
 ge-0/0/13 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 }
 }
 }
 ge-0/0/14 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 }
 }
 }
}
```

```

ethernet-switching-options {
 analyzer employee-monitor {
 loss-priority high;
 input {
 ingress {
 vlan remote-analyzer;
 }
 }
 output {
 interface {
 ge-0/0/14.0;
 }
 }
 }
}

```

### Verification

To confirm that the configuration is working properly, perform these tasks:

- [Verifying That the Analyzer Has Been Correctly Created on page 41](#)

#### *Verifying That the Analyzer Has Been Correctly Created*

**Purpose** Verify that the analyzer named **employee-monitor** has been created on the switch with the appropriate input interfaces and the appropriate output interface.

**Action** You can verify the analyzer is configured as expected by using the **show analyzer** command. To view previously created analyzers that are disabled, go to the J-Web interface.

To verify that the analyzer is configured as expected while monitoring all employee traffic on the source switch, run the **show analyzer** command on the source switch. The following output is displayed for this example configuration:

```

user@switch> show analyzer
Analyzer name : employee-monitor
Output VLAN : remote-analyzer
Mirror ratio : 1
Loss priority : High
Ingress monitored interfaces : ge-0/0/0.0
Ingress monitored interfaces : ge-0/0/1.0

```

**Meaning** This output shows that the **employee-monitor** analyzer has a ratio of 1 (mirroring every packet, the default), has a loss priority of high (set this option to high whenever the analyzer output is to a VLAN), is mirroring the traffic entering **ge-0/0/0** and **ge-0/0/1**, and is sending the mirrored traffic to the analyzer called **remote-analyzer**.

- Related Documentation**
- [Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14](#)
  - [Example: Configuring Port Mirroring to Multiple Interfaces for Remote Monitoring of Employee Resource Use on EX Series Switches on page 25](#)

- [Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9](#)
- [Configuring Port Mirroring to Analyze Traffic \(CLI Procedure\) on page 42](#)
- [Configuring Port Mirroring to Analyze Traffic \(J-Web Procedure\) on page 46](#)
- [Understanding Port Mirroring on EX Series Switches on page 3](#)

## Configuring Port Mirroring

---

- [Configuring Port Mirroring to Analyze Traffic \(CLI Procedure\) on page 42](#)
- [Configuring Port Mirroring to Analyze Traffic \(J-Web Procedure\) on page 46](#)

### Configuring Port Mirroring to Analyze Traffic (CLI Procedure)

EX Series switches allow you to configure port mirroring to send copies of packets to either a local interface for local monitoring or to a VLAN for remote monitoring. You can use port mirroring to copy these packets:

- Packets entering or exiting a port
- Packets entering a VLAN on EX2200, EX3200, EX4200, or EX4500 switches
- Packets exiting a VLAN on EX8200 switches


**BEST PRACTICE:** Mirror only necessary packets to reduce potential performance impact. We recommend that you:

- Disable your configured port mirroring analyzers when you are not using them.
- Specify individual interfaces as input to analyzers rather than specifying all interfaces as input.
- Limit the amount of mirrored traffic by:
  - Using statistical sampling.
  - Setting ratios to select statistical samples.
  - Using firewall filters.


**NOTE:** If you want to create additional analyzers without deleting the existing analyzer, first disable the existing analyzer using the `disable analyzer analyzer-name` command or the J-Web configuration page for port mirroring.


**NOTE:** Interfaces used as output for an analyzer must be configured as family **ethernet-switching**.

- [Configuring Port Mirroring for Local Traffic Analysis on page 43](#)
- [Configuring Port Mirroring for Remote Traffic Analysis on page 43](#)
- [Filtering the Traffic Entering an Analyzer on page 44](#)

### Configuring Port Mirroring for Local Traffic Analysis

To mirror interface traffic or VLAN traffic on the switch to an interface on the switch:

1. Choose a name for the analyzer—in this case, **employee-monitor**—and specify the input—in this case, packets entering **ge-0/0/0** and **ge-0/0/1**:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/0.0
```

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/1.0
```

2. Optionally, you can specify a statistical sampling of the packets by setting a ratio:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor ratio 200
```

When the ratio is set to 200, 1 of every 200 packets is mirrored to the analyzer. You can use statistical sampling to reduce the volume of mirrored traffic, as a high volume of mirrored traffic can be performance intensive for the switch. On EX8200 switches, you can set a ratio only for ingress packets.

3. Configure the destination interface for the mirrored packets:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor output interface ge-0/0/10.0
```

### Configuring Port Mirroring for Remote Traffic Analysis

To mirror traffic that is traversing interfaces or a VLAN on the switch to a VLAN for analysis from a remote location:

1. Configure a VLAN to carry the mirrored traffic. This VLAN is called **remote-analyzer** and given the ID of 999 by convention in this documentation:

```
[edit]
user@switch# set vlans remote-analyzer vlan-id 999
```

2. Set the uplink module interface that is connected to the distribution switch to trunk mode and associate it with the **remote-analyzer** VLAN:

```
[edit]
user@switch# set interfaces ge-0/1/1 unit 0 family ethernet-switching port-mode trunk
vlan members 999
```

3. Configure the analyzer:

- a. Choose a name and set the loss priority to high. Loss priority should always be set to high when configuring for remote port mirroring:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor loss-priority high
```

- b. Specify the traffic to be mirrored—in this example the packets entering ports **ge-0/0/0** and **ge-0/0/1**:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/0.0

[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/1.0
```

- c. Specify the **remote-analyzer** VLAN as the output for the analyzer:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor output vlan 999
```

4. Optionally, you can specify a statistical sampling of the packets by setting a ratio:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor ratio 200
```

When the ratio is set to 200, 1 out of every 200 packets is mirrored to the analyzer. You can use this to reduce the volume of mirrored traffic as a very high volume of mirrored traffic can be performance intensive for the switch.

### Filtering the Traffic Entering an Analyzer

---

To filter which packets are mirrored to an analyzer, create the analyzer and then use it as the action in the firewall filter. You can use firewall filters in both local and remote port mirroring configurations.

If the same analyzer is used in multiple filters or terms, the packets are copied to the analyzer output port or analyzer VLAN only once.

To filter mirrored traffic, create an analyzer and then create a firewall filter. The filter can use any of the available match conditions and must have an action of **analyzer analyzer-name**. The action of the firewall filter provides the input to the analyzer.

To configure port mirroring with filters:

1. Configure the analyzer name (here, **employee-monitor**) and the output:

- a. For local analysis, set the output to the local interface to which you will connect the computer running the protocol analyzer application:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor output interface ge-0/0/10.0
```

- b. For remote analysis, set the loss priority to high and set the output to the **remote-analyzer** VLAN:

```
[edit ethernet-switching-options]
```

```
user@switch# set analyzer employee-monitor loss-priority high output vlan 999
```

2. Create a firewall filter using any of the available match conditions and specify the action as **analyzer employee-monitor**:

This step shows a firewall filter called **example-filter**, with two terms:

- a. Create the first term to define the traffic that should not pass through to the analyzer:

```
[edit firewall family ethernet-switching]
user@switch# set filter example-filter term no-analyzer from source-address ip-address
```

```
[edit firewall family ethernet-switching]
user@switch# set filter example-filter term no-analyzer from destination-address
ip-address
```

```
[edit firewall family ethernet-switching]
user@switch# set filter example-filter term no-analyzer then accept
```

- b. Create the second term to define the traffic that should pass through to the analyzer:

```
[edit firewall family ethernet-switching]
user@switch# set filter example-filter term to-analyzer from destination-port 80
```

```
[edit firewall family ethernet-switching]
user@switch# set filter example-filter term to-analyzer then analyzer employee-monitor
```

```
[edit firewall family ethernet-switching]
user@switch# set filter example-filter term to-analyzer then accept
```

3. Apply the firewall filter to the interfaces or VLAN that are input to the analyzer:

```
[edit]
user@switch# set interfaces ge-0/0/0 unit 0 family ethernet-switching filter input
example-filter
```

```
[edit]
user@switch# set vlan remote-analyzer filter input example-filter
```

#### Related Documentation

- [Configuring Port Mirroring to Analyze Traffic \(J-Web Procedure\) on page 46](#)
- [Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9](#)
- [Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14](#)
- [Example: Configuring Firewall Filters for Port, VLAN, and Router Traffic on EX Series Switches](#)
- [Understanding Port Mirroring on EX Series Switches on page 3](#)
- [Firewall Filters for EX Series Switches Overview](#)

## Configuring Port Mirroring to Analyze Traffic (J-Web Procedure)

EX Series switches allow you to configure port mirroring to send copies of packets to either a local interface for local monitoring or to a VLAN for remote monitoring. You can use port mirroring to copy these packets:

- Packets entering or exiting a port
- Packets entering a VLAN on EX2200, EX3200, EX4200, or EX4500 switches
- Packets exiting a VLAN on EX8200 switches

To configure port mirroring on an EX Series switch using the J-Web interface:

1. Select **Configure > Security > Port Mirroring**.

The first part of the screen displays analyzer details such as the name, status, analyzer port, ratio, and loss priority.

The second part of the screen lists ingress and egress ports of the selected analyzer.


**NOTE:** After you make changes to the configuration in this page, you must commit the changes for them to take effect. To commit all changes to the active configuration, select **Commit Options > Commit**. See [Using the Commit Options to Commit Configuration Changes](#) for details about all commit options.

2. Click one:

- Add—Add an analyzer. Enter information as specified in [Table 3 on page 47](#).
- Edit—Modify details of the selected analyzer. Enter information as specified in [Table 3 on page 47](#).
- Delete—Delete the selected analyzer.
- Enable/Disable—Enable or disable the selected analyzer (toggle).


**NOTE:** On EX2200, EX3200, EX4200, and EX4500 switches, only one analyzer can be enabled at a time. On EX8200 switches, a maximum of seven analyzers can be enabled.


**NOTE:** When an analyzer is deleted or disabled, any filter association is removed.


Table 3: Port Mirroring Configuration Settings

| Field | Function | Your Action |
|---------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Analyzer Name | Specifies the name of the analyzer. | Type a name for the analyzer. |
| Ratio | Specifies the ratio of packets to be mirrored. For example: <ul style="list-style-type: none"> <li>A ratio of 1 sends copies of all packets.</li> <li>A ratio of 2047 sends copies of 1 out of every 2047 packets.</li> </ul> | Enter a number from 0 through 2047. |
| Loss Priority | Specifies the loss priority of the mirrored packets.<br><br>By default, the switch applies a lower priority to mirrored data than to regular port-to-port data—mirrored traffic is dropped in preference to regular traffic when capacity is exceeded.<br><br>For port mirroring configurations with output to an analyzer VLAN, set the loss priority to high. | Keep the default of low, unless the output is to a VLAN. |
| Analyzer Port | Specifies a local interface or VLAN to which mirrored packets are sent.<br><br><b>NOTE:</b> A VLAN must have only one associated interface to be specified as an analyzer interface. | Click <b>Select</b> . In the Select Analyzer Port/VLAN window, select either port or VLAN as the <b>Analyzer Type</b> . Next, select the required port or VLAN. |
| Ingress | Specifies interfaces or VLANs for which entering traffic is mirrored. | Click <b>Add</b> and select Port or VLAN. Next, select the interfaces or VLANs.<br><br>Click <b>Remove</b> to delete an ingress interface or VLAN. |
| Egress | Specifies interfaces for which exiting traffic is mirrored. | Click <b>Add</b> to add egress interfaces.<br><br>Click <b>Remove</b> to remove egress interfaces. |

- Related Documentation**
- [Configuring Port Mirroring to Analyze Traffic \(CLI Procedure\) on page 42](#)
  - [Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9](#)
  - [Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14](#)
  - [Understanding Port Mirroring on EX Series Switches on page 3](#)

## Verifying Port Mirroring Configuration

- [Verifying Input and Output for Port Mirroring Analyzers on EX Series Switches on page 47](#)

### Verifying Input and Output for Port Mirroring Analyzers on EX Series Switches

- Purpose** Verify that an analyzer has been created on the switch and has the appropriate output interfaces, and appropriate output interface.

**Action** You can verify the port mirror analyzer is configured as expected using the **show analyzer** command.

```
[edit]
user@switch> show analyzer
Analyzer name : employee-monitor
Output VLAN : remote-analyzer
Mirror ratio : 1
Loss priority : High
Ingress monitored interfaces : ge-0/0/0.0
Ingress monitored interfaces : ge-0/0/1.0
```

You can view all of the port mirror analyzers configured on the switch, including any that are disabled, using the **show ethernet-switching-options** command in configuration mode.

```
user@switch# show ethernet-switching-options
inactive: analyzer employee-web-monitor {
 loss-priority high;
 output {

analyzer employee-monitor {
 loss-priority high;
 input {
 ingress {
 interface ge-0/0/0.0;
 interface ge-0/0/1.0;
 }
 }
 output {
 vlan {
 remote-analyzer;
 }
 }
}
```

**Meaning** This output shows that the employee-monitor analyzer has a ratio of 1 (mirroring every packet, the default), a loss priority of high (set this option to high whenever the analyzer output is to a VLAN), is mirroring the traffic entering **ge-0/0/0** and **ge-0/0/1**, and sending the mirrored traffic to the analyzer called remote-analyzer.

- Related Documentation**
- [Configuring Port Mirroring to Analyze Traffic \(J-Web Procedure\) on page 46](#)
  - [Configuring Port Mirroring to Analyze Traffic \(CLI Procedure\) on page 42](#)
  - [Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9](#)
  - [Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14](#)
  - [Understanding Port Mirroring on EX Series Switches on page 3](#)

---

## Configuration Statements for Port Mirroring

- [\[edit ethernet-switching-options\] Configuration Statement Hierarchy on page 49](#)

## [edit ethernet-switching-options] Configuration Statement Hierarchy

```

ethernet-switching-options {
 analyzer {
 name {
 loss-priority priority;
 ratio number;
 input {
 ingress {
 interface (all | interface-name);
 vlan (vlan-id | vlan-name);
 }
 egress {
 interface (all | interface-name);
 vlan (vlan-id | vlan-name);
 }
 }
 }
 output {
 interface interface-name;
 vlan (vlan-id | vlan-name) {
 no-tag;
 }
 }
 }
}
bpdu-block {
 disable-timeout timeout;
 interface (all | [interface-name]);
}
dot1q-tunneling {
 ether-type (0x8100 | 0x88a8 | 0x9100);
}
interfaces interface-name {
 no-mac-learning;
}
mac-notification {
 notification-interval seconds;
}
mac-table-aging-time seconds;
nonstop-bridging;
port-error-disable {
 disable-timeout timeout;
}
redundant-trunk-group {
 group name {
 preempt-cutover-timer seconds;
 interface
 primary;
 }
 interface
 }
}
secure-access-port {
 dhcp-snooping-file {
 location local_pathname | remote_URL;
 }
}

```

```
 timeout seconds;
 write-interval seconds;
 }
interface (all | interface-name) {
 allowed-mac {
 mac-address-list;
 }
 (dhcp-trusted | no-dhcp-trusted);
 fcoe-trusted;
 mac-limit limit action action;
 no-allowed-mac-log;
 persistent-learning;
 static-ip ip-address {
 vlan vlan-name;
 mac mac-address;
 }
}
vlan (all | vlan-name) {
 (arp-inspection | no-arp-inspection) [
 forwarding-class class-name;
]
 dhcp-option82 {
 circuit-id {
 prefix hostname;
 use-interface-description;
 use-vlan-id;
 }
 remote-id {
 prefix hostname | mac | none;
 use-interface-description;
 use-string string;
 }
 vendor-id [string];
 }
 (examine-dhcp | no-examine-dhcp) {
 forwarding-class class-name;
 }
 examine-fip {
 fc-map fc-map-value;
 }
 (ip-source-guard | no-ip-source-guard);
 mac-move-limit limit action action;
}
static {
 vlan name {
 mac mac-address {
 next-hop interface-name;
 }
 }
}
storm-control {
 action-shutdown;
 interface (all | interface-name) {
 bandwidth bandwidth;
 no-broadcast;
```

```

 no-multicast;
 no-registered-multicast;
 no-unknown-unicast;
 no-unregistered-multicast;
 }
}
traceoptions {
 file filename <files number> <no-stamp> <replace> <size size> <world-readable |
 no-world-readable>;
 flag flag <disable>;
}
unknown-unicast-forwarding {
 vlan (all | vlan-name) {
 interface interface-name;
 }
}
voip {
 interface (all | [interface-name | access-ports]) {
 vlan vlan-name ;
 forwarding-class (assured-forwarding | best-effort | expedited-forwarding |
 network-control);
 }
}
}

```

#### Related Documentation

- [Understanding Port Mirroring on EX Series Switches on page 3](#)
- Port Security for EX Series Switches Overview
- Understanding BPDU Protection for STP, RSTP, and MSTP on EX Series Switches
- Understanding Redundant Trunk Links on EX Series Switches
- Understanding Storm Control on EX Series Switches
- Understanding 802.1X and VoIP on EX Series Switches
- Understanding Q-in-Q Tunneling on EX Series Switches
- Understanding Unknown Unicast Forwarding on EX Series Switches
- Understanding MAC Notification on EX Series Switches
- Understanding FIP Snooping
- Understanding Nonstop Bridging on EX Series Switches
- Understanding Persistent MAC Learning (Sticky MAC)

## analyzer

---

**Syntax**

```
analyzer {
 name {
 ratio number;
 loss-priority priority;
 input {
 ingress {
 interface (all | interface-name);
 vlan (vlan-id | vlan-name);
 }
 egress {
 interface (all | interface-name);
 }
 }
 output {
 interface interface-name;
 vlan (vlan-id | vlan-name) {
 no-tag;
 }
 }
 }
}
```

**Hierarchy Level** [edit [ethernet-switching-options](#)]

**Release Information** Statement introduced in Junos OS Release 9.0 for EX Series switches.

**Description** Configure port mirroring. One analyzer (port mirroring configuration) can be configured on an EX2200, EX3200, EX4200, or EX4500 switch and seven analyzers (port mirroring configurations) can be configured on an EX8208 or EX8216 switch at a time. Other analyzers can be present and disabled.

**Default** Port mirroring is disabled and Junos OS creates no default analyzers.

**Options** *name*—Name that identifies the analyzer. The name can be up to 125 characters long, must begin with a letter, and can include uppercase letters, lowercase letters, numbers, dashes, and underscores. No other special characters are allowed.

The remaining statements are explained separately.

**Required Privilege Level** system—To view this statement in the configuration.  
system-control—To add this statement to the configuration.

**Related Documentation**

- [Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9](#)
- [Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14](#)
- [Understanding Port Mirroring on EX Series Switches on page 3](#)

## egress

| | |
|---------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | <code>egress;</code> |
| <b>Hierarchy Level</b> | <code>[edit vlans <i>vlan-name</i> vlan-id <i>number</i> interface <i>interface-name</i>]</code> |
| <b>Release Information</b> | Statement introduced in Junos OS Release 10.0 for EX Series switches. |
| <b>Description</b> | Specify that the member interface of the VLAN allows only egress traffic. |
| <b>Required Privilege Level</b> | system—To view this statement in the configuration.<br>system-control—To add this statement to the configuration. |
| <b>Related Documentation</b> | <ul style="list-style-type: none"> <li>• <a href="#">Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use Through a Transit Switch on EX Series Switches on page 34</a></li> </ul> |

## egress (Interface or VLAN)

| | |
|---------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | <pre>egress { interface (all <i>interface-name</i>); vlan (<i>vlan-id</i> <i>vlan-name</i>); }</pre> |
| <b>Hierarchy Level</b> | <code>[edit <a href="#">ethernet-switching-options analyzer <i>name</i> input</a>]</code> |
| <b>Release Information</b> | Statement introduced in Junos OS Release 9.0 for EX Series switches. |
| <b>Description</b> | <p>Specify ports or VLANs for which traffic exiting the interface or VLAN is mirrored in a port mirroring configuration. You can define the egress VLAN ID or VLAN name for port mirroring only for EX8200 switches.</p> <p>The remaining statements are explained separately.</p> |
| <b>Required Privilege Level</b> | system—To view this statement in the configuration.<br>system-control—To add this statement to the configuration. |
| <b>Related Documentation</b> | <ul style="list-style-type: none"> <li>• <a href="#">Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use Through a Transit Switch on EX Series Switches on page 34</a></li> </ul> |

## ethernet-switching-options

---

```
Syntax ethernet-switching-options {
 analyzer {
 name {
 loss-priority priority;
 ratio number;
 input {
 ingress {
 interface (all | interface-name);
 vlan (vlan-id | vlan-name);
 }
 egress {
 interface (all | interface-name);
 }
 }
 }
 output {
 interface interface-name;
 vlan (vlan-id | vlan-name) {
 no-tag;
 }
 }
 }
 bpdu-block {
 disable-timeout timeout;
 interface (all | [interface-name]);
 }
 dot1q-tunneling {
 ether-type (0x8100 | 0x88a8 | 0x9100);
 }
 interfaces interface-name {
 no-mac-learning;
 }
 mac-notification {
 notification-interval seconds;
 }
 mac-table-aging-time seconds;
 nonstop-bridging;
 port-error-disable {
 disable-timeout timeout;
 }
 redundant-trunk-group {
 group name {
 interface interface-name <primary>;
 interface interface-name;
 }
 }
 secure-access-port {
 dhcp-snooping-file {
 location local_pathname | remote_URL;
 timeout seconds;
 write-interval seconds;
 }
 }
}
```


```

interface (all | interface-name) {
 allowed-mac {
 mac-address-list;
 }
 (dhcp-trusted | no-dhcp-trusted);
 fcoe-trusted;
 mac-limit limit action action;
 no-allowed-mac-log;
 persistent-learning;
 static-ip ip-address {
 vlan vlan-name;
 mac mac-address;
 }
}

vlan (all | vlan-name) {
 (arp-inspection | no-arp-inspection) [
 forwarding-class class-name;
]
 dhcp-option82 {
 circuit-id {
 prefix hostname;
 use-interface-description;
 use-vlan-id;
 }
 remote-id {
 prefix hostname | mac | none;
 use-interface-description;
 use-string string;
 }
 vendor-id [string];
 }
 (examine-dhcp | no-examine-dhcp) {
 forwarding-class class-name;
 }
 examine-fip {
 fc-map fc-map-value;
 }
 (ip-source-guard | no-ip-source-guard);
 mac-move-limit limit action action;
}

static {
 vlan name {
 mac mac-address {
 next-hop interface-name;
 }
 }
}

storm-control {
 action-shutdown;
 interface (all | interface-name) {
 bandwidth bandwidth;
 no-broadcast;
 no-multicast;
 no-registered-multicast;
 no-unknown-unicast;
 no-unregistered-multicast;
 }
}

```

```

 }
 }
 traceoptions {
 file filename <files number> <no-stamp> <replace> <size size> <world-readable |
 no-world-readable>;
 flag flag <disable>;
 }
 unknown-unicast-forwarding {
 vlan (all | vlan-name) {
 interface interface-name;
 }
 }
 voip {
 interface (all | [interface-name | access-ports]) {
 vlan vlan-name ;
 forwarding-class (assured-forwarding | best-effort | expedited-forwarding |
 network-control);
 }
 }
}

```

**Hierarchy Level** [edit]

**Release Information** Statement introduced in Junos OS Release 9.0 for EX Series switches.

**Description** Configure Ethernet switching options.

The remaining statements are explained separately.

**Required Privilege Level** system—To view this statement in the configuration.  
system-control—To add this statement to the configuration.

**Related Documentation**

- [Understanding Port Mirroring on EX Series Switches on page 3](#)
- Port Security for EX Series Switches Overview
- Understanding BPDU Protection for STP, RSTP, and MSTP on EX Series Switches
- Understanding Redundant Trunk Links on EX Series Switches
- Understanding Storm Control on EX Series Switches
- Understanding 802.1X and VoIP on EX Series Switches
- Understanding Q-in-Q Tunneling on EX Series Switches
- Understanding Unknown Unicast Forwarding on EX Series Switches
- Understanding MAC Notification on EX Series Switches
- Understanding FIP Snooping
- Understanding Nonstop Bridging on EX Series Switches

## ingress

| | |
|---------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | <code>ingress;</code> |
| <b>Hierarchy Level</b> | <code>[edit vlans <i>vlan-name</i> vlan-id <i>number</i> interface <i>interface-name</i>]</code> |
| <b>Release Information</b> | Statement introduced in Junos OS Release 10.0 for EX Series switches. |
| <b>Description</b> | Specify that the member interface of the VLAN allows only ingress traffic. |
| <b>Required Privilege Level</b> | system—To view this statement in the configuration.<br>system-control—To add this statement to the configuration. |
| <b>Related Documentation</b> | <ul style="list-style-type: none"> <li>• <a href="#">Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use Through a Transit Switch on EX Series Switches on page 34</a></li> </ul> |

## ingress (Interface or VLAN)

| | |
|---------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | <pre>ingress { interface (all <i>interface-name</i>); vlan (<i>vlan-id</i> <i>vlan-name</i>); }</pre> |
| <b>Hierarchy Level</b> | <code>[edit <a href="#">ethernet-switching-options analyzer name</a> input]</code> |
| <b>Release Information</b> | Statement introduced in Junos OS Release 9.0 for EX Series switches. |
| <b>Description</b> | <p>Configure ports or VLANs for which the entering traffic is mirrored as part of a port mirroring configuration. You can define the ingress VLAN ID or VLAN name for port mirroring for all switches except EX8200 switches.</p> <p>The remaining statements are explained separately.</p> |
| <b>Required Privilege Level</b> | system—To view this statement in the configuration.<br>system-control—To add this statement to the configuration. |
| <b>Related Documentation</b> | <ul style="list-style-type: none"> <li>• <a href="#">Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use Through a Transit Switch on EX Series Switches on page 34</a></li> </ul> |

## input

---

| | |
|---------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | <pre>input {<br/> ingress {<br/> interface (all <i>interface-name</i>);<br/> vlan (<i>vlan-id</i> <i>vlan-name</i>);<br/> }<br/> egress {<br/> interface (all <i>interface-name</i>);<br/> }<br/>}</pre> |
| <b>Hierarchy Level</b> | [edit <a href="#">ethernet-switching-options analyzer name</a> ] |
| <b>Release Information</b> | Statement introduced in Junos OS Release 9.0 for EX Series switches. |
| <b>Description</b> | <p>Define the traffic to be mirrored in a port mirroring configuration—the definition can be a combination of:</p> <ul style="list-style-type: none"><li>• Packets entering or exiting a port</li><li>• Packets entering a VLAN on an EX2200, EX3200, EX4200, or EX4500 switch</li><li>• Packets exiting a VLAN on an EX8200 switch</li></ul> <p>The remaining statements are explained separately.</p> |
| <b>Default</b> | No default. |
| <b>Required Privilege Level</b> | system—To view this statement in the configuration.<br>system-control—To add this statement to the configuration. |
| <b>Related Documentation</b> | <ul style="list-style-type: none"><li>• <a href="#">Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9</a></li><li>• <a href="#">Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14</a></li><li>• <a href="#">Understanding Port Mirroring on EX Series Switches on page 3</a></li></ul> |

## interface

---

| | |
|---------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | interface (all <i>interface-name</i> ); |
| <b>Hierarchy Level</b> | [edit <a href="#">ethernet-switching-options analyzer name input egress</a> ],<br>[edit <a href="#">ethernet-switching-options analyzer name input ingress</a> ],<br>[edit <a href="#">ethernet-switching-options analyzer name output</a> ] |
| <b>Release Information</b> | Statement introduced in Junos OS Release 9.0 for EX Series switches. |
| <b>Description</b> | Configure the interfaces for which traffic is mirrored. |
| <b>Options</b> | <p>all—Apply port mirroring to all interfaces on the switch. Mirroring a high volume of traffic can be performance intensive for the switch. Therefore, you should generally select specific input interfaces in preference to using the all keyword, or use the all keyword in combination with setting a ratio for statistical sampling.</p> <p><i>interface-name</i>—Apply port mirroring to the specified interface only.</p> |
| <b>Required Privilege Level</b> | <p>system—To view this statement in the configuration.</p> <p>system-control—To add this statement to the configuration.</p> |
| <b>Related Documentation</b> | <ul style="list-style-type: none"> <li>• <a href="#">Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9</a></li> <li>• <a href="#">Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14</a></li> <li>• <a href="#">Understanding Port Mirroring on EX Series Switches on page 3</a></li> </ul> |

## loss-priority

---

| | |
|---------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | <code>loss-priority <i>priority</i>;</code> |
| <b>Hierarchy Level</b> | [edit <a href="#">ethernet-switching-options analyzer name</a> ] |
| <b>Release Information</b> | Statement introduced in Junos OS Release 9.0 for EX Series switches. |
| <b>Description</b> | Configure a loss priority for mirrored packets. By default, the switch applies a lower priority to mirrored data than to regular port-to-port data—mirrored traffic is dropped in preference for regular traffic when capacity is exceeded. For port mirroring configurations with output to an analyzer VLAN, set the loss priority to high. |
| <b>Default</b> | Low |
| <b>Options</b> | <i>priority</i> —The value for priority can be low or high.<br><b>Default:</b> low |
| <b>Required Privilege Level</b> | system—To view this statement in the configuration.<br>system-control—To add this statement to the configuration. |
| <b>Related Documentation</b> | <ul style="list-style-type: none"><li>• <a href="#">Understanding Port Mirroring on EX Series Switches on page 3</a></li><li>• <a href="#">Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14</a></li></ul> |

## no-tag

---

| | |
|---------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | <code>no-tag;</code> |
| <b>Hierarchy Level</b> | [edit <a href="#">ethernet-switching-options analyzer name output vlan (vlan-id vlan-name)</a> ] |
| <b>Release Information</b> | Statement introduced in Junos OS Release 11.3 for EX Series switches. |
| <b>Description</b> | Specify that remote port mirroring packets are not tagged. |
| <b>Required Privilege Level</b> | system—To view this statement in the configuration.<br>system-control—To add this statement to the configuration. |
| <b>Related Documentation</b> | <ul style="list-style-type: none"><li>• <a href="#">Example: Configuring Port Mirroring to Multiple Interfaces for Remote Monitoring of Employee Resource Use on EX Series Switches on page 25</a></li><li>• <a href="#">Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9</a></li><li>• <a href="#">Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14</a></li></ul> |

## output

---

| | |
|---------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | <pre>output { interface interface-name; vlan (vlan-id vlan-name) { no-tag; } }</pre> |
| <b>Hierarchy Level</b> | [edit <a href="#">ethernet-switching-options analyzer name</a> ] |
| <b>Release Information</b> | Statement introduced in Junos OS Release 9.0 for EX Series switches. |
| <b>Description</b> | <p>Configure the destination for mirrored traffic, either an interface on the switch, for local monitoring, or a VLAN, for remote monitoring. You can optionally configure the <a href="#">no-tag</a> statement so that remote port mirroring packets are not tagged.</p> <p>The remaining statements are explained separately.</p>  |
| <b>Required Privilege Level</b> | <p>system—To view this statement in the configuration.</p> <p>system-control—To add this statement to the configuration.</p> |
| <b>Related Documentation</b> | <ul style="list-style-type: none"> <li>• <a href="#">Example: Configuring Port Mirroring for Local Monitoring of Employee Resource Use on EX Series Switches on page 9</a></li> <li>• <a href="#">Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14</a></li> </ul> |

## ratio

---

| | |
|---------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | <code>ratio number;</code> |
| <b>Hierarchy Level</b> | [edit <a href="#">ethernet-switching-options analyzer name</a> ] |
| <b>Release Information</b> | Statement introduced in Junos OS Release 9.0 for EX Series switches. |
| <b>Description</b> | <p>Configure port mirroring to copy a sampling of packets, by setting a ratio of 1:x. A value of 1 for x mirrors every packet, and 2047 mirrors 1 out of every 2047 packets.</p> <p>On EX8200 switches, you can set a ratio only for ingress packets.</p> <p>On EX4500 switches, if you configure a ratio for any one of the port-based analyzers, that ratio automatically applies to all port-based analyzers.</p> |
| <b>Default</b> | 1 |
| <b>Options</b> | <p><i>number</i>—The number of packets in the sample, out of which 1 packet is mirrored.</p> <p><b>Range:</b> 1 through 2047</p> <p><b>Default:</b> 1</p> |
| <b>Required Privilege Level</b> | <p>system—To view this statement in the configuration.</p> <p>system-control—To add this statement to the configuration.</p> |
| <b>Related Documentation</b> | <ul style="list-style-type: none"><li>• <a href="#">Understanding Port Mirroring on EX Series Switches on page 3</a></li></ul> |


## vlan

---

| | |
|---------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | <code>vlan (vlan-id vlan-name) {<br/>    no-tag;<br/>}</code> |
| <b>Hierarchy Level</b> | [edit <a href="#">ethernet-switching-options analyzer name input egress</a> ],<br>[edit <a href="#">ethernet-switching-options analyzer name input ingress</a> ],<br>[edit <a href="#">ethernet-switching-options analyzer name output</a> ] |
| <b>Release Information</b> | Statement introduced in Junos OS Release 9.0 for EX Series switches. |
| <b>Description</b> | Configure mirrored traffic to be sent to a VLAN for remote monitoring. On a destination (output) VLAN, you can also configure the <a href="#">no-tag</a> statement. |
| <b>Options</b> | <i>vlan-id</i> —Numeric VLAN identifier.<br><br><i>vlan-name</i> —Name of the VLAN.<br><br>The remaining statement is explained separately. |
| <b>Required Privilege Level</b> | system—To view this statement in the configuration.<br>routing-control—To add this statement to the configuration. |
| <b>Related Documentation</b> | <ul style="list-style-type: none"> <li>• <a href="#">Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use Through a Transit Switch on EX Series Switches on page 34</a></li> <li>• <a href="#">Example: Configuring Port Mirroring for Remote Monitoring of Employee Resource Use on EX Series Switches on page 14</a></li> </ul> |

## Operational Commands for Port Mirroring

---

## show analyzer

| | |
|---------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Syntax</b> | <b>show analyzer <i>analyzer-name</i></b> |
| <b>Release Information</b> | Command introduced in Junos OS Release 9.0 for EX Series switches. |
| <b>Description</b> | Display information about analyzers configured for port mirroring. |
| <b>Options</b> | <i>analyzer-name</i> —(Optional) Displays the status of a specific analyzer on the switch. |
| <b>Required Privilege Level</b> | view |
| <b>Related Documentation</b> | <ul style="list-style-type: none"> <li>• <a href="#">Understanding Port Mirroring on EX Series Switches on page 3</a></li> </ul> |
| <b>List of Sample Output</b> | <a href="#">show analyzer on page 64</a> |
| <b>Output Fields</b> | <a href="#">Table 4 on page 64</a> lists the output fields for the <b>command-name</b> command. Output fields are listed in the approximate order in which they appear. |

**Table 4: show analyzer Output Fields**

| Field Name | Field Description |
|-------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Analyzer name</b> | Displays the name of the analyzer. |
| <b>Output interface</b> | Specifies a local interface to which mirrored packets are sent. An analyzer can have output to either an interface or a VLAN, not both. |
| <b>Output VLAN</b> | Specifies a VLAN to which mirrored packets are sent. An analyzer can have output to either an interface or a VLAN, not both. |
| <b>Mirror ratio</b> | Displays the ratio of packets to be mirrored, between 1 and 2047 where 1 sends copies of all packets and 2047 sends copies of 1 out of every 2047 packets. |
| <b>Loss priority</b> | Displays the loss priority of mirrored packets. By default, loss priority is set to <b>low</b> , with mirrored traffic dropped in preference for regular traffic when capacity is exceeded. For analyzers with output to a VLAN, set the loss priority to <b>high</b> . |
| <b>Egress monitored interfaces</b>  | Displays interfaces for which traffic exiting the interfaces is mirrored. |
| <b>Ingress monitored interfaces</b> | Displays interfaces for which traffic entering the interfaces is mirrored. |
| <b>Ingress monitored VLANs</b> | Displays VLANs for which traffic entering the VLAN is mirrored. |

## Sample Output

```

show analyzer user@host> show analyzer
Analyzer name : employee-monitor
Output interface : ge-0/0/10.0
Output VLAN : remote-analyzer

```

```
Mirror ratio : 1
Loss priority : High
Egress monitored interfaces : ge-0/0/3.0
Ingress monitored interfaces : ge-0/0/0.0
Ingress monitored interfaces : ge-0/0/1.0
```


## CHAPTER 2

# sFlow Monitoring Technology

- [sFlow Technology—Overview on page 67](#)
- [Example: sFlow Technology Configuration on page 70](#)
- [Configuring sFlow Technology on page 74](#)
- [Configuration Statements for sFlow Technology on page 76](#)
- [Operational Commands for sFlow Technology on page 89](#)

## **sFlow Technology—Overview**

---

- [Understanding How to Use sFlow Technology for Network Monitoring on an EX Series Switch on page 67](#)

### **Understanding How to Use sFlow Technology for Network Monitoring on an EX Series Switch**

The sFlow technology is a monitoring technology for high-speed switched or routed networks. sFlow monitoring technology randomly samples network packets and sends the samples to a monitoring station. You can configure sFlow technology on a Juniper Networks EX Series Ethernet Switch to continuously monitor traffic at wire speed on all interfaces simultaneously.

This topic describes:

- [Sampling Mechanism and Architecture of sFlow Technology on EX Series Switches on page 67](#)
- [Adaptive Sampling on page 68](#)
- [sFlow Agent Address Assignment on page 69](#)

### **Sampling Mechanism and Architecture of sFlow Technology on EX Series Switches**

sFlow technology uses the following two sampling mechanisms:

- **Packet-based sampling:** Samples one packet out of a specified number of packets from an interface enabled for sFlow technology.
- **Time-based sampling:** Samples interface statistics at a specified interval from an interface enabled for sFlow technology.

The sampling information is used to create a network traffic visibility picture. The Juniper Networks Junos operating system (Junos OS) fully supports the sFlow standard described

in RFC 3176, *InMon Corporation's sFlow: A Method for Monitoring Traffic in Switched and Routed Networks* (see <http://faqs.org/rfcs/rfc3176.html>).


**NOTE:** sFlow technology on the switches samples only raw packet headers. A raw Ethernet packet is the complete Layer 2 network frame.

An sFlow monitoring system consists of an sFlow agent embedded in the switch and a centralized collector. The sFlow agent's two main activities are random sampling and statistics gathering. It combines interface counters and flow samples and sends them across the network to the sFlow collector in UDP datagrams, directing those datagrams to the IP address and UDP destination port of the collector. Each datagram contains the following information:

- The IP address of the sFlow agent
- The number of samples
- The interface through which the packets entered the agent
- The interface through which the packets exited the agent
- The source and destination interface for the packets
- The source and destination VLAN for the packets

EX Series switches adopt the distributed sFlow architecture. The sFlow agent has two separate sampling entities that are associated with each Packet Forwarding Engine. These sampling entities are known as subagents. Each subagent has a unique ID that is used by the collector to identify the data source. A subagent has its own independent state and forwards its own sample messages to the sFlow agent. The sFlow agent is responsible for packaging the samples into datagrams and sending them to the sFlow collector. Because sampling is distributed across subagents, the protocol overhead associated with sFlow technology is significantly reduced at the collector.


**NOTE:** If the mastership assignment changes in a Virtual Chassis setup, sFlow technology continues to function.

---

### Adaptive Sampling

The switches use adaptive sampling to ensure both sampling accuracy and efficiency. Adaptive sampling is a process of monitoring the overall incoming traffic rate on the network device and providing intelligent feedback to interfaces to dynamically adapt their sampling rate to the traffic conditions. Interfaces on which incoming traffic exceeds the system threshold are checked so that all violations can be regulated without affecting the traffic on other interfaces. Every 5 seconds the agent checks interfaces to get the number of samples, and interfaces are grouped based on the slot that they belong to. The top five interfaces that produce the highest number of samples are selected. Using the binary backoff algorithm, the sampling load on these interfaces is reduced by half and allotted to interfaces that have a lower sampling rate. Therefore when the processor

limit is reached, the sampling rate is adapted such that it does not load the processor any further. If the switch is rebooted, the adaptive sampling rate is reset to the user-configured sampling rate. Also, if you modify the sampling rate, the adaptive sampling rate changes.

The advantage of adaptive sampling is that the switch continues to operate at its optimum level even when there is a change in the traffic patterns in the interfaces. You do not need to make any changes. Because the sampling rate adapts dynamically to changing network conditions, the resources are utilized optimally resulting in a high performance network.

Infrequent sampling flows are not reported in the sFlow information, but over time the majority of flows are reported. Based on a defined sampling rate, 1 out of  $N$  packets is captured and sent to the collector. This type of sampling does not provide a 100 percent accurate result in the analysis, but it does provide a result with quantifiable accuracy. A user-configured polling interval defines how often the sFlow data for a specific interface are sent to the collector, but an sFlow agent can also schedule polling.


**NOTE:** sFlow technology on EX Series switches does not support graceful restart. When a graceful restart occurs, the adaptive sampling rate is set to the user-configured sampling rate.

### sFlow Agent Address Assignment

The sFlow collector uses the sFlow agent's IP address to determine the source of the sFlow data. You can configure the IP address of the sFlow agent to ensure that the agent ID for the sFlow agent remains constant. If you do not specify the IP address to be assigned to the agent, an IP address is automatically assigned to the agent based on the following order of priority of interfaces configured on the switch:

1. Virtual management Ethernet (VME) interface
2. Management Ethernet interface

If neither of the preceding interfaces has been configured, the IP address of any Layer 3 interface or the routed VLAN interface (RVI) is assigned to the agent. At least one interface must be configured on the switch for an IP address to be automatically assigned to the agent. When the agent's IP address is assigned automatically, the IP address is dynamic and changes when the switch reboots.

sFlow data can be used to provide network traffic visibility information. You can explicitly configure the IP address to be assigned to source data (sFlow datagrams). If you do not explicitly configure that address, the IP address of the configured Gigabit Ethernet interface, 10-Gigabit Ethernet interface, or the routed VLAN interface (RVI) is used as the source IP address.

#### Related Documentation

- [Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70](#)
- [Configuring sFlow Technology for Network Monitoring \(CLI Procedure\) on page 74](#)
- [Monitoring Interface Status and Traffic](#)

## Example: sFlow Technology Configuration

---

- [Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70](#)

### Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches

You can configure sFlow technology, designed for monitoring high-speed switched or routed networks, to continuously monitor traffic at wire speed on all interfaces simultaneously. You can specify sample rates for ingress and egress packets. sFlow data can be used to provide network traffic visibility information.

This example describes how to configure and use sFlow technology to monitor network traffic. Junos OS fully supports the sFlow standard described in RFC 3176, *InMon Corporation's sFlow: A Method for Monitoring Traffic in Switched and Routed Networks* (see <http://faqs.org/rfcs/rfc3176.html>).

- [Requirements on page 70](#)
- [Overview and Topology on page 70](#)
- [Configuration on page 71](#)
- [Verification on page 73](#)

#### Requirements

---

This example uses the following hardware and software components:

- One EX Series switch
- Junos OS Release 9.3 or later for EX Series switches

#### Overview and Topology


---

sFlow technology is a statistical-sampling-based network monitoring technology for high-speed switched or routed networks. sFlow technology samples network packets and sends the samples to a monitoring station. You can specify sample rates for ingress and egress packets. The information gathered is used to create a network traffic visibility picture.

An sFlow monitoring system consists of an sFlow agent embedded in the switch and a centralized collector. The sFlow agent runs on the switch. It combines interface counters and flow samples and sends them across the network to the sFlow collector. [Figure 5 on page 71](#) depicts the basic elements of the sFlow system.


Figure 5: sFlow Technology Monitoring System


### Configuration

To configure sFlow technology, perform the following tasks:

#### CLI Quick Configuration

To quickly configure sFlow technology, copy the following commands and paste them into the switch terminal window:

```
[edit protocols]
set sflow collector 10.204.32.46 udp-port 5600
set sflow interfaces ge-0/0/0
set sflow polling-interval 20
set sflow sample-rate egress 1000
```

**Step-by-Step Procedure** To configure sFlow technology:

1. Configure the IP address and UDP port of the collector:

```
[edit protocols]
user@switch# set sflow collector 10.204.32.46 udp-port 5600
```


**NOTE:** You can configure a maximum of 4 collectors.

2. Enable sFlow technology on a specific interface:

```
[edit protocols sflow]
user@switch# set interfaces ge-0/0/0
```


**NOTE:** You cannot enable sFlow technology on a Layer 3 VLAN-tagged interface.

You cannot enable sFlow technology on a link aggregation group (LAG) interface—that is, an aggregated Ethernet interface with a name such as ae0. You can enable sFlow technology on the member interfaces that make up the LAG.

3. Specify how often the sFlow agent polls the interface:

```
[edit protocols sflow]
user@switch# set polling-interval 20
```


**NOTE:** The polling interval can be specified as a global parameter also. Specify 0 if you do not want to poll the interface.

4. Specify the rate at which egress packets must be sampled:


**NOTE:** The sample-rate *number* (the global sample-rate) statement has been deprecated and might be removed from future product releases. We strongly recommend that you phase out its use.

```
[edit protocols sflow]
user@switch# set sample-rate egress 1000
```


**NOTE:** If you set only the egress sample rate, the ingress sample rate will be disabled.

**Results** Check the results of the configuration:

```
[edit protocols sflow]
user@switch# show
polling-interval 20;
sample-rate egress 1000;
collector 10.204.32.46 {
 udp-port 5600;
}
interfaces ge-0/0/0.0;
```

### Verification

To confirm that the configuration is correct, perform these tasks:

- [Verifying That sFlow Technology Has Been Configured Properly on page 73](#)
- [Verifying That sFlow Technology Is Enabled on the Intended Interface on page 73](#)
- [Verifying the sFlow Collector Configuration on page 74](#)

#### *Verifying That sFlow Technology Has Been Configured Properly*

**Purpose** Verify that sFlow technology has been configured properly.

**Action** Use the `show sflow` command:

```
user@switch> show sflow
sFlow: Enabled
Sample limit: 300 packets/second
Polling interval: 20 seconds
Sample rate egress: 1:1000: Enabled
Sample rate ingress: 1:2048: Disabled
Agent ID: 10.204.96.222
```


**NOTE:** The sample limit cannot be configured and is set to 300 packets/second.

**Meaning** The output shows that sFlow technology is enabled and specifies the values for the sample limit, polling interval, and sample rate.

#### *Verifying That sFlow Technology Is Enabled on the Intended Interface*

**Purpose** Verify that sFlow technology is enabled on interfaces and display the sampling parameters.

**Action** Use the `show sflow interface` command:

```
user@switch> show sflow interface
```

| Interface  | Status | Sample rate | Adapted sample rate | Polling-interval |
|------------|------------------|----------------|---------------------|------------------|
| | Egress Ingress | Egress Ingress | Egress Ingress | |
| ge-0/0/0.0 | Enabled Disabled | 1000 2048 | 1000 2048 | 20 |


**NOTE:** The sample limit cannot be configured and is set to 300 packets/second.

**Meaning** The output indicates that sFlow technology is enabled on the **ge-0/0/0.0** interface with an egress sample rate of 1000, a disabled ingress sample rate, a sampling limit of 300 packets per second and a polling interval of 20 seconds.

#### *Verifying the sFlow Collector Configuration*

**Purpose** Verify the sFlow collector's configuration.

**Action** Use the **show sflow collector** command:

```
user@switch> show sflow collector
```

| Collector address | Udp-port | No. of samples |
|-------------------|----------|----------------|
| 10.204.32.46 | 5600 | 1000 |
| 10.204.32.76 | 3400 | 1000 |

**Meaning** The output displays the IP address of the collectors and the UDP ports. It also displays the number of samples.

**Related Documentation**

- [Configuring sFlow Technology for Network Monitoring \(CLI Procedure\) on page 74](#)
- [Understanding How to Use sFlow Technology for Network Monitoring on an EX Series Switch on page 67](#)

---

## Configuring sFlow Technology

- [Configuring sFlow Technology for Network Monitoring \(CLI Procedure\) on page 74](#)

### Configuring sFlow Technology for Network Monitoring (CLI Procedure)

You can configure sFlow technology, designed for monitoring high-speed switched or routed networks, to continuously monitor traffic at wire speed on all interfaces simultaneously. Junos OS fully supports the sFlow standard described in RFC 3176, *InMon Corporation's sFlow: A Method for Monitoring Traffic in Switched and Routed Networks* (see <http://faqs.org/rfcs/rfc3176.html>).`

To configure sFlow features:

1. Configure the IP address and the UDP port of the collector:

```
[edit protocols]
user@switch# set sflow collector ip-address udp-port port-number
```

2. Enable sFlow technology on a specific interface:

```
[edit protocols sflow]
```

```
user@switch# set interfaces interface-name
```


**NOTE:** You cannot enable sFlow technology on a Layer 3 VLAN-tagged interface.

You cannot enable sFlow technology on a link aggregation group (LAG), but you can enable it on the member interfaces of a LAG.

3. Specify how often the sFlow agent polls the interface:

```
[edit protocols sflow]
user@switch# set polling-interval seconds
```


**NOTE:** Specify 0 if you do not want to poll the interface.

4. Specify the rate at which packets must be sampled. You can specify either an egress or an ingress qualifier, or both.


**NOTE:** The *sample-rate number* (the global sample rate) statement has been deprecated and might be removed from future product releases. We strongly recommend that you phase out its use.


**NOTE:** We recommend that you configure the same sample rates for both ingress and egress. If the sample rates are different, the lower value is used.

To specify an egress sample rate:

```
[edit protocols sflow]
user@switch# set sample-rate egress number
```

To specify an ingress sample rate:

```
[edit protocols sflow]
user@switch# set sample-rate ingress number
```

5. To configure the polling interval and the egress and ingress sample rates at the interface level:

```
[edit protocols sflow interfaces interface-name]
user@switch# set polling-interval seconds
```

```
[edit protocols sflow interfaces]
user@switch# set sample-rate egress number
```

```
[edit protocols sflow interfaces]
user@switch# set sample-rate ingress number
```


**NOTE:** The interface-level configuration overrides the global configuration.

6. To specify an IP address to be used as the agent ID for the sFlow agent:

```
[edit protocols sflow]
user@switch# set agent-id ip-address
```

7. To specify the source IP address to be used for sFlow datagrams:

```
[edit protocols sflow]
user@switch# set source-ip ip-address
```

#### Related Documentation

- [Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70](#)
- [Understanding How to Use sFlow Technology for Network Monitoring on an EX Series Switch on page 67](#)

## Configuration Statements for sFlow Technology

- [\[edit protocols\] Configuration Statement Hierarchy on page 76](#)

### [edit protocols] Configuration Statement Hierarchy

```
protocols {
 connections {
 remote-interface-switch connection-name {
 interface interface-name.unit-number;
 transmit-lsp label-switched-path;
 receive-lsp label-switched-path;
 no-autonegotiation;
 }
 }
 dcbx {
 disable;
 interface (all | interface-name) {
 disable;
 priority-flow-control {
 no-auto-negotiation;
 }
 }
 }
 dot1x {
 authenticator {
 authentication-profile-name profile-name;
 interface (all | [interface-names]) {
 disable;
 guest-vlan (vlan-id | vlan-name);
 mac-radius <restrict>;
 maximum-requests number;
 no-reauthentication;
 quiet-period seconds;
 reauthentication {
```

```

 interval seconds;
 }
 retries number;
 server-fail (deny | permit | use-cache | vlan-id | vlan-name);
 server-reject-vlan (vlan-id | vlan-name) {
 eapol-block;
 block-interval block-interval;
 }
 server-timeout seconds;
 supplicant (multiple | single | single-secure);
 supplicant-timeout seconds;
 transmit-period seconds;
}
no-mac-table-binding {
 authentication-profile-name
 interface
}
static mac-address {
 interface interface-name;
 vlan-assignment (vlan-id | vlan-name);
}
igmp-snooping {
 traceoptions {
 file filename <files number> <no-stamp> <replace> <size size> <world-readable |
 no-world-readable>;
 flag flag <flag-modifier>;
 }
}
vlan (all | vlan-name) {
 data-forwarding {
 source {
 groups group-prefix;
 }
 receiver {
 source-vlans vlan-list;
 install;
 }
 }
}
disable;
immediate-leave;
interface interface-name {
 multicast-router-interface;
 static {
 group ip-address;
 }
}
proxy {
 source-address ip-address;
}
robust-count number;
version version;
}
}
lldp {
 disable (LLDP);
 advertisement-interval seconds;
 hold-multiplier number;
}

```

```
interface (LLDP) (all | interface-name) {
 disable (LLDP);
}
lldp-configuration-notification-interval seconds;
management-address ip-management-address;
ptopo-configuration-maximum-hold-time seconds;
ptopo-configuration-trap-interval seconds;
traceoptions (LLDP) {
 file filename <files number> <size size> <world-readable | no-world-readable>
 <match regex>;
 flag flag (detail | disable | receive | send);
}
}
lldp-med {
 disable;
 fast-start number;
 interface (all | interface-name) {
 disable;
 location {
 elin number;
 civic-based {
 what number;
 country-code code;
 ca-type {
 number {
 ca-value value;
 }
 }
 }
 }
 }
}
}
mpls {
 interface (all | interface-name);
 label-switched-path lsp-name to remote-provider-edge-switch;
 path destination {
 <address | hostname> <strict | loose>
 }
}
mstp {
 disable;
 bpdu-block-on-edge;
 bridge-priority priority;
 configuration-name name;
 forward-delay seconds;
 hello-time seconds;
 interface (all | interface-name) {
 arp-on-stp
 bpdu-timeout-action {
 block;
 log;
 }
 cost cost;
 disable;
 disable;
 edge;
 mode mode;
```


```

 no-root-port;
 priority priority;
}
max-age seconds;
max-hops hops;
msti msti-id {
 vlan (vlan-id | vlan-name);
 interface interface-name {
 disable;
 cost cost;
 edge;
 mode mode;
 priority priority;
 }
}
revision-level revision-level;
traceoptions {
 file filename <files number > <size size > <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
}
}
mvrp {
 add-attribute-length-in-pdu;
 disable;
 interface (all | interface-name) {
 disable;
 join-timer milliseconds;
 leave-timer milliseconds;
 leaveall-timer milliseconds;
 registration (forbidden | normal);
 }
 no-dynamic-vlan;
 traceoptions {
 file filename <files number > <size size > <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
 }
}
}
oam {
 ethernet {
 connectivity-fault-management {
 action-profile profile-name {
 default-actions {
 interface-down;
 }
 }
 }
 linktrace {
 age (30m | 10m | 1m | 30s | 10s);
 path-database-size path-database-size;
 }
 maintenance-domain domain-name {
 level number;
 mip-half-function (none | default | explicit);
 name-format (character-string | none | dns | mac+2oct);
 maintenance-association ma-name {

```

```
continuity-check {
 hold-interval minutes;
 interval (10m | 10s | 1m | 1s | 100ms);
 loss-threshold number;
}
mep mep-id {
 auto-discovery;
 direction down;
 interface interface-name;
 remote-mep mep-id {
 action-profile profile-name;
 }
}
}
}
performance-monitoring {
 sla-iterator-profiles {
 profile-name {
 disable;
 calculation-weight {
 delay delay-value;
 delay-variation delay-variation-value;
 }
 cycle-time cycle-time-value;
 iteration-period iteration-period-value;
 measurement-type two-way-delay;
 }
 }
}
link-fault-management {
 action-profile profile-name;
 action {
 syslog;
 link-down;
 }
 event {
 link-adjacency-loss;
 link-event-rate;
 frame-error count;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
 }
 interface interface-name {
 link-discovery (active | passive);
 pdu-interval interval;
 event-thresholds threshold-value;
 remote-loopback;
 event-thresholds {
 frame-error count;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
 }
 }
}
```

```
negotiation-options {
 allow-remote-loopback;
 no-allow-link-events;
}

}

}

}

} }

rstp {
 disable;
 bpdu-block-on-edge;
 bridge-priority priority;
 forward-delay seconds;
 hello-time seconds;
 interface (all | interface-name) {
 disable;
 arp-on-stp
 bpdu-timeout-action {
 block;
 log;
 }
 cost cost;
 edge;
 mode mode;
 no-root-port;
 priority priority;
 }
 max-age seconds;
}

traceoptions {
 file filename <files number> <size size> <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
}

}

sflow {
 agent-id;
 collector {
 ip-address;
 udp-port port-number;
 }
 disable;
 interfaces interface-name {
 disable;
 polling-interval seconds;
 sample-rate {
 egress number;
 ingress number;
 }
 }
 polling-interval seconds;
 sample-rate {
 egress number;
 ingress number;
 }
 source-ip;
}
```

```
stp {
 disable;
 bridge-priority priority;
 forward-delay seconds;
 hello-time seconds;
 interface (all | interface-name) {
 disable;
 arp-on-stp
 bpdv-timeout-action {
 block;
 log;
 }
 cost cost;
 edge;
 mode mode;
 no-root-port;
 priority priority;
 }
 max-age seconds;
}

traceoptions {
 file filename <files number > <size size > <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
}

uplink-failure-detection {
 group {
 group-name {
 link-to-monitor {
 interface-name;
 }
 link-to-disable {
 interface-name;
 }
 }
 }
}

vstp {
 bpdv-block-on-edge;
 disable;
 force-version stp;
 vlan (all | vlan-id | vlan-name) {
 bridge-priority priority;
 forward-delay seconds;
 hello-time seconds;
 interface (all | interface-name) {
 arp-on-stp
 bpdv-timeout-action {
 log;
 block;
 }
 cost cost;
 disable;
 edge;
 mode mode;
 no-root-port;
 }
 }
}
```

```

 priority priority;
 }
 max-age seconds;
 traceoptions {
 file filename <files number > <size size> <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
 }
}
}
}

```

#### Related Documentation

- 802.1X for EX Series Switches Overview
- Understanding Authentication on EX Series Switches
- Understanding Server Fail Fallback and Authentication on EX Series Switches
- IGMP Snooping on EX Series Switches Overview
- Understanding 802.1X and LLDP and LLDP-MED on EX Series Switches
- Understanding MSTP for EX Series Switches
- Understanding Multiple VLAN Registration Protocol (MVRP) on EX Series Switches
- [Understanding Ethernet OAM Connectivity Fault Management for an EX Series Switch on page 279](#)
- [Understanding Ethernet OAM Link Fault Management for an EX Series Switch on page 241](#)
- Understanding RSTP for EX Series Switches
- Understanding STP for EX Series Switches
- [Understanding How to Use sFlow Technology for Network Monitoring on an EX Series Switch on page 67](#)
- Understanding VSTP for EX Series Switches
- [Understanding Uplink Failure Detection on page 353](#)
- Understanding Data Center Bridging Capability Exchange Protocol for EX Series Switches
- [Understanding Ethernet Frame Delay Measurements on Switches on page 280](#)

## collector

---

<b>Syntax</b>	<pre>collector {   ip-address;   udp-port port-number; }</pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">sflow</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	<p>Configure a remote collector for sFlow network traffic monitoring. The switch sends sFlow UDP datagrams to this collector for analysis. You can configure up to four collectors on the switch. You configure a collector by specifying its IP address and a UDP port.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">[edit protocols] Configuration Statement Hierarchy on page 76</a></li><li>• <a href="#">Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70</a></li><li>• <a href="#">Configuring sFlow Technology for Network Monitoring (CLI Procedure) on page 74</a></li></ul>

## disable

---

<b>Syntax</b>	<pre>disable;</pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">sflow</a> ], [edit protocols <a href="#">sflow interfaces</a> <i>interface-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Disable the sFlow monitoring protocol on all interfaces on the switch or on the specified interface.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">[edit protocols] Configuration Statement Hierarchy on page 76</a></li><li>• <a href="#">Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70</a></li><li>• <a href="#">Configuring sFlow Technology for Network Monitoring (CLI Procedure) on page 74</a></li></ul>

## interfaces

---

<b>Syntax</b>	<pre> interfaces <i>interface-name</i> { disable; polling-interval <i>seconds</i>; sample-rate { egress <i>number</i>; ingress <i>number</i>; } } </pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">sflow</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	<p>Configure sFlow network traffic monitoring on the specified interface on the switch. You can configure sFlow parameters such as polling interval and sample rate with different values on different interfaces, and you can also disable sFlow monitoring on individual interfaces.</p> <p>The remaining statements are explained separately.</p>
<b>Options</b>	<i>interface-name</i> —Name of the interface on which to configure sFlow parameters.
<b>Required Privilege Level</b>	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">[edit protocols] Configuration Statement Hierarchy on page 76</a></li> <li>• <a href="#">Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70</a></li> <li>• <a href="#">Configuring sFlow Technology for Network Monitoring (CLI Procedure) on page 74</a></li> </ul>


## polling-interval

---

<b>Syntax</b>	<code>polling-interval <i>seconds</i>;</code>
<b>Hierarchy Level</b>	[edit protocols <a href="#">sflow</a> ], [edit protocols <a href="#">sflow interfaces</a> <i>interface-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Configure the interval (in seconds) that the switch waits between port statistics update messages. “Polling” refers to the switch’s gathering various statistics for the network interfaces configured for sFlow monitoring and exporting the statistics to the configured sFlow collector.
<b>Default</b>	If no polling interval is configured for a particular interface, the switch waits the number of seconds that is configured for the global sFlow configuration. If no global interval is configured, the switch waits 20 seconds between messages.
<b>Options</b>	<b><i>seconds</i></b> —Number of seconds between port statistics update messages. A 0 (zero) value specifies that polling is disabled. <b>Range:</b> 0–3600 seconds <b>Default:</b> 20 seconds
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">[edit protocols] Configuration Statement Hierarchy on page 76</a></li><li>• <a href="#">Configuring sFlow Technology for Network Monitoring (CLI Procedure) on page 74</a></li><li>• <a href="#">Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70</a></li></ul>


## sample-rate

<b>Syntax</b>	sample-rate { egress <i>number</i> ; ingress <i>number</i> ; }
<b>Hierarchy Level</b>	[edit protocols <a href="#">sflow</a> ], [edit protocols <a href="#">sflow interfaces</a> <i>interface-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.3 for EX Series switches. Option <i>number</i> (directly following sample-rate) deprecated and options <b>egress <i>number</i></b> and <b>ingress <i>number</i></b> added in Junos OS Release 10.4 for EX Series switches.
<b>Description</b>	Set the ratios of the number of packets to be sampled in sFlow network traffic monitoring. For example, if you specify a rate of 1000, every thousandth packet (1 packet out of 1000) is sampled.
<b>Default</b>	By default, both ingress and egress sample rates are disabled if no global sample rate is configured.
<div>  <p><b>NOTE:</b> The <b>sample-rate <i>number</i></b> (the global sample-rate) statement has been deprecated and might be removed from future product releases. We strongly recommend that you phase out its use.</p> </div>	
<b>Options</b>	<b>egress <i>number</i></b> —Egress qualifier for the sample rate. <b>Range:</b> 100–1073741823 <b>Default:</b> 2048  <b>ingress <i>number</i></b> —Ingress qualifier for the sample rate. <b>Range:</b> 100–1073741823 <b>Default:</b> 2048
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">[edit protocols] Configuration Statement Hierarchy on page 76</a></li> <li>• <a href="#">Configuring sFlow Technology for Network Monitoring (CLI Procedure) on page 74</a></li> <li>• <a href="#">Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70</a></li> </ul>

## sflow

---

<b>Syntax</b>	<pre>sflow {   agent-id <i>ip-address</i>;   collector {  <i>ip-address</i>;  udp-port <i>port-number</i>;   }   disable;   interfaces <i>interface-name</i> {  disable;  polling-interval <i>seconds</i>;  sample-rate <i>number</i>;   }   polling-interval <i>seconds</i>;   sample-rate <i>number</i>;   source-ip <i>ip-address</i>; }</pre>
<b>Hierarchy Level</b>	[edit protocols]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.3 for EX Series switches. Options <b>agent-id</b> and <b>source-ip</b> added in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	<p>Configure sFlow technology, designed for monitoring high-speed switched or routed networks, to continuously monitor traffic at wire speed on specified interfaces simultaneously. sFlow data can be used to provide network traffic visibility information.</p> <p>The remaining statements are explained separately.</p>
<b>Default</b>	The sFlow protocol is disabled by default.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">[edit protocols] Configuration Statement Hierarchy on page 76</a></li><li>• <a href="#">Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70</a></li><li>• <a href="#">Configuring sFlow Technology for Network Monitoring (CLI Procedure) on page 74</a></li></ul>

---

## udp-port

---

<b>Syntax</b>	<code>udp-port <i>port-number</i>;</code>
<b>Hierarchy Level</b>	[edit protocols <a href="#">sflow collector</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Configure the UDP port for a remote collector for sFlow network traffic monitoring. The switch sends sFlow UDP datagrams to the collector for analysis.
<b>Options</b>	<b><i>port-number</i></b> —UDP port number for this collector. <b>Default:</b> 6343
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">[edit protocols] Configuration Statement Hierarchy on page 76</a></li><li>• <a href="#">Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70</a></li><li>• <a href="#">Configuring sFlow Technology for Network Monitoring (CLI Procedure) on page 74</a></li></ul>

---

## Operational Commands for sFlow Technology

---

## show sflow

<b>Syntax</b>	show sflow <collector> <interface>
<b>Release Information</b>	Command introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Display default sFlow technology configuration information.
<b>Options</b>	<p>none—Display default sFlow technology configuration information.</p> <p>collector—(Optional) Display standard status information about the specified sFlow collector.</p> <p>interface—(Optional) Display standard status information about the specified sFlow interface.</p>
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">show sflow interface on page 93</a></li> <li>• <a href="#">show sflow collector on page 92</a></li> <li>• <a href="#">Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70</a></li> <li>• <a href="#">Configuring sFlow Technology for Network Monitoring (CLI Procedure) on page 74</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">show sflow on page 91</a>
<b>Output Fields</b>	<a href="#">Table 5 on page 90</a> lists the output fields for the <b>show sflow</b> command. Output fields are listed in the approximate order in which they appear.

**Table 5: show sflow Output Fields**

Field Name	Field Description	Level of Output
sFlow	Status of the feature: <b>enabled</b> or <b>disabled</b> .	All levels
Sample rate egress	Rate at which egress packets are sampled.	All levels
Sample rate ingress	Rate at which ingress packets are sampled.	All levels
Sample limit	Number of packets sampled per second. The sample limit cannot be configured and is set to 300 packets/second.	All levels
Polling interval	Interval at which the sFlow agent polls the interface.	All levels
Agent ID	The IP address assigned to the sFlow agent.	All levels

## Sample Output

```
show sflow sFlow : Enabled
Sample rate egress : 1:1000
Sample rate ingress : 1: 2048: Disabled
Sample limit : 300 packets/second
Polling interval : 20 seconds
Agent ID : 10.93.54.7
Source IP address : 10.93.54.7
```

## show sflow collector

<b>Syntax</b>	show sflow collector
<b>Release Information</b>	Command introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Displays a list of configured sFlow collectors and their properties.
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">show sflow on page 90</a></li> <li>• <a href="#">show sflow interface on page 93</a></li> <li>• <a href="#">Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70</a></li> <li>• <a href="#">Configuring sFlow Technology for Network Monitoring (CLI Procedure) on page 74</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">show sflow collector on page 92</a>
<b>Output Fields</b>	<a href="#">Table 6 on page 92</a> lists the output fields for the <b>show sflow collector</b> command. Output fields are listed in the approximate order in which they appear.

**Table 6: show sflow collector Output Fields**

Field Name	Field Description	Level of Output
IP address	IP address of the collector.	All levels
UDP port	UDP port number.	All levels
No of samples	Packet sampling rate.	All levels

### Sample Output

```
show sflow collector
IP-address UDP-Port No of samples
10.204.32.46 5600 1000
100.204.32.76 3400 1000
```

## show sflow interface

<b>Syntax</b>	show sflow interface
<b>Release Information</b>	Command introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Display the interfaces on which sFlow technology is enabled and the sampling parameters.
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">show sflow on page 90</a></li> <li>• <a href="#">show sflow collector on page 92</a></li> <li>• <a href="#">Example: Configuring sFlow Technology to Monitor Network Traffic on EX Series Switches on page 70</a></li> <li>• <a href="#">Configuring sFlow Technology for Network Monitoring (CLI Procedure) on page 74</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">show sflow interface on page 93</a>
<b>Output Fields</b>	<a href="#">Table 7 on page 93</a> lists the output fields for the <b>show sflow interface</b> command. Output fields are listed in the approximate order in which they appear.

**Table 7: show sflow interface Output Fields**

Field Name	Field Description	Level of Output
<b>Interface</b>	Interfaces on which sFlow technology is enabled.	All levels
<b>Status Egress</b>	Indicates whether egress sample rate is enabled.	All levels
<b>Status Ingress</b>	Indicates whether ingress sample rate is enabled.	All levels
<b>Sample rate Egress</b>	Rate at which egress packets are sampled.	All levels
<b>Sample rate Ingress</b>	Rate at which ingress packets are sampled.	All levels
<b>Adapted sample rate Egress</b>	Adapted rate at which egress packets are sampled.	All levels
<b>Adapted sample rate Ingress</b>	Adapted rate at which ingress packets are sampled.	All levels
<b>Polling-interval</b>	The interval at which the sFlow agent polls the interface.	All levels

## Sample Output

```
show sflow interface
Interface Status Sample rate Adapted sample rate Polling-interval
 Egress Ingress Egress Ingress Egress Ingress
ge-0/0/0.0 Enabled Disabled 1000 2048 1000 2048
 20
```


## CHAPTER 3

# SNMP

- [Configuring SNMP on page 95](#)
- [Configuration Statements for SNMP on page 98](#)
- [Operational Commands for SNMP on page 163](#)

## Configuring SNMP

---

- [Configuring SNMP \(J-Web Procedure\) on page 95](#)

### Configuring SNMP (J-Web Procedure)

You can use the J-Web interface to define system identification information, create SNMP communities, create SNMP trap groups, and configure health monitor options for EX Series switches.

To configure SNMP features:

1. Select **Configure > Services > SNMP**.
2. Enter information into the configuration page for SNMP as described in [Table 8 on page 95](#).
3. To apply the configuration click **Apply**.


**NOTE:** After you make changes to the configuration in this page, you must commit the changes for them to take effect. To commit all changes to the active configuration, select **Commit Options > Commit**. See [Using the Commit Options to Commit Configuration Changes](#) for details about all commit options.

Table 8: SNMP Configuration Page

Field	Function	Your Action
<b>Identification</b>		
Contact Information	Free-form text string that specifies an administrative contact for the system.	Type contact information for the administrator of the system (such as name and phone number).

Table 8: SNMP Configuration Page (*continued*)

Field	Function	Your Action
System Description	Free-form text string that specifies a description for the system.	Type information that describes the system
Local Engine ID	Provides an administratively unique identifier of an SNMPv3 engine for system identification.  The local engine ID contains a prefix and a suffix. The prefix is formatted according to specifications defined in RFC 3411. The suffix is defined by the local engine ID. Generally, the local engine ID suffix is the MAC address of Ethernet management port 0.	Type the MAC address of Ethernet management port 0.
System Location	Free-form text string that specifies the location of the system.	Type location information for the system (lab name or rack name, for example).
System Override Name	Free-form text string that overrides the system hostname.	Type the hostname of the system.
<b>Communities</b>		
To add a community, click <b>Add</b>		
Community Name	Specifies the name of the SNMP community.	Type the name of the community being added.
Authorization	Specifies the type of authorization (either read-only or read-write) for the SNMP community being configured.	Select the authorization (either read-only or read-write) from the list.
<b>Traps</b>		
To add a trap group, click <b>Add</b> .		
Trap Group Name	Specifies the name of the SNMP trap group being configured.	Type the name of the group being added.

Table 8: SNMP Configuration Page (*continued*)

Field	Function	Your Action
Categories	Specifies which trap categories are added to the trap group being configured.	<ul style="list-style-type: none"> <li>To generate traps for authentication failures, select <b>Authentication</b>.</li> <li>To generate traps for chassis and environment notifications, select <b>Chassis</b>.</li> <li>To generate traps for configuration changes, select <b>Configuration</b>.</li> <li>To generate traps for link-related notifications (up-down transitions), select <b>Link</b>.</li> <li>To generate traps for remote operation notifications, select <b>Remote operations</b>.</li> <li>To generate traps for remote network monitoring (RMON), select <b>RMON alarm</b>.</li> <li>To generate traps for routing protocol notifications, select <b>Routing</b>.</li> <li>To generate traps on system warm and cold starts, select <b>Startup</b>.</li> <li>To generate traps on Virtual Router Redundancy Protocol (VRRP) events (such as new-master or authentication failures), select <b>VRRP events</b>.</li> </ul>
Targets	Specifies one or more hostnames or IP addresses for the systems to receive SNMP traps generated by the trap group being configured.	<ol style="list-style-type: none"> <li>Enter the hostname or IP address, in dotted decimal notation, of the target system to receive the SNMP traps.</li> <li>Click <b>Add</b>.</li> </ol>
<b>Health Monitoring</b>		
Enable Health Monitoring	<p>Enables the SNMP health monitor on the switch. The health monitor periodically (over the time you specify in the interval field) checks the following key indicators of switch health:</p> <ul style="list-style-type: none"> <li>Percentage of file storage used</li> <li>Percentage of Routing Engine CPU used</li> <li>Percentage of Routing Engine memory used</li> <li>Percentage of memory used for each system process</li> <li>Percentage of CPU used by the forwarding process</li> <li>Percentage of memory used for temporary storage by the forwarding process</li> </ul>	<p>Select the check box to enable the health monitor and configure options. Clear the check box to disable the health monitor.</p> <p><b>NOTE:</b> If you select the <b>Enable Health Monitoring</b> check box and do not specify options, then SNMP health monitoring is enabled with default values.</p>
Interval	<p>Specifies the sampling frequency, in seconds, over which the key health indicators are sampled and compared with the rising and falling thresholds.</p> <p>For example, if you configure the interval as 100 seconds, the values are checked every 100 seconds.</p>	<p>Enter an interval time, in seconds, from <b>1</b> through <b>2147483647</b>.</p> <p>The default value is 300 seconds (5 minutes).</p>

Table 8: SNMP Configuration Page (*continued*)

Field	Function	Your Action
Rising Threshold	<p>Specifies the value at which SNMP generates an event (trap and system log message) when the value of a sampled indicator is increasing.</p> <p>For example, if the rising threshold is 90 (the default), SNMP generates an event when the value of any key indicator reaches or exceeds 90 percent.</p>	<p>Enter a value from <b>0</b> through <b>100</b>. The default value is <b>90</b>.</p>
Falling Threshold	<p>Specifies the value at which SNMP generates an event (trap and system log message) when the value of a sampled indicator is decreasing.</p> <p>For example, if the falling threshold is 80 (the default), SNMP generates an event when the value of any key indicator falls back to 80 percent or less.</p>	<p>Enter a value from <b>0</b> through <b>100</b>. The default value is <b>80</b>.</p> <p><b>NOTE:</b> The falling threshold value must be less than the rising threshold value.</p>

- Related Documentation**
- [Monitoring System Process Information](#)
  - [Monitoring System Properties](#)

## Configuration Statements for SNMP

- [\[edit snmp\] Configuration Statement Hierarchy on page 98](#)

### [edit snmp] Configuration Statement Hierarchy

```
snmp {
 rmon {
 history index {
 bucket-size number;
 interface interface-name;
 interval seconds;
 owner owner-name;
 }
 }
}
```

- Related Documentation**
- [Configuring SNMP \(J-Web Procedure\) on page 95](#)
  - [Junos OS Network Management Configuration Guide](#)

## address

---

<b>Syntax</b>	<code>address <i>address</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 target-address <i>target-address-name</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the SNMP target address.
<b>Options</b>	<b><i>address</i></b> —IPv4 address of the system to receive traps or informs. You must specify an address, not a hostname.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Address</li> </ul>

## address-mask

---

<b>Syntax</b>	<code>address-mask <i>address-mask</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 target-address <i>target-address-name</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Verify the source addresses for a group of target addresses.
<b>Options</b>	<b><i>address-mask</i></b> combined with the address defines a range of addresses.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Address Mask</li> </ul>

## agent-address

---

<b>Syntax</b>	agent-address outgoing-interface;
<b>Hierarchy Level</b>	[edit snmp trap-options]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Set the agent address of all SNMPv1 traps generated by this router or switch. Currently, the only option is <b>outgoing-interface</b> , which sets the agent address of each SNMPv1 trap to the address of the outgoing interface of that trap.
<b>Options</b>	<b>outgoing-interface</b> —Value of the agent address of all SNMPv1 traps generated by this router or switch. The <b>outgoing-interface</b> option sets the agent address of each SNMPv1 trap to the address of the outgoing interface of that trap. <b>Default:</b> disabled (the agent address is not specified in SNMPv1 traps).
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Agent Address for SNMP Traps</li></ul>

## alarm

<b>Syntax</b>	<pre>alarm <i>index</i> { <i>description</i> <i>description</i>; <i>falling-event-index</i> <i>index</i>; <i>falling-threshold</i> <i>integer</i>; <i>falling-threshold-interval</i> <i>seconds</i>; <i>interval</i> <i>seconds</i>; <i>request-type</i> (get-next-request get-request walk-request); <i>rising-event-index</i> <i>index</i>; <i>rising-threshold</i> <i>integer</i>; <i>sample-type</i> (absolute-value delta-value); <i>startup-alarm</i> (falling-alarm rising-alarm rising-or-falling alarm); <i>syslog-subtag</i> <i>syslog-subtag</i>; <i>variable</i> <i>oid-variable</i>; }</pre>
<b>Hierarchy Level</b>	[edit snmp rmon]
<b>Release Information</b>	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p>
<b>Description</b>	Configure RMON alarm entries.
<b>Options</b>	<p><i>index</i>—Identifies this alarm entry as an integer.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring an Alarm Entry and Its Attributes</li> <li><a href="#">event on page 112</a></li> </ul>

## authorization

---

<b>Syntax</b>	<code>authorization <i>authorization</i>;</code>
<b>Hierarchy Level</b>	[edit snmp community <i>community-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Set the access authorization for SNMP <b>Get</b> , <b>GetBulk</b> , <b>GetNext</b> , and <b>Set</b> requests.
<b>Options</b>	<i>authorization</i> —Access authorization level: <ul style="list-style-type: none"><li>• <b>read-only</b>—Enable <b>Get</b>, <b>GetNext</b>, and <b>GetBulk</b> requests.</li><li>• <b>read-write</b>—Enable all requests, including <b>Set</b> requests. You must configure a view to enable <b>Set</b> requests.</li></ul> <b>Default:</b> read-only
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring the SNMP Community String</a></li></ul>

## bucket-size

---

<b>Syntax</b>	<code>bucket-size <i>number</i>;</code>
<b>Hierarchy Level</b>	[edit <a href="#">snmp rmon history</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure the sampling of Ethernet statistics for network fault diagnosis, planning, and performance tuning.
<b>Default</b>	50
<b>Options</b>	<i>number</i> —Number of discrete samples of Ethernet statistics requested.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring SNMP (J-Web Procedure) on page 95</a></li><li>• <a href="#">Junos OS Network Management Configuration Guide</a></li></ul>


## categories

<b>Syntax</b>	<code>categories {     category; }</code>
<b>Hierarchy Level</b>	<code>[edit snmp trap-group group-name]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Define the types of traps that are sent to the targets of the named trap group.
<b>Default</b>	If you omit the <b>categories</b> statement, all trap types are included in trap notifications.
<b>Options</b>	<b>category</b> —Name of a trap type: <b>authentication</b> , <b>chassis</b> , <b>configuration</b> , <b>link</b> , <b>remote-operations</b> , <b>rmon-alarm</b> , <b>routing</b> , <b>sonet-alarms</b> , <b>startup</b> , or <b>vrp-events</b> .
<b>Required Privilege Level</b>	<b>snmp</b> —To view this statement in the configuration. <b>snmp-control</b> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring SNMP Trap Groups</li> </ul>

## client-list

<b>Syntax</b>	<code>client-list client-list-name {     ip-addresses; }</code>
<b>Hierarchy Level</b>	<code>[edit snmp]</code>
<b>Release Information</b>	Statement introduced in Junos OS Release 8.5. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for QFX Series switches.
<b>Description</b>	Define a list of SNMP clients.
<b>Options</b>	<b>client-list-name</b> —Name of the client list.  <b>ip-addresses</b> —IP addresses of the SNMP clients to be added to the client list,
<b>Required Privilege Level</b>	<b>snmp</b> —To view this statement in the configuration. <b>snmp-control</b> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Adding a Group of Clients to an SNMP Community</li> </ul>

## client-list-name

---

<b>Syntax</b>	<code>client-list-name <i>client-list-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp community <i>community-name</i>]</code>
<b>Release Information</b>	Statement introduced in Junos OS Release 8.5. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for FX Series switches.
<b>Description</b>	Add a client list or prefix list to an SNMP community.
<b>Options</b>	<i>client-list-name</i> —Name of the client list or prefix list.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Adding a Group of Clients to an SNMP Community</li></ul>

## clients

---

<b>Syntax</b>	<pre>clients {  <i>address</i> &lt;restrict&gt;; }</pre>
<b>Hierarchy Level</b>	<code>[edit snmp community <i>community-name</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for FX Series switches.
<b>Description</b>	Specify the IPv4 or IPv6 addresses of the SNMP client hosts that are authorized to use this community.
<b>Default</b>	If you omit the <b>clients</b> statement, all SNMP clients using this community string are authorized to access the router.
<b>Options</b>	<i>address</i> —Address of an SNMP client that is authorized to access this router. You must specify an address, not a hostname. To specify more than one client, include multiple <i>address</i> options.  <i>restrict</i> —(Optional) Do not allow the specified SNMP client to access the router.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the SNMP Community String</li></ul>

---

## commit-delay

---

<b>Syntax</b>	commit-delay <i>seconds</i> ;
<b>Hierarchy Level</b>	[edit snmp nonvolatile]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure the timer for the SNMP <b>Set</b> reply and start of the commit.
<b>Options</b>	<b><i>seconds</i></b> —Delay between an affirmative SNMP <b>Set</b> reply and start of the commit. <b>Default:</b> 5 seconds
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Commit Delay Timer</li></ul>

## community

---

<b>Syntax</b>	<pre>community <i>community-name</i> {   authorization <i>authorization</i>;   client-list-name <i>client-list-name</i>;   clients {  address restrict;   }   view <i>view-name</i>; }</pre>
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	<p>Define an SNMP community. An SNMP community authorizes SNMP clients based on the source IP address of incoming SNMP request packets. A community also defines which MIB objects are available and the operations (read-only or read-write) allowed on those objects.</p> <p>The SNMP client application specifies an SNMP community name in <b>Get</b>, <b>GetBulk</b>, <b>GetNext</b>, and <b>Set</b> SNMP requests.</p>
<b>Default</b>	If you omit the <b>community</b> statement, all SNMP requests are denied.
<b>Options</b>	<p><b><i>community-name</i></b>—Community string. If the name includes spaces, enclose it in quotation marks (" ").</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the SNMP Community String</li></ul>

---


## community

---

<b>Syntax</b>	<code>community <i>community-name</i>;</code>
<b>Hierarchy Level</b>	[edit snmp rmon event <i>index</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	The trap group that is used when generating a trap (if <b>eventType</b> is configured to send traps). If that trap group has the <b>rmon-alarm</b> trap category configured, a trap is sent to all the targets configured for that trap group. The community string in the trap matches the name of the trap group (and hence, the value of <b>eventCommunity</b> ). If nothing is configured, traps are sent to each group with the <b>rmon-alarm</b> category set.
<b>Options</b>	<b><i>community-name</i></b> —Identifies the trap group that is used when generating a trap if the event is configured to send traps.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring an Event Entry and Its Attributes</li></ul>

## community-name

---

<b>Syntax</b>	<code>community-name <i>community-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 snmp-community <i>community-index</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	The community name defines an SNMP community. The SNMP community authorizes SNMPv1 or SNMPv2 clients. The access privileges associated with the configured security name define which MIB objects are available and the operations (notify, read, or write) allowed on those objects.
<b>Options</b>	<i>community-name</i> —Community string for an SNMPv1 or SNMPv2c community. If unconfigured, it is the same as the community index. If the name includes spaces, enclose it in quotation marks (" ").
<div><div><p><b>NOTE:</b> Community names must be unique. You cannot configure the same community name at the <code>[edit snmp community]</code> and <code>[edit snmp v3 snmp-community <i>community-index</i>]</code> hierarchy levels.</p><p>The community name at the <code>[edit snmp v3 snmp-community <i>community-index</i>]</code> hierarchy level is encrypted and not displayed in the command-line interface (CLI).</p></div></div>	
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the SNMPv3 Community</li></ul>

## contact

---

<b>Syntax</b>	<code>contact <i>contact</i>;</code>
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Define the value of the MIB II <b>sysContact</b> object, which is the contact person for the managed system.
<b>Options</b>	<b>contact</b> —Name of the contact person. If the name includes spaces, enclose it in quotation marks (" ").
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the System Contact on a Device Running Junos OS</li> </ul>

## description

---

<b>Syntax</b>	<code>description <i>description</i>;</code>
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Define the value of the MIB II <b>sysDescription</b> object, which is the description of the system being managed.
<b>Options</b>	<b>description</b> —System description. If the name includes spaces, enclose it in quotation marks (" ").
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the System Description on a Device Running Junos OS</li> </ul>

## description

---

<b>Syntax</b>	<code>description <i>description</i>;</code>
<b>Hierarchy Level</b>	[edit snmp rmon alarm <i>index</i> ], [edit snmp rmon event <i>index</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Text description of alarm or event.
<b>Options</b>	<b><i>description</i></b> —Text description of an alarm or event entry. If the description includes spaces, enclose it in quotation marks (" ").
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Description</li><li>Configuring an Event Entry and Its Attributes</li></ul>


## destination-port

---

<b>Syntax</b>	<code>destination-port <i>port-number</i>;</code>
<b>Hierarchy Level</b>	[edit snmp trap-group]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Assign a trap port number other than the default.
<b>Default</b>	If you omit this statement, the default port is 162.
<b>Options</b>	<b><i>port-number</i></b> —SNMP trap port number.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring SNMP Trap Groups</li></ul>


## engine-id

<b>Syntax</b>	engine-id { (local <i>engine-id-suffix</i> use-default-ip-address use-mac-address); }
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.1 for EX Series switches.
<b>Description</b>	The local engine ID is defined as the administratively unique identifier of an SNMPv3 engine, and is used for identification, not for addressing. There are two parts of an engine ID: prefix and suffix. The prefix is formatted according to the specifications defined in RFC 3411, <i>An Architecture for Describing Simple Network Management Protocol (SNMP) Management Frameworks</i> . You can configure the suffix here.
	<div>  <p><b>NOTE:</b> SNMPv3 authentication and encryption keys are generated based on the associated passwords and the engine ID. If you configure or change the engine ID, you must commit the new engine ID before you configure SNMPv3 users. Otherwise the keys generated from the configured passwords are based on the previous engine ID.</p> <p>For the engine ID, we recommend using the MAC address of fxp0.</p> </div>
<b>Options</b>	<p><b>local <i>engine-id-suffix</i></b>—Explicit setting for the engine ID suffix.</p> <p><b>use-default-ip-address</b>—The engine ID suffix is generated from the default IP address.</p> <p><b>use-mac-address</b>—The SNMP engine identifier is generated from the MAC address of the management interface on the router.</p> <p><b>Default:</b> use-default-ip-address</p>
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Local Engine ID</li> </ul>

## event

---

<b>Syntax</b>	<pre>event <i>index</i> {  <b>community</b> <i>community-name</i>;  <b>description</b> <i>description</i>;  <b>type</b> <i>type</i>; }</pre>
<b>Hierarchy Level</b>	[edit snmp <b>rmon</b> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure RMON event entries.
<b>Options</b>	<b>index</b> —Identifier for a specific event entry.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring an Event Entry and Its Attributes</li><li><a href="#">alarm on page 101</a></li></ul>

## falling-event-index

---

<b>Syntax</b>	<pre>falling-event-index <i>index</i>;</pre>
<b>Hierarchy Level</b>	[edit snmp rmon <b>alarm</b> <i>index</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	The index of the event entry that is used when a falling threshold is crossed. If this value is zero, no event is triggered.
<b>Options</b>	<b>index</b> —Index of the event entry that is used when a falling threshold is crossed. <b>Range:</b> 0 through 65,535 <b>Default:</b> 0
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Falling Event Index or Rising Event Index</li><li><a href="#">rising-event-index on page 133</a></li></ul>

---

## falling-threshold

---

<b>Syntax</b>	<code>falling-threshold <i>percentage</i>;</code>
<b>Hierarchy Level</b>	[edit snmp ]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.0. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	The lower threshold is expressed as a percentage of the maximum possible value for the sampled variable. When the current sampled value is less than or equal to this threshold, and the value at the last sampling interval is greater than this threshold, a single event is generated. A single event is also generated if the first sample after this entry becomes valid is less than or equal to this threshold. After a falling event is generated, another falling event cannot be generated until the sampled value rises above this threshold and reaches the <b>rising-threshold</b> .
<b>Options</b>	<b><i>percentage</i></b> —The lower threshold for the alarm entry. <b>Range:</b> 1 through 100 <b>Default:</b> 70 percent of the maximum possible value
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Falling Threshold or Rising Threshold</li><li><a href="#">rising-threshold on page 134</a></li></ul>

## falling-threshold

---

<b>Syntax</b>	<code>falling-threshold <i>integer</i>;</code>
<b>Hierarchy Level</b>	[edit snmp rmon <a href="#">alarm index</a> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	The lower threshold for the sampled variable. When the current sampled value is less than or equal to this threshold, and the value at the last sampling interval is greater than this threshold, a single event is generated. A single event is also generated if the first sample after this entry becomes valid is less than or equal to this threshold, and the associated startup-alarm value is equal to falling-alarm value or rising-or-falling-alarm value. After a falling event is generated, another falling event cannot be generated until the sampled value rises above this threshold and reaches the <b>rising-threshold</b> .
<b>Options</b>	<b>integer</b> —The lower threshold for the alarm entry. <b>Range:</b> -2,147,483,648 through 2,147,483,647 <b>Default:</b> 20 percent less than <b>rising-threshold</b>
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Falling Threshold or Rising Threshold</li><li><a href="#">rising-threshold on page 135</a></li></ul>

## falling-threshold-interval

---

<b>Syntax</b>	<code>falling-threshold-interval <i>seconds</i>;</code>
<b>Hierarchy Level</b>	[edit snmp rmon <a href="#">alarm index</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.3. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Interval between samples when the rising threshold is crossed. Once the alarm crosses the falling threshold, the regular sampling interval is used.
<b>Options</b>	<b><i>seconds</i></b> —Time between samples, in seconds. <b>Range:</b> 1 through 2,147,483,647 seconds <b>Default:</b> 60 seconds
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Falling Threshold Interval</li> <li><a href="#">interval on page 122</a></li> </ul>

## filter-duplicates

---

<b>Syntax</b>	<code>filter-duplicates;</code>
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Filter duplicate <b>Get</b> , <b>GetNext</b> , or <b>GetBulk</b> SNMP requests.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Filtering Duplicate SNMP Requests</li> </ul>

## filter-interfaces

---

<b>Syntax</b>	<pre>filter-interfaces {   interfaces {  all-internal-interfaces;  interface 1;  interface 2;   } }</pre>
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4. Statement introduced in Junos OS Release 9.4 for EX Series Switches.
<b>Description</b>	Filter out information related to specific interfaces from the output of SNMP <b>Get</b> and <b>GetNext</b> requests performed on interface-related MIBs.
<b>Options</b>	<p><b>all-internal-interfaces</b>—Filters out information from SNMP <b>Get</b> and <b>GetNext</b> requests for the specified interfaces.</p> <p><b>interfaces</b>—Specifies the interfaces to filter out from the output of SNMP <b>Get</b> and <b>GetNext</b> requests.</p>
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Filtering Interface Information Out of SNMP Get and GetNext Output</li></ul>

## group (Configuring Group Name)

```
Syntax group group-name {
 (default-context-prefix | context-prefix context-prefix){
 security-model (any | usm | v1 | v2c) {
 security-level (authentication | none | privacy) {
 notify-view view-name;
 read-view view-name;
 write-view view-name;
 }
 }
 }
 }
```

**Hierarchy Level** [edit snmp v3 vacm access]

**Release Information** Statement introduced before Junos OS Release 7.4.  
Statement introduced in Junos OS Release 9.0 for EX Series switches.

**Description** Assign the security name to a group, and specify the SNMPv3 context applicable to the group. The **default-context-prefix** statement, when included, adds all the contexts configured on the device to the group, whereas the **context-prefix *context-prefix*** statement enables you to specify a context and to add that particular context to the group. When the context prefix is specified as default (for example, **context-prefix default**), the context associated with the master routing instance is added to the group.

The remaining statements under this hierarchy are documented in separate topics.

**Options** *group-name*—SNMPv3 group name created for the SNMPv3 group.

**Required Privilege Level** snmp—To view this statement in the configuration.  
snmp-control—To add this statement to the configuration.

**Related Documentation**

- Configuring the Group

## group (Defining Access Privileges for an SNMPv3 Group)

---

<b>Syntax</b>	<code>group <i>group-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 vacm security-to-group security-model (usm v1 v2c)     <i>security-name security-name</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Define access privileges granted to a group.
<b>Options</b>	<i>group-name</i> —Identifies a collection of SNMP security names that belong to the same access policy SNMP.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Group</li></ul>

## health-monitor

---

<b>Syntax</b>	<code>health-monitor {     <i>falling-threshold percentage</i>;     <i>interval seconds</i>;     <i>rising-threshold percentage</i>; }</code>
<b>Hierarchy Level</b>	<code>[edit snmp]</code>
<b>Release Information</b>	Statement introduced in Junos OS Release 8.0. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure health monitoring.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring Health Monitoring on Devices Running Junos OS</li></ul>


## history

---

<b>Syntax</b>	<pre>history <i>history-index</i> { bucket-size <i>number</i>; interface <i>interface-name</i>; interval <i>seconds</i>; owner <i>owner-name</i>; }</pre>
<b>Hierarchy Level</b>	[edit <a href="#">snmp rmon</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	<p>Configure RMON history group entries. This RMON feature can be used with the Simple Network Management Protocol (SNMP) agent in the switch to monitor all the traffic flowing among switches on all connected LAN segments. It collects statistics in accordance with user-configurable parameters.</p> <p>The history group controls the periodic statistical sampling of data from various types of networks. This group contains configuration entries that specify an interface, polling period, and other parameters. The <a href="#">interface <i>interface-name</i></a> statement is mandatory. Other statements in the history group are optional.</p>
<b>Default</b>	Not configured.
<b>Options</b>	<p><i>history-index</i>—Identifies this history entry as an integer.</p> <p><b>Range:</b> 1 through 65535</p>
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring SNMP (J-Web Procedure) on page 95</a></li> <li>• <a href="#">Junos OS Network Management Configuration Guide</a></li> </ul>

## interface

---

<b>Syntax</b>	<code>interface [ <i>interface-names</i> ];</code>
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Configure the interfaces on which SNMP requests can be accepted.
<b>Default</b>	If you omit this statement, SNMP requests entering the router or switch through any interface are accepted.
<b>Options</b>	<i>interface-names</i> —Names of one or more logical interfaces.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Interfaces on Which SNMP Requests Can Be Accepted</li></ul>

## interface

---

<b>Syntax</b>	<code>interface <i>interface-name</i>;</code>
<b>Hierarchy Level</b>	[edit <a href="#">snmp rmon history</a> <i>history-index</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the interface to be monitored in the specified RMON history entry.  Only one interface can be specified for a particular RMON history index. There is a one-to-one relationship between the interface and the history index. The interface must be specified in order for the RMON history to be created.
<b>Options</b>	<i>interface-name</i> —Specify the interface to be monitored within the specified entry of the RMON history of Ethernet statistics.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li><a href="#">Configuring SNMP (J-Web Procedure) on page 95</a></li><li><a href="#">Junos OS Network Management Configuration Guide</a></li></ul>

## interval

---

<b>Syntax</b>	<code>interval seconds;</code>
<b>Hierarchy Level</b>	[edit <a href="#">snmp rmon history</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure the interval over which data is to be sampled for the specified interface.
<b>Default</b>	1800 sec
<b>Options</b>	<i>seconds</i> —Interval at which data is to be sampled for the specified interface.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.

## interval

---

<b>Syntax</b>	<code>interval seconds;</code>
<b>Hierarchy Level</b>	[edit <a href="#">snmp health-monitor</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.0. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Interval between samples.
<b>Options</b>	<i>seconds</i> —Time between samples, in seconds. <b>Range:</b> 1 through 2147483647 seconds <b>Default:</b> 300 seconds
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Interval</li> </ul>

## interval

---


<b>Syntax</b>	<code>interval seconds;</code>
<b>Hierarchy Level</b>	[edit snmp rmon <a href="#">alarm index</a> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Interval between samples.
<b>Options</b>	<b>seconds</b> —Time between samples, in seconds. <b>Range:</b> 1 through 2,147,483,647 seconds <b>Default:</b> 60 seconds
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Interval</li></ul>

## location

---

<b>Syntax</b>	<code>location location;</code>
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Define the value of the MIB II <b>sysLocation</b> object, which is the physical location of the managed system.
<b>Options</b>	<b>location</b> —Location of the local system. You must enclose the name within quotation marks (" ").
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the System Location for a Device Running Junos OS</li></ul>

## logical-system

<b>Syntax</b>	<code>logical-system <i>logical-system-name</i> {     <i>routing-instance routing-instance-name</i>; }</code>
<b>Hierarchy Level</b>	[edit snmp <b>community</b> <i>community-name</i> ], [edit snmp <b>trap-group</b> ], [edit snmp <b>trap-options</b> ] [edit snmp <b>v3target-address</b> <i>target-address-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.3 Statement introduced in Junos OS Release 9.0 for EX Series switches.
	<div>  <p><b>NOTE:</b> The <b>logical-system</b> statement replaces the <b>logical-router</b> statement, and is backward-compatible with Junos OS Release 8.3 and later.</p> </div>
<b>Description</b>	<p>Specify a logical system name for SNMP v1 and v2c clients.</p> <p>Include at the <b>[edit snmp trap-options]</b> hierarchy level to specify a logical-system address as the source address of an SNMP trap.</p> <p>Include at the <b>[edit snmp v3 target-address]</b> hierarchy level to specify a logical-system name as the destination address for an SNMPv3 trap or inform.</p>
<b>Options</b>	<p><b><i>logical-system-name</i></b>—Name of the logical system.</p> <p><b><i>routing-instance routing-instance-name</i></b>—Statement to specify a routing instance associated with the logical system.</p>
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Specifying a Routing Instance in an SNMPv1 or SNMPv2c Community</li> <li>Configuring the Trap Target Address</li> </ul>

## message-processing-model

---

<b>Syntax</b>	<code>message-processing-model (v1 v2c v3);</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 target-parameters <i>target-parameter-name</i> parameters]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Configure the message processing model to be used when generating SNMP notifications.
<b>Options</b>	<code>v1</code> —SNMPv1 message process model.  <code>v2c</code> —SNMPv2c message process model.  <code>v3</code> —SNMPv3 message process model.
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Message Processing Model</li></ul>

## name

---

<b>Syntax</b>	<code>name <i>name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Set the system name from the command-line interface.
<b>Options</b>	<code><i>name</i></code> —System name override.
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the System Name</li></ul>

---

## nonvolatile

---

<b>Syntax</b>	<code>nonvolatile {     <a href="#">commit-delay</a> <i>seconds</i>; }</code>
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. The <a href="#">commit-delay</a> statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure options for SNMP <b>Set</b> requests.  The statement is explained separately.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Commit Delay Timer</li><li><a href="#">commit-delay on page 105</a></li></ul>

## notify

---

<b>Syntax</b>	<pre>notify <i>name</i> {  tag <i>tag-name</i>;  type (trap inform); }</pre>
<b>Hierarchy Level</b>	[edit snmp v3]
<b>Release Information</b>	<p>Statement introduced before Junos OS Release 7.4.</p> <p><b>type inform</b> option added in Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p> <p>Statement introduced in Junos OS Release 11.1 for the QFX Series.</p>
<b>Description</b>	Select management targets for SNMPv3 notifications as well as the type of notifications. Notifications can be either traps or informs.
<b>Options</b>	<p><b><i>name</i></b>—Name assigned to the notification.</p> <p><b><i>tag-name</i></b>—Notifications are sent to all targets configured with this tag.</p> <p><b><i>type</i></b>—Notification type is <b>trap</b> or <b>inform</b>. Traps are unconfirmed notifications. Informs are confirmed notifications.</p>
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Inform Notification Type and Target Address</li><li>Configuring the SNMPv3 Trap Notification</li></ul>


## notify-filter (Configuring the Profile Name)

<b>Syntax</b>	<code>notify-filter <i>profile-name</i> {     <b>oid</b> <i>oid</i> (include exclude); }</code>
<b>Hierarchy Level</b>	[edit snmp v3]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Specify a group of MIB objects for which you define access. The notify filter limits the type of traps or informs sent to the network management system.
<b>Options</b>	<i>profile-name</i> —Name assigned to the notify filter.  The remaining statement is explained separately.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Trap Notification Filter</li> <li><a href="#">oid on page 129</a></li> </ul>

## notify-filter (Applying to the Management Target)

<b>Syntax</b>	<code>notify-filter <i>profile-name</i>;</code>
<b>Hierarchy Level</b>	[edit snmp v3 <b>target-parameters</b> <i>target-parameters-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the notify filter to be used by a specific set of target parameters.
<b>Options</b>	<i>profile-name</i> —Name of the notify filter to apply to notifications.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Applying the Trap Notification Filter</li> </ul>

## notify-view

---

<b>Syntax</b>	<code>notify-view <i>view-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 vacm access group <i>group-name</i> (default-context-prefix context-prefix <i>context-prefix</i>) security-model (any usm v1 v2c) security-level (authentication none privacy)]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Associate the notify view with a community (for SNMPv1 or SNMPv2c clients) or a group name (for SNMPv3 clients).
<b>Options</b>	<b><i>view-name</i></b> —Name of the view to which the SNMP user group has access.
<b>Required Privilege Level</b>	<b>snmp</b> —To view this statement in the configuration. <b>snmp-control</b> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring MIB Views</li><li>Configuring the Notify View</li></ul>

## oid

---

<b>Syntax</b>	<code>oid <i>object-identifier</i> (exclude include);</code>
<b>Hierarchy Level</b>	<code>[edit snmp view <i>view-name</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify an object identifier (OID) used to represent a subtree of MIB objects.
<b>Options</b>	<b>exclude</b> —Exclude the subtree of MIB objects represented by the specified OID.  <b>include</b> —Include the subtree of MIB objects represented by the specified OID.  <b><i>object-identifier</i></b> —OID used to represent a subtree of MIB objects. All MIB objects represented by this statement have the specified OID as a prefix. You can specify the OID using either a sequence of dotted integers or a subtree name.
<b>Required Privilege Level</b>	<b>snmp</b> —To view this statement in the configuration. <b>snmp-control</b> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring MIB Views</li></ul>

## oid

<b>Syntax</b>	<code>oid <i>oid</i> (include exclude);</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 notify-filter <i>profile-name</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify an object identifier (OID) used to represent a subtree of MIB objects. This OID is a prefix that the represented MIB objects have in common.
<b>Options</b>	<p><b>exclude</b>—Exclude the subtree of MIB objects represented by the specified OID.</p> <p><b>include</b>—Include the subtree of MIB objects represented by the specified OID.</p> <p><b>oid</b>—Object identifier used to represent a subtree of MIB objects. All MIB objects represented by this statement have the specified OID as a prefix. You can specify the OID using either a sequence of dotted integers or a subtree name.</p>
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Trap Notification Filter</li> </ul>

## owner

<b>Syntax</b>	<code>owner <i>owner-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit <a href="#">snmp rmon history</a>]</code>
<b>Release Information</b>	Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the user or group responsible for this configuration.
<b>Options</b>	<p><b>owner-name</b>—The user or group responsible for this configuration.</p> <p><b>Range:</b> 0 through 32 alphanumeric characters</p>
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li><a href="#">Configuring SNMP (J-Web Procedure) on page 95</a></li> <li><a href="#">Junos OS Network Management Configuration Guide</a></li> </ul>

## parameters

---

<b>Syntax</b>	<pre>parameters {   message-processing-model (v1 v2c v3);   security-level (none authentication privacy);   security-model (usm v1 v2c);   security-name security-name; }</pre>
<b>Hierarchy Level</b>	[edit snmp v3 target-parameters <i>target-parameters-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Configure a set of target parameters for message processing and security.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Defining and Configuring the Trap Target Parameters</li></ul>

## port

---

<b>Syntax</b>	<pre>port port-number;</pre>
<b>Hierarchy Level</b>	[edit snmp v3 target-address <i>target-address-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Configure a UDP port number for an SNMP target.
<b>Default</b>	If you omit this statement, the default port is 162.
<b>Options</b>	<i>port-number</i> —Port number for the SNMP target.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Port</li></ul>

## read-view

---

<b>Syntax</b>	<code>read-view <i>view-name</i>;</code>
<b>Hierarchy Level</b>	[ <code>edit snmp v3 vacm access group <i>group-name</i> (default-context-prefix context-prefix <i>context-prefix</i>) security-model (any usm v1 v2c) security-level (authentication none privacy)</code> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Associate the read-only view with a community (for SNMPv1 or SNMPv2c clients) or a group name (for SNMPv3 clients).
<b>Options</b>	<b><i>view-name</i></b> —The name of the view to which the SNMP user group has access.
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Read View</li> <li>Configuring MIB Views</li> </ul>

## request-type

---

<b>Syntax</b>	request-type (get-next-request get-request walk-request);
<b>Hierarchy Level</b>	[edit snmp rmon <a href="#">alarm index</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.3. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Extend monitoring to a specific SNMP object instance ( <b>get-request</b> ), or extend monitoring to all object instances belonging to a MIB branch ( <b>walk-request</b> ), or extend monitoring to the next object instance after the instance specified in the configuration ( <b>get-next-request</b> ).
<b>Options</b>	<b>get-next-request</b> —Performs an SNMP get next request.  <b>get-request</b> —Performs an SNMP get request.  <b>walk-request</b> —Performs an SNMP walk request. <b>Default:</b> walk-request
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Request Type</li><li><a href="#">variable on page 161</a></li></ul>

---

## rising-event-index

---

<b>Syntax</b>	rising-event-index <i>index</i> ;
<b>Hierarchy Level</b>	[edit snmp rmon <a href="#">alarm index</a> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Index of the event entry that is used when a rising threshold is crossed. If this value is zero, no event is triggered.
<b>Options</b>	<i>index</i> —Index of the event entry that is used when a rising threshold is crossed. <b>Range:</b> 0 through 65,535 <b>Default:</b> 0
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Falling Event Index or Rising Event Index</li><li><a href="#">falling-event-index on page 112</a></li></ul>

## rising-threshold

---

<b>Syntax</b>	<code>rising-threshold <i>percentage</i>;</code>
<b>Hierarchy Level</b>	[edit snmp ]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.0. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	The upper threshold is expressed as a percentage of the maximum possible value for the sampled variable. When the current sampled value is greater than or equal to this threshold, and the value at the last sampling interval is less than this threshold, a single event is generated. A single event is also generated if the first sample after this entry becomes valid is greater than or equal to this threshold. After a rising event is generated, another rising event cannot be generated until the sampled value falls below this threshold and reaches the <b>falling-threshold</b> .
<b>Options</b>	<b><i>percentage</i></b> —The lower threshold for the alarm entry. <b>Range:</b> 1 through 100 <b>Default:</b> 80 percent of the maximum possible value
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">falling-threshold on page 113</a></li><li>• Configuring the Falling Threshold or Rising Threshold</li></ul>


## rising-threshold

---

<b>Syntax</b>	<code>rising-threshold <i>integer</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp rmon <a href="#">alarm index</a>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Upper threshold for the sampled variable. When the current sampled value is greater than or equal to this threshold, and the value at the last sampling interval is less than this threshold, a single event is generated. A single event is also generated if the first sample after this entry becomes valid is greater than or equal to this threshold, and the associated startup alarm value is equal to the falling alarm or rising or falling alarm value. After a rising event is generated, another rising event cannot be generated until the sampled value falls below this threshold and reaches the falling threshold.
<b>Options</b>	<i>integer</i> —The lower threshold for the alarm entry. <b>Range:</b> -2,147,483,648 through 2,147,483,647
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Falling Threshold or Rising Threshold</li> <li><a href="#">falling-threshold on page 114</a></li> </ul>

## rmon

---

<b>Syntax</b>	<code>rmon { ... }</code>
<b>Hierarchy Level</b>	<code>[edit snmp]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure Remote Monitoring.
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring an Alarm Entry and Its Attributes</li> </ul>

## rmon

---

<b>Syntax</b>	<pre>rmon {  <b>history</b> <i>history-index</i> {  <b>interface</b> <i>interface-name</i>;  <b>bucket-size</b> <i>number</i>;  <b>interval</b> <i>seconds</i>;  <b>owner</b> <i>owner-name</i>;  } }</pre>
<b>Hierarchy Level</b>	[edit <b>snmp</b> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	<p>RMON is an existing feature of Junos OS.</p> <p>The RMON specification provides network administrators with comprehensive network fault diagnosis, planning, and performance tuning information. It delivers this information in nine groups of monitoring elements, each providing specific sets of data to meet common network monitoring requirements. Each group is optional, so that vendors do not need to support all the groups within the MIB.</p> <p>Junos OS supports RMON Statistics, History, Alarm, and Event groups. The EX Series documentation describes only the <b>rmon history</b> statement, which was added with this release.</p> <p>The statements are explained separately.</p>
<b>Default</b>	Disabled.
<b>Required Privilege Level</b>	<b>snmp</b> —To view this statement in the configuration. <b>snmp-control</b> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring SNMP (J-Web Procedure) on page 95</a></li><li>• <a href="#">Junos OS Network Management Configuration Guide</a></li></ul>

## routing-instance

<b>Syntax</b>	<code>routing-instance <i>routing-instance-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp <b>community</b> <i>community-name</i>],</code> <code>[edit snmp <b>community</b> <i>community-name</i> logical-system <i>logical-system-name</i>],</code> <code>[edit snmp <b>trap-group</b> <i>group</i>]</code>
<b>Release Information</b>	Statement introduced in Junos OS Release 8.3. Added to the <code>[edit snmp <b>community</b> <i>community-name</i>]</code> hierarchy level in Junos OS Release 8.4. Added to the <code>[edit snmp <b>community</b> <i>community-name</i> logical-system <i>logical-system-name</i>]</code> hierarchy level in Junos OS Release 9.1. Statement introduced in Junos OS Release 9.1 for EX Series switches.
<b>Description</b>	Specify a routing instance for SNMPv1 and SNMPv2 trap targets. All targets configured in the trap group use this routing instance.  If the routing instance is defined within a logical system, include the <b>logical-system</b> <i>logical-system-name</i> statement at the <code>[edit snmp <b>community</b> <i>community-name</i>]</code> hierarchy level and specify the <b>routing-instance</b> statement under the <code>[edit snmp <b>community</b> <i>community-name</i> logical-system <i>logical-system-name</i>]</code> hierarchy level.
<b>Options</b>	<b><i>routing-instance-name</i></b> —Name of the routing instance.
<b>Required Privilege Level</b>	<b>snmp</b> —To view this statement in the configuration. <b>snmp-control</b> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring SNMP Trap Groups</li> <li>Configuring the Source Address for SNMP Traps</li> <li>Specifying a Routing Instance in an SNMPv1 or SNMPv2c Community</li> </ul>

## routing-instance

---

<b>Syntax</b>	<code>routing-instance <i>routing-instance-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 <a href="#">target-address</a> <i>target-address-name</i>]</code>
<b>Release Information</b>	Statement introduced in Junos OS Release 8.3. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify a routing instance for an SNMPv3 trap target.
<b>Options</b>	<p><b><i>routing-instance-name</i></b>—Name of the routing instance.</p> <p>To configure a routing instance within a logical system, specify the logical system name followed by the routing instance name. Use a slash ( / ) to separate the two names (for example, <b>test-ls/test-ri</b>). To configure the default routing instance on a logical system, specify the logical system name followed by <b>default</b> (for example, <b>test-ls/default</b>).</p>
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Trap Target Address</li></ul>

## sample-type

---

<b>Syntax</b>	<code>sample-type (absolute-value delta-value);</code>
<b>Hierarchy Level</b>	<code>[edit snmp rmon <a href="#">alarm</a> <i>index</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Method of sampling the selected variable.
<b>Options</b>	<p><b>absolute-value</b>—Actual value of the selected variable is used when comparing against the thresholds.</p> <p><b>delta-value</b>—Difference between samples of the selected variable is used when comparing against the thresholds.</p>
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Sample Type</li></ul>

---

## security-level (Generating SNMP Notifications)

---

<b>Syntax</b>	<code>security-level (authentication none privacy);</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 target-parameters <i>target-parameters-name</i> parameters]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Configure the security level to use when generating SNMP notifications.
<b>Default</b>	<code>none</code>
<b>Options</b>	<b>authentication</b> —Provide authentication but no encryption.  <b>none</b> —No authentication and no encryption.  <b>privacy</b> —Provide authentication and encryption.
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Security Level</li></ul>

## security-level (Defining Access Privileges)

---

<b>Syntax</b>	<code>security-level (authentication none privacy) {     <a href="#">notify-view</a> <i>view-name</i>;     <a href="#">read-view</a> <i>view-name</i>;     <a href="#">write-view</a> <i>view-name</i>; }</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 vacm access group <i>group-name</i> (default-context-prefix context-prefix <i>context-prefix</i>) security-model (any usm v1 v2c)]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Define the security level used for access privileges.
<b>Default</b>	<code>none</code>
<b>Options</b>	<code>authentication</code> —Provide authentication but no encryption.  <code>none</code> —No authentication and no encryption.  <code>privacy</code> —Provide authentication and encryption.
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Security Level</li></ul>

## security-model (Access Privileges)

---

<b>Syntax</b>	security-model (usm v1 v2c);
<b>Hierarchy Level</b>	[edit snmp v3 vacm access group <i>group-name</i> (default-context-prefix context-prefix <i>context-prefix</i> )]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Configure the security model for an SNMPv3 group. The security model is used to determine access privileges for the group.
<b>Options</b>	usm—SNMPv3 security model.  v1—SNMPv1 security model.  v2c—SNMPv2c security model.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Security Model</li> </ul>

## security-model (Group)

---

<b>Syntax</b>	<pre>security-model (usm v1 v2c) {  security-name security-name {  group group-name;  } }</pre>
<b>Hierarchy Level</b>	[edit snmp v3 vacm security-to-group]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Define a security model for a group.
<b>Options</b>	<b>usm</b> —SNMPv3 security model.  <b>v1</b> —SNMPv1 security model.  <b>v2c</b> —SNMPv2c security model.
<b>Required Privilege Level</b>	<b>snmp</b> —To view this statement in the configuration. <b>snmp-control</b> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Security Model</li></ul>

## security-model (SNMP Notifications)

---

<b>Syntax</b>	<pre>security-model (usm v1 v2c);</pre>
<b>Hierarchy Level</b>	[edit snmp v3 target-parameters <i>target-parameters-name</i> parameters]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Configure the security model for an SNMPv3 group. The security model is used for SNMP notifications.
<b>Options</b>	<b>usm</b> —SNMPv3 security model.  <b>v1</b> —SNMPv1 security model.  <b>v2c</b> —SNMPv2c security model.
<b>Required Privilege Level</b>	<b>snmp</b> —To view this statement in the configuration. <b>snmp-control</b> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Security Model</li></ul>


## security-name (Security Group)

<b>Syntax</b>	<code>security-name <i>security-name</i> {     <i>group</i> <i>group-name</i>; }</code>
<b>Hierarchy Level</b>	[edit snmp v3 vacm security-to-group <i>security-model</i> (usm v1 v2c)]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Associate a group or a community string with a configured security group.
<b>Options</b>	<i>security-name</i> —Username configured at the [edit snmp v3 usm local-engine user <i>username</i> ] hierarchy level. For SNMPv1 and SNMPv2c, the security name is the community string configured at the [edit snmp v3 snmp-community <i>community-index</i> ] hierarchy level.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Assigning Security Names to Groups</li> </ul>

## security-name (Community String)

<b>Syntax</b>	<code>security-name <i>security-name</i>;</code>
<b>Hierarchy Level</b>	[edit snmp v3 <i>snmp-community</i> <i>community-index</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Associate the community string configured at the [edit snmp v3 snmp-community <i>community-index</i> ] hierarchy level to a security name.
<b>Options</b>	<i>security-name</i> —Name used when performing access control.


**NOTE:** The security name must match the configured security name at the [edit snmp v3 target-parameters *target-parameters-name* parameters] hierarchy level when you configure traps or informs.

<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Security Names</li> </ul>

## security-name (SNMP Notifications)

---

<b>Syntax</b>	<code>security-name <i>security-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 target-parameters <i>target-parameters-name</i> parameters]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Configure the security name used when generating SNMP notifications.
<b>Options</b>	<b><i>security-name</i></b> —If the SNMPv3 USM security model is used, identify the user when generating the SNMP notification. If the v1 or v2c security models are used, identify the SNMP community used when generating the notification.
<div> <b>NOTE:</b> The access privileges for the group associated with this security name must allow this notification to be sent.</div> <div>If you are using the v1 or v2 security models, the security name at the <code>[edit snmp v3 vacm security-to-group]</code> hierarchy level must match the security name at the <code>[edit snmp v3 snmp-community <i>community-index</i>]</code> hierarchy level.</div>	
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Security Name</li></ul>

## security-to-group

---

<b>Syntax</b>	<pre>security-to-group { security-model (usm v1 v2c) { group group-name; security-name security-name; } }</pre>
<b>Hierarchy Level</b>	[edit snmp v3 vacm]
<b>Release Information</b>	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p> <p>Statement introduced in Junos OS Release 11.1 for the QFX Series.</p>
<b>Description</b>	<p>Configure the group to which a specific SNMPv3 security name belongs. The security name is used for messaging security.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Assigning Security Model and Security Name to a Group</li> </ul>

## snmp

---

<b>Syntax</b>	snmp { ... }
<b>Hierarchy Level</b>	[edit]
<b>Release Information</b>	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p>
<b>Description</b>	Configure SNMP.
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring SNMP on a Device Running Junos OS</li> </ul>

## snmp

---

<b>Syntax</b>	<pre>snmp {   rmon {  history index {  interface interface-name;  bucket-size number;  interval seconds;  owner owner-name;  }   } }</pre>
<b>Hierarchy Level</b>	[edit]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure SNMP.  The statements are explained separately.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring SNMP (J-Web Procedure) on page 95</a></li></ul>

## snmp-community

---

<b>Syntax</b>	<pre>snmp-community community-index {   community-name community-name;   security-name security-name;   tag tag-name; }</pre>
<b>Hierarchy Level</b>	[edit snmp v3]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure the SNMP community.
<b>Options</b>	<b>community-index</b> —(Optional) String that identifies an SNMP community.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring the SNMPv3 Community</a></li></ul>

---

## source-address

---

<b>Syntax</b>	<code>source-address <i>address</i>;</code>
<b>Hierarchy Level</b>	[edit snmp trap-options]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Set the source address of every SNMP trap packet sent by this router to a single address regardless of the outgoing interface. If the source address is not specified, the default is to use the address of the outgoing interface as the source address.
<b>Options</b>	<b><i>address</i></b> —Source address of SNMP traps. You can configure the source address of trap packets two ways: <b>lo0</b> or a valid IPv4 address configured on one of the router interfaces. The value <b>lo0</b> indicates that the source address of all SNMP trap packets is set to the lowest loopback address configured at interface <b>lo0</b> . <b>Default:</b> Disabled. (The source address is the address of the outgoing interface.)
<b>Required Privilege Level</b>	<b>snmp</b> —To view this statement in the configuration. <b>snmp-control</b> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Source Address for SNMP Traps</li></ul>

## startup-alarm

---

<b>Syntax</b>	startup-alarm (falling-alarm rising-alarm rising-or-falling-alarm);
<b>Hierarchy Level</b>	[edit snmp rmon <a href="#">alarm</a> index]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	The alarm that can be sent upon entry startup.
<b>Options</b>	<p><b>falling-alarm</b>—Generated if the first sample after the alarm entry becomes active is less than or equal to the falling threshold.</p> <p><b>rising-alarm</b>—Generated if the first sample after the alarm entry becomes active is greater than or equal to the rising threshold.</p> <p><b>rising-or-falling-alarm</b>—Generated if the first sample after the alarm entry becomes active satisfies either of the corresponding thresholds.</p> <p><b>Default:</b> rising-or-falling-alarm</p>
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Sample Type</li></ul>

## syslog-subtag

---

<b>Syntax</b>	syslog-subtag <i>syslog-subtag</i> ;
<b>Hierarchy Level</b>	[edit snmp rmon <a href="#">alarm</a> index]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.5. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Add a tag to the system log message.
<b>Options</b>	<p><b>syslog-subtag <i>syslog-subtag</i></b>—Tag of not more than 80 uppercase characters to be added to syslog messages.</p> <p><b>Default:</b> None</p>
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the System Log Tag</li></ul>

## tag

<b>Syntax</b>	<code>tag tag-name;</code>
<b>Hierarchy Level</b>	[edit snmp v3 <a href="#">notify name</a> ], [edit snmp v3 <a href="#">snmp-community community-index</a> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure a set of targets to receive traps or informs (for IPv4 packets only).
<b>Options</b>	<b>tag-name</b> —Identifies the address of managers that are allowed to use a community string.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Tag</li> <li>Configuring the SNMPv3 Trap Notification</li> </ul>

## tag-list

<b>Syntax</b>	<code>tag-list tag-list;</code>
<b>Hierarchy Level</b>	[edit snmp v3 target-address <i>target-address-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Configure an SNMP tag list used to select target addresses.
<b>Options</b>	<b>tag-list</b> —Define sets of target addresses (tags). To specify more than one tag, specify the tag names as a space-separated list enclosed within double quotes.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Trap Target Address</li> </ul>

## target-address

---

<b>Syntax</b>	<pre>target-address <i>target-address-name</i> {  address <i>address</i>;  address-mask <i>address-mask</i>;  logical-system <i>logical-system</i>;  port <i>port-number</i>;  retry-count <i>number</i>;  routing-instance <i>instance</i>;  tag-list <i>tag-list</i>;  target-parameters <i>target-parameters-name</i>;  timeout <i>seconds</i>; }</pre>
<b>Hierarchy Level</b>	[edit snmp v3]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure the address of an SNMP management application and the parameters to be used in sending notifications.
<b>Options</b>	<p><b><i>target-address-name</i></b>—String that identifies the target address.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Trap Target Address</li></ul>


## target-parameters

**Syntax** At the `[edit snmp v3]` hierarchy level:

```
target-parameters target-parameters-name {
 profile-name;
 parameters {
 message-processing-model (v1 | v2c | V3);
 security-level (authentication | none | privacy);
 security-model (usm | v1 | v2c);
 security-name security-name;
 }
}
```

At the `[edit snmp v3 target-address target-address-name]` hierarchy level:

```
target-parameters target-parameters-name;
```

**Hierarchy Level** `[edit snmp v3]`  
`[edit snmp v3 target-address target-address-name]`

**Release Information** Statement introduced before Junos OS Release 7.4.  
Statement introduced in Junos OS Release 9.0 for EX Series switches.  
Statement introduced in Junos OS Release 11.1 for the QFX Series.

**Description** Configure the message processing and security parameters for sending notifications to a particular management target. The target parameters are configured at the `[edit snmp v3]` hierarchy level. The remaining statements at this level are explained separately.

Then apply the target parameters configured at the `[edit snmp v3 target-parameters target-parameters-name]` hierarchy level to the target address configuration at the `[edit snmp v3]` hierarchy level.

**Required Privilege Level** snmp—To view this statement in the configuration.  
snmp-control—To add this statement to the configuration.

**Related Documentation**

- Defining and Configuring the Trap Target Parameters
- Applying Target Parameters

## targets

---

<b>Syntax</b>	<code>targets {     <code>address</code>; }</code>
<b>Hierarchy Level</b>	<code>[edit snmp trap-group <i>group-name</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure one or more systems to receive SNMP traps.
<b>Options</b>	<b><i>address</i></b> —IPv4 or IPv6 address of the system to receive traps. You must specify an address, not a hostname.
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring SNMP Trap Groups</li></ul>

## traceoptions

<b>Syntax</b>	<pre> traceoptions { file <i>filename</i> &lt;files <i>number</i>&gt; &lt;match <i>regular-expression</i>&gt; &lt;size <i>size</i>&gt; &lt;world-readable no-world-readable&gt;; flag <i>flag</i>; no-remote-trace; } </pre>
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	<p>Statement introduced before Junos OS Release 7.4.</p> <p><b>file <i>filename</i></b> option added in Junos OS Release 8.1.</p> <p><b>world-readable no-world-readable</b> option added in Junos OS Release 8.1.</p> <p><b>match <i>regular-expression</i></b> option added in Junos OS Release 8.1.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p>
<b>Description</b>	<p>The output of the tracing operations is placed into log files in the <b>/var/log</b> directory. Each log file is named after the SNMP agent that generates it. Currently, the following logs are created in the <b>/var/log</b> directory when the <b>traceoptions</b> statement is used:</p> <ul style="list-style-type: none"> <li>• chassisd</li> <li>• craftd</li> <li>• ilmids</li> <li>• mib2d</li> <li>• rmopd</li> <li>• serviced</li> <li>• snmpd</li> </ul>
<b>Options</b>	<p><b>file <i>filename</i></b>—By default, the name of the log file that records trace output is the name of the process being traced (for example, <b>mib2d</b> or <b>snmpd</b>). Use this option to specify another name.</p> <p><b>files <i>number</i></b>—(Optional) Maximum number of trace files per SNMP subagent. When a trace file (for example, <b>snmpd</b>) reaches its maximum size, it is archived by being renamed to <b>snmpd.0</b>. The previous <b>snmpd.1</b> is renamed to <b>snmpd.2</b>, and so on. The oldest archived file is deleted.</p> <p><b>Range:</b> 2 through 1000 files</p> <p><b>Default:</b> 10 files</p> <p><b>flag <i>flag</i></b>—Tracing operation to perform. To specify more than one tracing operation, include multiple <b>flag</b> statements:</p> <ul style="list-style-type: none"> <li>• <b>all</b>—Log all SNMP events.</li> <li>• <b>configuration</b>—Log reading of configuration at the <b>[edit snmp]</b> hierarchy level.</li> </ul>

- **database**—Log events involving storage and retrieval in the events database.
- **events**—Log important events.
- **general**—Log general events.
- **interface-stats**—Log physical and logical interface statistics.
- **nonvolatile-sets**—Log nonvolatile SNMP set request handling.
- **pdu**—Log SNMP request and response packets.
- **policy**—Log policy processing.
- **protocol-timeouts**—Log SNMP response timeouts.
- **routing-socket**—Log routing socket calls.
- **server**—Log communication with processes that are generating events.
- **subagent**—Log subagent restarts.
- **timer-events**—Log internally generated events.
- **varbind-error**—Log variable binding errors.

**match *regular-expression***—(Optional) Refine the output to include lines that contain the regular expression.

**size *size***—(Optional) Maximum size, in kilobytes (KB), of each trace file before it is closed and archived.

**Range:** 10 KB through 1 GB

**Default:** 1000 KB

**world-readable | no-world-readable**—(Optional) By default, log files can be accessed only by the user who configures the tracing operation. The **world-readable** option enables any user to read the file. To explicitly set the default behavior, use the **no-world-readable** option.

<b>Required Privilege</b>	snmp—To view this statement in the configuration.
<b>Level</b>	snmp-control—To add this statement to the configuration.

<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• Tracing SNMP Activity on a Device Running Junos OS</li></ul>
------------------------------	------------------------------------------------------------------------------------------------------

## trap-group

---

<b>Syntax</b>	<pre>trap-group <i>group-name</i> { categories { category; } destination-port <i>port-number</i>; routing-instance <i>instance</i>; targets { address; } version (all v1 v2); }</pre>
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p>
<b>Description</b>	Create a named group of hosts to receive the specified trap notifications. The name of the trap group is embedded in SNMP trap notification packets as one variable binding (varbind) known as the community name. At least one trap group must be configured for SNMP traps to be sent.
<b>Options</b>	<p><b><i>group-name</i></b>—Name of the trap group. If the name includes spaces, enclose it in quotation marks (" ").</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	<p>snmp—To view this statement in the configuration.</p> <p>snmp-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring SNMP Trap Groups</li> </ul>

## trap-options

---

<b>Syntax</b>	<pre>trap-options {  agent-address outgoing-interface;  source-address address; }</pre>
<b>Hierarchy Level</b>	[edit snmp]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	<p>Using SNMP trap options, you can set the source address of every SNMP trap packet sent by the router or switch to a single address, regardless of the outgoing interface. In addition, you can set the agent address of each SNMPv1 trap. For more information about the contents of SNMPv1 traps, see RFC 1157.</p> <p>The remaining statements are explained separately.</p>
<b>Default</b>	Disabled
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring SNMP Trap Options</li></ul>

## type

---

<b>Syntax</b>	<pre>type (inform trap);</pre>
<b>Hierarchy Level</b>	[edit snmp v3 notify <i>name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. <b>inform</b> option added in Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Configure the type of SNMP notification.
<b>Options</b>	<p><b>inform</b>—Defines the type of notification as an inform. SNMP informs are confirmed notifications.</p> <p><b>trap</b>—Defines the type of notification as a trap. SNMP traps are unconfirmed notifications.</p>
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring SNMP Informs</li><li>Configuring the SNMPv3 Trap Notification</li></ul>

---

## type

---

<b>Syntax</b>	<code>type type;</code>
<b>Hierarchy Level</b>	[edit snmp rmon <a href="#">event index</a> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Type of notification generated when a threshold is crossed.
<b>Options</b>	<p><b>type</b>—Type of notification:</p> <ul style="list-style-type: none"><li>• <b>log</b>—Add an entry to <b>logTable</b>.</li><li>• <b>log-and-trap</b>—Send an SNMP trap and make a log entry.</li><li>• <b>none</b>—No notifications are sent.</li><li>• <b>snmptrap</b>—Send an SNMP trap.</li></ul> <p><b>Default:</b> log-and-trap</p>
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring an Event Entry and Its Attributes</a></li></ul>

## v3

---

```
Syntax v3 {
 notify name {
 tag tag-name;
 type trap;
 }
 notify-filter profile-name {
 oid object-identifier (include | exclude);
 }
 snmp-community community-index {
 community-name community-name;
 security-name security-name;
 tag tag-name;
 }
 target-address target-address-name {
 address address;
 address-mask address-mask;
 logical-system logical-system;
 port port-number;
 retry-count number;
 routing-instance instance;
 tag-list tag-list;
 target-parameters target-parameters-name;
 timeout seconds;
 }
 target-parameters target-parameters-name {
 notify-filter profile-name;
 parameters {
 message-processing-model (v1 | v2c | V3);
 security-level (authentication | none | privacy);
 security-model (usm | v1 | v2c);
 security-name security-name;
 }
 }
 usm {
 local-engine {
 user username {
 authentication-md5 {
 authentication-password authentication-password;
 }
 authentication-sha {
 authentication-password authentication-password;
 }
 authentication-none;
 privacy-aes128 {
 privacy-password privacy-password;
 }
 privacy-des {
 privacy-password privacy-password;
 }
 privacy-des {
 privacy-password privacy-password;
 }
 }
 }
 }
}
```


```

 privacy-none;
 }
}
remote-engine engine-id {
 user username {
 authentication-md5 {
 authentication-password authentication-password;
 }
 authentication-sha {
 authentication-password authentication-password;
 }
 authentication-none;
 privacy-aes128 {
 privacy-password privacy-password;
 }
 privacy-des {
 privacy-password privacy-password;
 }
 privacy-3des {
 privacy-password privacy-password;
 }
 privacy-none {
 privacy-password privacy-password;
 }
 }
}
}
}
vacm {
 access {
 group group-name {
 (default-context-prefix | context-prefix context-prefix) {
 security-model (any | usm | v1 | v2c) {
 security-level (authentication | none | privacy) {
 notify-view view-name;
 read-view view-name;
 write-view view-name;
 }
 }
 }
 }
 }
}
}
security-to-group {
 security-model (usm | v1 | v2c) {
 security-name security-name {
 group group-name;
 }
 }
}
}
}
}

```

Hierarchy Level [edit snmp]

**Release Information** Statement introduced before Junos OS Release 7.4.  
Statement introduced in Junos OS Release 9.0 for EX Series switches.

<b>Description</b>	Configure SNMPv3.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Minimum SNMPv3 Configuration on a Device Running Junos OS</li></ul>

---

## vacm

<b>Syntax</b>	<pre>vacm {   access {  group group-name {  (default-context-prefix context-prefix context-prefix){  security-model (any usm v1 v2c) {  security-level (authentication none privacy) {  notify-view view-name;  read-view view-name;  write-view view-name;  }  }  }  }   }   security-to-group {  security-model (usm v1 v2c);  security-name security-name {  group group-name;  }   } }</pre>
<b>Hierarchy Level</b>	[edit snmp v3]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure view-based access control model (VACM) information.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Defining Access Privileges for an SNMP Group</li></ul>

## variable

---

<b>Syntax</b>	<code>variable <i>oid-variable</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp rmon <a href="#">alarm</a> <i>index</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Object identifier (OID) of MIB variable to be monitored.
<b>Options</b>	<i>oid-variable</i> —OID of the MIB variable that is being monitored. The OID can be a dotted decimal (for example, 1.3.6.1.2.1.2.2.1.10.1). Alternatively, use the MIB object name (for example, <code>ifInOctets.1</code> ).
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Variable</li> </ul>

## version

---

<b>Syntax</b>	<code>version (all v1 v2);</code>
<b>Hierarchy Level</b>	<code>[edit snmp trap-group <i>group-name</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the version number of SNMP traps.
<b>Default</b>	<code>all</code> —Send an SNMPv1 and SNMPv2 trap for every trap condition.
<b>Options</b>	<code>all</code> —Send an SNMPv1 and SNMPv2 trap for every trap condition. <code>v1</code> —Send SNMPv1 traps only. <code>v2</code> —Send SNMPv2 traps only.
<b>Required Privilege Level</b>	<code>snmp</code> —To view this statement in the configuration. <code>snmp-control</code> —To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring SNMP Trap Groups</li> </ul>

## view (Configuring a MIB View)

---

**Syntax**    `view view-name {  
                  oid object-identifier (include | exclude);  
                  }`

**Hierarchy Level**    [edit snmp]

**Release Information**    Statement introduced before Junos OS Release 7.4.  
Statement introduced in Junos OS Release 9.0 for EX Series switches.

**Description**    Define a MIB view. A MIB view identifies a group of MIB objects. Each MIB object in a view has a common OID prefix. Each object identifier represents a subtree of the MIB object hierarchy. The **view** statement uses a view to specify a group of MIB objects on which to define access. To enable a view, you must associate the view with a community by including the **view** statement at the [edit snmp community *community-name*] hierarchy level.


.....  
**NOTE:** To remove an OID completely, use the `delete view all oid oid-number` command but omit the `include` parameter.  
.....

**Options**    *view-name*—Name of the view.

The remaining statement is explained separately.

**Required Privilege Level**    snmp—To view this statement in the configuration.  
snmp-control—To add this statement to the configuration.

**Related Documentation**

- Configuring MIB Views
- Associating MIB Views with an SNMP User Group
- [community on page 106](#)

## view (Associating a MIB View with a Community)

<b>Syntax</b>	<code>view <i>view-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp community <i>community-name</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Associate a view with a community. A view represents a group of MIB objects.
<b>Options</b>	<b><i>view-name</i></b> —Name of the view. You must use a view name already configured in the <b>view</b> statement at the <code>[edit snmp]</code> hierarchy level.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the SNMP Community String</li> </ul>

## write-view

<b>Syntax</b>	<code>write-view <i>view-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit snmp v3 vacm access group <i>group-name</i> (default-context-prefix context-prefix <i>context-prefix</i>) security-model (any usm v1 v2c) security-level (authentication none privacy)]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series switches.
<b>Description</b>	Associate the write view with a community (for SNMPv1 or SNMPv2c clients) or a group name (for SNMPv3 clients).
<b>Options</b>	<b><i>view-name</i></b> —Name of the view for which the SNMP user group has write permission.
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring MIB Views</li> <li>Configuring the Write View</li> </ul>

## Operational Commands for SNMP

## clear snmp rmon history

---

<b>Syntax</b>	<b>clear snmp rmon history</b> < <i>interface-name</i> all>
<b>Release Information</b>	Command introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	<p>Delete the samples of Ethernet statistics collected, but do not delete the RMON history configuration.</p> <p>The <b>clear snmp rmon history</b> command deletes all the samples collected for the interface configured for the history group, but not the configuration of that group. If you want to delete the RMON history group configuration, you must use the <b>delete snmp rmon history</b> configuration-mode command.</p>
<b>Options</b>	<p><i>interface-name</i>—Delete the samples of Ethernet statistics collected for this interface.</p> <p>all—Delete the samples of Ethernet statistics collected for all interfaces that have been configured for RMON monitoring.</p>
<b>Required Privilege Level</b>	clear
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">show snmp rmon history on page 186</a></li></ul>

## clear snmp statistics

<b>Syntax</b>	clear snmp statistics
<b>Release Information</b>	Command introduced before Junos OS Release 7.4. Command introduced in Junos OS Release 9.0 for EX Series switches. Command introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Clear Simple Network Management Protocol (SNMP) statistics.
<b>Options</b>	This command has no options.
<b>Required Privilege Level</b>	clear
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">show snmp statistics on page 190</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">clear snmp statistics on page 165</a>
<b>Output Fields</b>	See <a href="#">show snmp statistics</a> for an explanation of output fields.

## Sample Output

**clear snmp statistics** In the following example, SNMP statistics are displayed before and after the **clear snmp statistics** command is issued:

```

user@host> show snmp statistics
SNMP statistics:
 Input:
 Packets: 8, Bad versions: 0, Bad community names: 0,
 Bad community uses: 0, ASN parse errors: 0,
 Too bigs: 0, No such names: 0, Bad values: 0,
 Read onlys: 0, General errors: 0,
 Total request varbinds: 8, Total set varbinds: 0,
 Get requests: 0, Get nexts: 8, Set requests: 0,
 Get responses: 0, Traps: 0,
 Silent drops: 0, Proxy drops 0
 Output:
 Packets: 2298, Too bigs: 0, No such names: 0,
 Bad values: 0, General errors: 0,
 Get requests: 0, Get nexts: 0, Set requests: 0,
 Get responses: 8, Traps: 2290

user@host> clear snmp statistics

user@host> show snmp statistics
SNMP statistics:
 Input:
 Packets: 0, Bad versions: 0, Bad community names: 0,
 Bad community uses: 0, ASN parse errors: 0,
 Too bigs: 0, No such names: 0, Bad values: 0,
 Read onlys: 0, General errors: 0,
 Total request varbinds: 0, Total set varbinds: 0,

```

```
Get requests: 0, Get nexts: 0, Set requests: 0,
Get responses: 0, Traps: 0,
Silent drops: 0, Proxy drops 0
Output:
Packets: 0, Too bigs: 0, No such names: 0,
Bad values: 0, General errors: 0,
Get requests: 0, Get nexts: 0, Set requests: 0,
Get responses: 0, Traps: 0
```


## request snmp spoof-trap

<b>Syntax</b>	<b>request snmp spoof-trap</b> <b>&lt;trap&gt; variable-bindings &lt;object&gt; &lt;instance&gt; &lt;value&gt;</b>
<b>Release Information</b>	Command introduced in Junos OS Release 8.2. Command introduced in Junos OS Release 9.0 for EX Series switches. Command introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Spoof (mimic) the behavior of a Simple Network Management Protocol (SNMP) trap.
<b>Options</b>	<p><b>&lt;trap&gt;</b>—Name of the trap to spoof.</p> <p><b>variable-bindings &lt;object&gt; &lt;instance&gt; &lt;value&gt;</b>—(Optional) List of variables and values to include in the trap. Each variable binding is specified as an object name, the object instance, and the value (for example, <b>ifIndex[14] = 14</b>). Enclose the list of variable bindings in quotation marks ( " ") and use a comma to separate each object name, instance, and value definition (for example, <b>variable-bindings "ifIndex[14] = 14, ifAdminStatus[14] = 1, ifOperStatus[14] = 2"</b>). Objects included in the trap definition that do not have instances and values specified as part of the command are included in the trap and spoofed with automatically generated instances and values.</p> <p><b>&lt;dummy name&gt;</b>—A dummy trap name to display the list of available traps.</p> <p><b>Question mark (?)</b>—Question mark? to display possible completions.</p>
<b>Required Privilege Level</b>	request
<b>List of Sample Output</b>	<a href="#">request snmp spoof-trap (with Variable Bindings) on page 167</a> <a href="#">request snmp spoof-trap (Illegal Trap Name) on page 167</a> <a href="#">request snmp spoof-trap (Question Mark ?) on page 171</a>

## Sample Output

<b>request snmp spoof-trap (with Variable Bindings)</b>	<pre>user@host&gt; request snmp spoof-trap linkUp variable-bindings "ifIndex[14] = 14, ifAdminStatus[14] = 1, ifOperStatus[14] = 2" Spoof trap request result: trap sent successfully</pre>
<b>request snmp spoof-trap (Illegal Trap Name)</b>	<pre>user@host&gt; request snmp spoof-trap xx Spoof trap request result: trap not found  Allowed Traps: ads1AtucInitFailureTrap ads1AtucPerfESsThreshTrap ads1AtucPerfLofsThreshTrap ads1AtucPerfLossThreshTrap ads1AtucPerfLossThreshTrap ads1AtucPerfLossThreshTrap ads1AtucRateChangeTrap ads1AturPerfESsThreshTrap ads1AturPerfLofsThreshTrap ads1AturPerfLossThreshTrap ads1AturPerfLossThreshTrap</pre>

```

ads1AturRateChangeTrap
apsEventChannelMismatch
apsEventFEPLF
apsEventModeMismatch
apsEventPSBF
apsEventSwitchover
authenticationFailure
bfdSessDown
bfdSessUp
bgpBackwardTransition
bgpEstablished
coldStart
dlswTrapCircuitDown
dlswTrapCircuitUp
dlswTrapTConnDown
dlswTrapTConnPartnerReject
dlswTrapTConnProtViolation
dlswTrapTConnUp
dsx1LineStatusChange
dsx3LineStatusChange
entConfigChange
fallingAlarm
frDLCIStatusChange
ggsnTrapChanged
ggsnTrapCleared
ggsnTrapNew
gmp1sTunnelDown
ifMauJabberTrap
ipv6IfStateChange
isisAreaMismatch
isisAttemptToExceedMaxSequence
isisAuthenticationFailure
isisAuthenticationTypeFailure
isisCorruptedLSPDetected
isisDatabaseOverload
isisIDLenMismatch
isisLSPTooLargeToPropagate
isisManualAddressDrops
isisMaxAreaAddressesMismatch
isisOriginatingLSPBufferSizeMismatch
isisOwnLSPPurge
isisProtocolsSupportedMismatch
isisRejectedAdjacency
isisSequenceNumberSkip
isisVersionSkew
jnxAccessAuthServerDisabled
jnxAccessAuthServerEnabled
jnxAccessAuthServiceDown
jnxAccessAuthServiceUp
jnxBfdSessDetectionTimeHigh
jnxBfdSessTxIntervalHigh
jnxBgpM2BackwardTransition
jnxBgpM2Established
jnxCmCfgChange
jnxCmRescueChange
jnxCollFlowOverload
jnxCollFlowOverloadCleared
jnxCollFtpSwitchover
jnxCollMemoryAvailable
jnxCollMemoryUnavailable
jnxCollUnavailableDest

```

jnxCollUnavailableDestCleared  
jnxCollUnsuccessfulTransfer  
jnxDfcHardMemThresholdExceeded  
jnxDfcHardMemUnderThreshold  
jnxDfcHardPpsThresholdExceeded  
jnxDfcHardPpsUnderThreshold  
jnxDfcSoftMemThresholdExceeded  
jnxDfcSoftMemUnderThreshold  
jnxDfcSoftPpsThresholdExceeded  
jnxDfcSoftPpsUnderThreshold  
jnxEventTrap  
jnxExampleStartup  
jnxFEBSwitchover  
jnxFanFailure  
jnxFanOK  
jnxFruCheck  
jnxFruFailed  
jnxFruInsertion  
jnxFruOK  
jnxFruOffline  
jnxFruOnline  
jnxFruPowerOff  
jnxFruPowerOn  
jnxFruRemoval  
jnxHardDiskFailed  
jnxHardDiskMissing  
jnxJsAvPatternUpdateTrap  
jnxJsChassisClusterSwitchover  
jnxJsFwAuthCapacityExceeded  
jnxJsFwAuthFailure  
jnxJsFwAuthServiceDown  
jnxJsFwAuthServiceUp  
jnxJsNatAddrPoolThresholdStatus  
jnxJsScreenAttack  
jnxJsScreenCfgChange  
jnxLdpLspDown  
jnxLdpLspUp  
jnxLdpSesDown  
jnxLdpSesUp  
jnxMIMstCistPortLoopProtectStateChangeTrap  
jnxMIMstCistPortRootProtectStateChangeTrap  
jnxMIMstErrTrap  
jnxMIMstGenTrap  
jnxMIMstInvalidBpduRxdTrap  
jnxMIMstMstiPortLoopProtectStateChangeTrap  
jnxMIMstMstiPortRootProtectStateChangeTrap  
jnxMIMstNewRootTrap  
jnxMIMstProtocolMigrationTrap  
jnxMIMstRegionConfigChangeTrap  
jnxMIMstTopologyChgTrap  
jnxMacChangedNotification  
jnxMplsLdpInitSesThresholdExceeded  
jnxMplsLdpPathVectorLimitMismatch  
jnxMplsLdpSessionDown  
jnxMplsLdpSessionUp  
jnxOspfV3IfConfigError  
jnxOspfV3IfRxBadPacket  
jnxOspfV3IfStateChange  
jnxOspfV3LsdbApproachingOverflow  
jnxOspfV3LsdbOverflow  
jnxOspfV3NbrRestartHelperStatusChange

jnxOspfV3NbrStateChange  
jnxOspfV3NssaTranslatorStatusChange  
jnxOspfV3RestartStatusChange  
jnxOspfV3VirtIfConfigError  
jnxOspfV3VirtIfRxBadPacket  
jnxOspfV3VirtIfStateChange  
jnxOspfV3VirtNbrRestartHelperStatusChange  
jnxOspfV3VirtNbrStateChange  
jnxOtnAlarmCleared  
jnxOtnAlarmSet  
jnxOverTemperature  
jnxPMonOverloadCleared  
jnxPMonOverloadSet  
jnxPingEgressJitterThresholdExceeded  
jnxPingEgressStdDevThresholdExceeded  
jnxPingEgressThresholdExceeded  
jnxPingIngressJitterThresholdExceeded  
jnxPingIngressStdDevThresholdExceeded  
jnxPingIngressThresholdExceeded  
jnxPingRttJitterThresholdExceeded  
jnxPingRttStdDevThresholdExceeded  
jnxPingRttThresholdExceeded  
jnxPortBpduErrorStatusChangeTrap  
jnxPortLoopProtectStateChangeTrap  
jnxPortRootProtectStateChangeTrap  
jnxPowerSupplyFailure  
jnxPowerSupplyOK  
jnxRedundancySwitchover  
jnxRmonAlarmGetFailure  
jnxRmonGetOk  
jnxSecAccessIfMacLimitExceeded  
jnxSecAccessSdsRateLimitCrossed  
jnxSonetAlarmCleared  
jnxSonetAlarmSet  
jnxSpSvcSetCpuExceeded  
jnxSpSvcSetCpuOk  
jnxSpSvcSetZoneEntered  
jnxSpSvcSetZoneExited  
jnxStormEventNotification  
jnxSyslogTrap  
jnxTemperatureOK  
jnxVccpPortDown  
jnxVccpPortUp  
jnxVpnIfDown  
jnxVpnIfUp  
jnxVpnPwDown  
jnxVpnPwUp  
jnx12aldGlobalMacLimit  
jnx12aldInterfaceMacLimit  
jnx12aldRoutingInstMacLimit  
linkDown  
linkUp  
lldpRemTablesChange  
mfrMibTrapBundleLinkMismatch  
mplsLspChange  
mplsLspDown  
mplsLspInfoChange  
mplsLspInfoDown  
mplsLspInfoPathDown  
mplsLspInfoPathUp  
mplsLspInfoUp

```

mplsLspPathDown
mplsLspPathUp
mplsLspUp
mplsNumVrfRouteMaxThreshExceeded
mplsNumVrfRouteMidThreshExceeded
mplsNumVrfSecIllglLb1ThrshExcd
mplsTunnelDown
mplsTunnelReoptimized
mplsTunnelRerouted
mplsTunnelUp
mplsVrfIfDown
mplsVrfIfUp
mplsXCDown
mplsXCUp
msdpBackwardTransition
msdpEstablished
newRoot
ospfIfAuthFailure
ospfIfConfigError
ospfIfRxBadPacket
ospfIfStateChange
ospfLsdbApproachingOverflow
ospfLsdbOverflow
ospfMaxAgeLsa
ospfNbrStateChange
ospfOriginateLsa
ospfTxRetransmit
ospfVirtIfAuthFailure
ospfVirtIfConfigError
ospfVirtIfRxBadPacket
ospfVirtIfStateChange
ospfVirtIfTxRetransmit
ospfVirtNbrStateChange
pethMainPowerUsageOffNotification
pethMainPowerUsageOnNotification
pethPsePortOnOffNotification
pingProbeFailed
pingTestCompleted
pingTestFailed
ptopoConfigChange
risingAlarm
rpMauJabberTrap
sd1cLSStatusChange
sd1cPortStatusChange
topologyChange
traceRoutePathChange
traceRouteTestCompleted
traceRouteTestFailed
vrrpTrapAuthFailure
vrrpTrapNewMaster
warmStart

```

**request snmp  
spoof-trap (Question  
Mark ?)**

```

user@host> request snmp spoof-trap ?
Possible completions:
<trap> The name of the trap to spoof
adslAtucInitFailureTrap
adslAtucPerfESsThreshTrap
adslAtucPerfLofsThreshTrap
adslAtucPerfLolsThreshTrap
adslAtucPerfLossThreshTrap
adslAtucPerfLprsThreshTrap

```

```
ads1AtucRateChangeTrap
ads1AturPerfESsThreshTrap
ads1AturPerfLofsThreshTrap
ads1AturPerfLossThreshTrap
ads1AturPerfLprsThreshTrap
ads1AturRateChangeTrap
apsEventChannelMismatch
apsEventFEPLF
apsEventModeMismatch
apsEventPSBF
apsEventSwitchover
authenticationFailure
bfdSessDown
bfdSessUp
bgpBackwardTransition
bgpEstablished
coldStart
dlsWTrapCircuitDown
dlsWTrapCircuitUp
---(more 10%)---
```

## show snmp health-monitor

<b>Syntax</b>	show snmp health-monitor <alarms <detail>> <logs>
<b>Release Information</b>	Command introduced in Junos OS Release 8.0. Command introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Display information about Simple Network Management Protocol (SNMP) health monitor alarms and logs.
<b>Options</b>	none—Display information about all health monitor alarms and logs.  alarms <detail>—(Optional) Display detailed information about health monitor alarms.  logs—(Optional) Display information about health monitor logs.
<b>Required Privilege Level</b>	view
<b>List of Sample Output</b>	<a href="#">show snmp health-monitor on page 175</a> <a href="#">show snmp health-monitor alarms detail on page 177</a>
<b>Output Fields</b>	<a href="#">Table 9 on page 173</a> describes the output fields for the <b>show snmp health-monitor</b> command. Output fields are listed in the approximate order in which they appear.

**Table 9: show snmp health-monitor Output Fields**

Field Name	Field Description	Level of Output
<b>Alarm Index</b>	Alarm identifier.	All levels
<b>Variable description</b>	Description of the health monitor object instance being monitored.	All levels
<b>Variable name</b>	Name of the health monitor object instance being monitored.	All levels
<b>Value</b>	Current value of the monitored variable in the most recent sample interval.	All levels

Table 9: show snmp health-monitor Output Fields (*continued*)

Field Name	Field Description	Level of Output
<b>State</b>	<p>State of the alarm or event entry:</p> <ul style="list-style-type: none"> <li>Alarms: <ul style="list-style-type: none"> <li><b>active</b>—Entry is fully configured and activated.</li> <li><b>falling threshold crossed</b>—Value of the variable has crossed the lower threshold limit.</li> <li><b>rising threshold crossed</b>—Value of the variable has crossed the upper threshold limit.</li> <li><b>under creation</b>—Entry is being configured and is not yet activated.</li> <li><b>startup</b>—Alarm is waiting for the first sample of the monitored variable.</li> <li><b>object not available</b>—Monitored variable of that type is not available to the health monitor agent.</li> <li><b>instance not available</b>—Monitored variable's instance is not available to the health monitor agent.</li> <li><b>object type invalid</b>—Monitored variable is not a numeric value.</li> <li><b>object processing errored</b>—An error occurred when the monitored variable was processed.</li> <li><b>unknown</b>—State is not one of the above.</li> </ul> </li> </ul>	All levels
<b>Variable OID</b>	Object ID to which the variable name is resolved. The format is x.x.x.x.	detail
<b>Sample type</b>	Method of sampling the monitored variable and calculating the value to compare against the upper and lower thresholds. It can have the value of <b>absolute value</b> or <b>delta value</b> .	detail
<b>Startup alarm</b>	<p>Alarm that might be sent when this entry is first activated, depending on the following criteria:</p> <ul style="list-style-type: none"> <li>Alarm is sent when one of the following situations exists: <ul style="list-style-type: none"> <li>Value of the alarm is above or equal to the rising threshold and the startup type is either <b>rising alarm</b> or <b>rising or falling alarm</b>.</li> <li>Value of the alarm is below or equal to the falling threshold and the startup type is either <b>falling alarm</b> or <b>rising or falling alarm</b>.</li> </ul> </li> <li>Alarm is <i>not</i> sent when one of the following situations exists: <ul style="list-style-type: none"> <li>Value of the alarm is above or equal to the rising threshold and the startup type is <b>falling alarm</b>.</li> <li>Value of the alarm is below or equal to the falling threshold and the startup type is <b>rising alarm</b>.</li> <li>Value of the alarm is between the thresholds.</li> </ul> </li> </ul>	detail
<b>Owner</b>	Name of the entry configured by the user. If the entry was created through the CLI, the owner has <b>monitor</b> prepended to it.	detail
<b>Creator</b>	Mechanism by which the entry was configured ( <b>Health Monitor</b> ).	detail
<b>Sample interval</b>	Time period between samples (in seconds).	detail
<b>Rising threshold</b>	Upper limit threshold value as a percentage of the maximum possible value.	detail


Table 9: show snmp health-monitor Output Fields (*continued*)

Field Name	Field Description	Level of Output
Falling threshold	Lower limit threshold value as a percentage of the maximum possible value.	detail
Rising event index	Event triggered when the rising threshold is crossed.	detail
Falling event index	Event triggered when the falling threshold is crossed.	detail

## Sample Output

```

show snmp user@host> show snmp health-monitor
health-monitor
Alarm
Index Variable description Value State

32768 Health Monitor: root file system utilization
 jnxHrStoragePercentUsed.1 58 active
32769 Health Monitor: /config file system utilization
 jnxHrStoragePercentUsed.2 0 active
32770 Health Monitor: RE 0 CPU utilization
 jnxOperatingCPU.9.1.0.0 0 active
32773 Health Monitor: RE 0 Memory utilization
 jnxOperatingBuffer.9.1.0.0 35 active
32775 Health Monitor: jkernel daemon CPU utilization
 Init daemon 0 active
 Chassis daemon 50 active
 Firewall daemon 0 active
 Interface daemon 5 active
 SNMP daemon 11 active
 MIB2 daemon 42 active
 Sonet APS daemon 0 active
 VRRP daemon 0 active
 Alarm daemon 3 active
 PFE daemon 0 active
 CRAFT daemon 0 active
 Traffic sampling control daemon 0 active
 Ilmi daemon 0 active
 Remote operations daemon 0 active
 CoS daemon 0 active
 Pic Services Logging daemon 0 active
 Internal Routing Service Daemon 3 active
 Network Access Service daemon 0 active
 Forwarding UDP daemon 0 active
 Routing socket proxy daemon 0 active
 Disk Monitoring daemon 1 active
 Inet daemon 0 active
 Syslog daemon 0 active
 Adaptive Services PIC daemon 0 active
 ECC parity errors logging Daemon 0 active
 Layer 2 Tunneling Protocol daemon 0 active
 PPPoE daemon 3 active
 Redundancy device daemon 0 active

```

PPP daemon	0 active
Dynamic Flow Capture Daemon	0 active
32776 Health Monitor: jroute daemon CPU utilization	
Routing protocol daemon	1 active
Management daemon	0 active
Management daemon	0 active
Command line interface	4 active
Periodic Packet Management daemon	0 active
Link Management daemon	0 active
Pragmatic General Multicast daemon	0 active
Bidirectional Forwarding Detection daemon	0 active
SRC daemon	0 active
audit daemon	0 active
Event daemon	0 active
32777 Health Monitor: jcrypto daemon CPU utilization	
IPSec Key Management daemon	0 active
32779 Health Monitor: jkernel daemon Memory utilization	
Init daemon	47384 active
Chassis daemon	20204 active
Firewall daemon	1956 active
Interface daemon	3340 active
SNMP daemon	4540 active
MIB2 daemon	3880 active
Sonet APS daemon	2632 active
VRRP daemon	2672 active
Alarm daemon	1856 active
PFE daemon	2600 active
CRAFT daemon	2000 active
Traffic sampling control daemon	3164 active
Ilmi daemon	2132 active
Remote operations daemon	2964 active
CoS daemon	3044 active
Pic Services Logging daemon	1944 active
Internal Routing Service Daemon	1392 active
Network Access Service daemon	1992 active
Forwarding UDP daemon	1876 active
Routing socket proxy daemon	1296 active
Disk Monitoring daemon	1180 active
Inet daemon	1296 active
Syslog daemon	1180 active
Adaptive Services PIC daemon	3220 active
ECC parity errors logging Daemon	1100 active
Layer 2 Tunneling Protocol daemon	3372 active
PPPoE daemon	1424 active
Redundancy device daemon	1820 active
PPP daemon	2060 active
Dynamic Flow Capture Daemon	10740 active
32780 Health Monitor: jroute daemon Memory utilization	
Routing protocol daemon	8104 active
Management daemon	13360 active
Management daemon	19252 active
Command line interface	9912 active
Periodic Packet Management daemon	1484 active
Link Management daemon	2016 active
Pragmatic General Multicast daemon	1968 active
Bidirectional Forwarding Detection daemon	1956 active
SRC daemon	1772 active
audit daemon	1772 active

Event daemon 1808 active

32781 Health Monitor: jcrypto daemon Memory utilization  
IPSec Key Management daemon 5600 active

**show snmp**  
**health-monitor alarms**  
**detail**

user@host> show snmp health-monitor alarms detail

```
Alarm Index 32768:
Variable name jnxHrStoragePercentUsed.1
Variable OID 1.3.6.1.4.1.2636.3.31.1.1.1.1.1
Sample type absolute value
Startup alarm rising alarm
Owner Health Monitor: root file system
 utilization
Creator Health Monitor
State active
Sample interval 300 seconds
Rising threshold 80
Falling threshold 70
Rising event index 32768
Falling event index 32768
Instance Value: 58
Instance State: active

Alarm Index 32769:
Variable name jnxHrStoragePercentUsed.2
Variable OID 1.3.6.1.4.1.2636.3.31.1.1.1.1.2
Sample type absolute value
Startup alarm rising alarm
Owner Health Monitor: /config file system
 utilization
Creator Health Monitor
State active
Sample interval 300 seconds
Rising threshold 80
Falling threshold 70
Rising event index 32768
Falling event index 32768
Instance Value: 0
Instance State: active

Alarm Index 32770:
Variable name jnxOperatingCPU.9.1.0.0
Variable OID 1.3.6.1.4.1.2636.3.1.13.1.8.9.1.0.0
Sample type absolute value
Startup alarm rising alarm
Owner Health Monitor: RE 0 CPU utilization

Creator Health Monitor
State active
Sample interval 300 seconds
Rising threshold 80
Falling threshold 70
Rising event index 32768
Falling event index 32768
Instance Value: 0
Instance State: active

Alarm Index 32773:
Variable name jnxOperatingBuffer.9.1.0.0
```

Variable OID 1.3.6.1.4.1.2636.3.1.13.1.11.9.1.0.0  
Sample type absolute value  
Startup alarm rising alarm  
Owner Health Monitor: RE 0 Memory utilization

Creator Health Monitor  
State active  
Sample interval 300 seconds  
Rising threshold 80  
Falling threshold 70  
Rising event index 32768  
Falling event index 32768  
Instance Value: 35  
Instance State: active

Alarm Index 32775:

Variable name sysAppElmtRunCPU.3  
Variable OID 1.3.6.1.2.1.54.1.2.3.1.9.3  
Sample type delta value  
Startup alarm rising alarm  
Owner Health Monitor: jkernel daemon CPU utilization

Creator Health Monitor  
State active  
Sample interval 300 seconds  
Rising threshold 24000  
Falling threshold 21000  
Rising event index 32768  
Falling event index 32768  
Instance Name: sysAppElmtRunCPU.3.1.1  
Instance Description: Init daemon  
Instance Value: 0  
Instance State: active

Instance Name: sysAppElmtRunCPU.3.2.2786  
Instance Description: Chassis daemon  
Instance Value: 50  
Instance State: active

Instance Name: sysAppElmtRunCPU.3.3.2938  
Instance Description: Firewall daemon  
Instance Value: 0  
Instance State: active

Instance Name: sysAppElmtRunCPU.3.4.2942  
Instance Description: Interface daemon  
Instance Value: 5  
Instance State: active

Instance Name: sysAppElmtRunCPU.3.7.7332  
Instance Description: SNMP daemon  
Instance Value: 11  
Instance State: active

Instance Name: sysAppElmtRunCPU.3.9.2914  
Instance Description: MIB2 daemon  
Instance Value: 42  
Instance State: active

Instance Name: sysAppElmtRunCPU.3.12.2916

Instance Description: Sonet APS daemon  
Instance Value: 0  
Instance State: active

Instance Name: sysAppElemRunCPU.3.13.2917  
Instance Description: VRRP daemon  
Instance Value: 0  
Instance State: active

Instance Name: sysAppElemRunCPU.3.14.2787  
Instance Description: Alarm daemon  
Instance Value: 3  
Instance State: active

Instance Name: sysAppElemRunCPU.3.15.2940  
Instance Description: PFE daemon  
Instance Value: 0  
Instance State: active

Instance Name: sysAppElemRunCPU.3.16.2788  
Instance Description: CRAFT daemon  
Instance Value: 0  
Instance State: active

Instance Name: sysAppElemRunCPU.3.17.2918  
Instance Description: Traffic sampling control daemon  
---(more 23%)---

## show snmp inform-statistics

<b>Syntax</b>	show snmp inform-statistics
<b>Release Information</b>	Command introduced in Junos OS Release 7.4. Command introduced in Junos OS Release 9.0 for EX Series switches. Command introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Display information about Simple Network Management Protocol (SNMP) inform requests.
<b>Options</b>	This command has no options.
<b>Required Privilege Level</b>	view
<b>List of Sample Output</b>	<a href="#">show snmp inform-statistics on page 180</a>
<b>Output Fields</b>	<a href="#">Table 10 on page 180</a> describes the output fields for the <b>show snmp inform-statistics</b> command. Output fields are listed in the approximate order in which they appear.

**Table 10: show snmp inform-statistics Output Fields**

Field Name	Field Description
<b>Target Name</b>	Name of the device configured to receive and respond to SNMP informs.
<b>Address</b>	IP address of the target device.
<b>Sent</b>	Number of informs sent to the target device and acknowledged by the target device.
<b>Pending</b>	Number of informs held in memory pending a response from the target device.
<b>Discarded</b>	Number of informs discarded after the specified number of retransmissions to the target device were attempted.
<b>Timeouts</b>	Number of informs that did not receive an acknowledgement from the target device within the timeout specified.
<b>Probe Failures</b>	Connection failures that occurred (for example, when the target server returned invalid content or you incorrectly configured the target address).

## Sample Output

```

user@host> show snmp inform-statistics
Inform Request Statistics:
Target Name: TA1_v3_md5_none Address: 172.17.20.184
Sent: 176, Pending: 0
Discarded: 0, Timeouts: 0, Probe Failures: 0
Target Name: TA2_v3_sha_none Address: 192.168.110.59
Sent: 0, Pending: 4
Discarded: 84, Timeouts: 0, Probe Failures: 258

```

Target Name: TA5\_v2\_none Address: 172.17.20.184  
Sent: 0, Pending: 0  
Discarded: 2, Timeouts: 10, Probe Failures: 0

## show snmp rmon

---

<b>Syntax</b>	show snmp rmon <alarms <brief detail> events <brief detail> logs>
<b>Release Information</b>	Command introduced before Junos OS Release 7.4. Command introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Display information about Simple Network Management Protocol (SNMP) Remote Monitoring (RMON) alarms and events.
<b>Options</b>	none—Display information about all RMON alarms and events.  alarms—(Optional) Display information about RMON alarms.  brief detail—(Optional) Display brief or detailed information about RMON alarms or events.  events—(Optional) Display information about RMON events.  logs—(Optional) Display information about RMON monitoring logs.
<b>Required Privilege Level</b>	view
<b>List of Sample Output</b>	<a href="#">show snmp rmon on page 184</a> <a href="#">show snmp rmon alarms detail on page 184</a> <a href="#">show snmp rmon events detail on page 185</a>
<b>Output Fields</b>	<a href="#">Table 11 on page 182</a> describes the output fields for the <b>show snmp rmon</b> command. Output fields are listed in the approximate order in which they appear.

Table 11: show snmp rmon Output Fields

Field Name	Field Description	Level of Output
Alarm Index	Alarm identifier.	All levels


Table 11: show snmp rmon Output Fields (*continued*)

Field Name	Field Description	Level of Output
<b>State</b>	<p>State of the alarm or event entry:</p> <p>Alarms:</p> <ul style="list-style-type: none"> <li>• <b>active</b>—Entry is fully configured and activated.</li> <li>• <b>falling threshold crossed</b>—Value of the variable has crossed the lower threshold limit.</li> <li>• <b>rising threshold crossed</b>—Value of the variable has crossed the upper threshold limit.</li> <li>• <b>under creation</b>—Entry is being configured and is not yet activated.</li> <li>• <b>startup</b>—Alarm is waiting for the first sample of the monitored variable.</li> <li>• <b>object not available</b>—Monitored variable of that type is not available to the SNMP agent.</li> <li>• <b>instance not available</b>—Monitored variable's instance is not available to the SNMP agent.</li> <li>• <b>object type invalid</b>—Monitored variable is not a numeric value.</li> <li>• <b>object processing errored</b>—An error occurred when the monitored variable was processed.</li> <li>• <b>unknown</b>—State is not one of the above.</li> </ul> <p>Events:</p> <ul style="list-style-type: none"> <li>• <b>active</b>—Entry has been fully configured and activated.</li> <li>• <b>under creation</b>—Entry is being configured and is not yet activated.</li> <li>• <b>unknown</b>—State is not one of the above.</li> </ul>	All levels
<b>Variable name</b>	Name of the SNMP object instance being monitored.	All levels
<b>Event Index</b>	Event identifier.	All levels
<b>Type</b>	<p>Type of notification made when an event is triggered. It can be one of the following:</p> <ul style="list-style-type: none"> <li>• <b>log</b>—A system log message is generated and an entry is made to the log table.</li> <li>• <b>snmptrap</b>—An SNMP trap is sent to the configured destination.</li> <li>• <b>log and trap</b>—A system log message is generated, an entry is made to the log table, and an SNMP trap is sent to the configured destination.</li> <li>• <b>none</b>—Neither log nor trap will be sent.</li> </ul>	<b>detail</b>
<b>Last Event</b>	Date and time of the last event. It has the format <i>yyyy-mm-dd hh:mm:ss timezone</i> .	<b>brief</b>
<b>Community</b>	Identifies the trap group used for sending the SNMP trap.	<b>detail</b>
<b>Variable OID</b>	Object ID to which the variable name is resolved. The format is x.x.x.x.	<b>detail</b>
<b>Sample type</b>	Method of sampling the monitored variable and calculating the value to compare against the upper and lower thresholds. It can have the value of <b>absolute value</b> or <b>delta value</b> .	<b>detail</b>

Table 11: show snmp rmon Output Fields (*continued*)

Field Name	Field Description	Level of Output
<b>Startup alarm</b>	Alarm that might be sent when this entry is first activated, depending on the following criteria: <ul style="list-style-type: none"> <li>Alarm is sent when one of the following situations exists: <ul style="list-style-type: none"> <li>Value of the alarm is above or equal to the rising threshold and the startup type is either <b>rising alarm</b> or <b>rising or falling alarm</b>.</li> <li>Value of the alarm is below or equal to the falling threshold and the startup type is either <b>falling alarm</b> or <b>rising or falling alarm</b>.</li> </ul> </li> <li>Alarm is <i>not</i> sent when one of the following situations exists: <ul style="list-style-type: none"> <li>Value of the alarm is above or equal to the rising threshold and the startup type is <b>falling alarm</b>.</li> <li>Value of the alarm is below or equal to the falling threshold and the startup type is <b>rising alarm</b>.</li> <li>Value of the alarm is between the thresholds.</li> </ul> </li> </ul>	<b>detail</b>
<b>Owner</b>	Name of the entry configured by the user. If the entry was created through the CLI, the owner has <b>monitor</b> prepended to it.	<b>detail</b>
<b>Creator</b>	Mechanism by which the entry was configured ( <b>CLI</b> or <b>SNMP</b> ).	<b>detail</b>
<b>Sample interval</b>	Time period between samples (in seconds).	<b>detail</b>
<b>Rising threshold</b>	Upper limit threshold value configured by the user.	<b>detail</b>
<b>Falling threshold</b>	Lower limit threshold value configured by the user.	<b>detail</b>
<b>Rising event index</b>	Event triggered when the rising threshold is crossed.	<b>detail</b>
<b>Falling event index</b>	Event triggered when the falling threshold is crossed.	<b>detail</b>
<b>Current value</b>	Current value of the monitored variable in the most recent sample interval.	<b>detail</b>

## Sample Output

```

show snmp rmon user@host> show snmp rmon
Alarm
Index State Variable name
 1 falling threshold crossed ifInOctets.1

Event
Index Type Last Event
 1 log and trap 2002-01-30 01:13:01 PST

show snmp rmon user@host> show snmp rmon alarms detail
alarms detail
Alarm Index 1:
Variable name ifInOctets.1
Variable OID 1.3.6.1.2.1.2.2.1.10.1

```

Sample type		delta value
Startup alarm		rising or falling alarm
Owner		monitor
Creator		CLI
State		falling threshold crossed
Sample interval	60	seconds
Rising threshold	100000	
Falling threshold	80000	
Rising event index	1	
Falling event index	1	
Current value	0	

```
show snmp rmon events detail user@host> show snmp rmon events detail
Event Index 1:
 Type log and trap
 Community boy-elroy
 Last event 2002-01-30 01:13:01 PST
 Creator CLI
 State active
```

## show snmp rmon history

<b>Syntax</b>	<b>show snmp rmon history</b> <i>&lt;history-index&gt;</i> <i>&lt;sample-index&gt;</i>
<b>Release Information</b>	Command introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Display the contents of the RMON history group.
<b>Options</b>	<p><i>none</i>—Display all the entries in the RMON history group.</p> <p><i>history-index</i>—(Optional) Display the contents of the specified entry in the RMON history group.</p> <p><i>sample-index</i>—(Optional) Display the statistics collected for the specified sample within the specified entry in the RMON history group.</p>
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li><a href="#">clear snmp rmon history on page 164</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">show snmp rmon history 1 on page 187</a> <a href="#">show snmp rmon history 1 sample 15 on page 188</a>
<b>Output Fields</b>	<a href="#">Table 12 on page 186</a> lists the output fields for the <b>show smp rmon history</b> command. Output fields are listed in the approximate order in which they appear.

**Table 12: show smp rmon history Output Fields**

Field Name	Field Description
<b>History Index</b>	Identifies this RMON history entry within the RMON history group.
<b>Owner</b>	The entity that configured this entry. Range is 0 to 32 alphanumeric characters.
<b>Status</b>	The status of the RMON history entry.
<b>Interface or Data Source</b>	The ifindex object that identifies the interface that is being monitored.
<b>Interval</b>	The interval (in seconds) configured for this RMON history entry.
<b>Buckets Requested</b>	The requested number of buckets ( <b>intervals</b> ) configured for this RMON history entry.
<b>Buckets Granted</b>	The number of buckets granted for this RMON history entry.

Table 12: show smp rmon history Output Fields (*continued*)

Field Name	Field Description
<b>Sample Index</b>	<p>The sample statistics taken at the specified interval.</p> <ul style="list-style-type: none"> <li>• <b>Drop Events</b>—Number of packets dropped by the input queue of the I/O Manager ASIC. If the interface is saturated, this number increments once for every packet that is dropped by the ASIC's RED mechanism.</li> <li>• <b>Octets</b>—Total number of octets and packets. For Gigabit Ethernet IQ PICs, the received octets count varies by interface type.</li> <li>• <b>Packets</b>—Total number of packets.</li> <li>• <b>Broadcast Packets</b>—Number of broadcast packets.</li> <li>• <b>Multicast Packets</b>—Number of multicast packets.</li> <li>• <b>CRC errors</b>—Total number of packets received that had a length (excluding framing bits, but including FCS octets) of between 64 and 1518 octets, inclusive, and had either a bad FCS with an integral number of octets (FCS error) or a bad FCS with a nonintegral number of octets (alignment error).</li> <li>• <b>Undersize Pkts</b>—Number of packets received during this sampling interval that were less than 64 octets long (excluding framing bits but including FCS octets) and were otherwise well formed.</li> <li>• <b>Oversize Pkts</b>—Number of packets received during the sampling interval that were longer than 1518 octets (excluding framing bits, but including FCS octets) but were otherwise well formed.</li> <li>• <b>Fragments</b>—Total number of packets that were less than 64 octets in length (excluding framing bits, but including FCS octets), and had either an FCS error or an alignment error. Fragment frames normally increment because both runts (which are normal occurrences caused by collisions) and noise hits are counted.</li> <li>• <b>Jabbers</b>—Number of frames that were longer than 1518 octets (excluding framing bits, but including FCS octets), and had either an FCS error or an alignment error. This definition of jabber is different from the definition in IEEE-802.3 section 8.2.1.5 (10BASE5) and section 10.3.1.4 (10BASE2). These documents define jabber as the condition in which any packet exceeds 20 ms. The allowed range to detect jabber is from 20 ms to 150 ms.</li> <li>• <b>Collisions</b>—Number of Ethernet collisions. The Gigabit Ethernet PIC supports only full-duplex operation, so for Gigabit Ethernet PICs, this number should always remain 0. If it is nonzero, there is a software bug.</li> <li>• <b>Utilization(%)</b>—The best estimate of the mean physical layer network utilization on this interface during this sampling interval, in hundredths of a percent.</li> </ul>

## Sample Output

```

show snmp rmon history 1
user@host> show snmp rmon history 1
History Index 1:
Interface 171
Requested Buckets 50
Interval 10

Sample Index 1: Interval Start: Tue Feb 12 04:12:32 2008
Drop Events 0
Octets 486
Packets 2
Broadcast Packet 0
Multicast Packets 2

```

```

CRC errors 0
Undersize Pkts 0
Oversize Pkts 0
Fragments 0
Jabbers 0
Collisions 0
Utilization(%) 0

```

Sample Index 2: Interval Start: Tue Feb 12 04:12:42 2008

```

Drop Events 0
Octets 486
Packets 2
Broadcast Packet 0
Multicast Packets 2
CRC errors 0
Undersize Pkts 0
Oversize Pkts 0
Fragments 0
Jabbers 0
Collisions 0
Utilization(%) 0

```

Sample Index 3: Interval Start: Tue Feb 12 04:12:52 2008

```

Drop Events 0
Octets 486
Packets 2
Broadcast Packet 0
Multicast Packets 2
CRC errors 0
Undersize Pkts 0
Oversize Pkts 0
Fragments 0
Jabbers 0
Collisions 0
Utilization(%) 0

```

**show snmp rmon  
history 1 sample 15**

user@host> show snmp rmon history 1 sample 15

```

Index 1
Owner = monitor
Status = valid
Data Source = ifIndex.17
Interval = 1800
Buckets Requested = 50
Buckets Granted = 50

```

Sample Index 44: Interval Start: Thu Jan 1 00:08:35 1970

```

Drop Events = 0
Octets = 0
Packets = 0
Broadcast Pkts = 0
Multicast Pkts = 0
CRC Errors = 0
Undersize Pkts = 0
Oversize Pkts = 0
Fragments = 0
Jabbers = 0
Collisions = 0

```

Utilization (%) = 0

## show snmp statistics

<b>Syntax</b>	show snmp statistics
<b>Release Information</b>	Command introduced before Junos OS Release 7.4. Command introduced in Junos OS Release 9.0 for EX Series switches. Command introduced in Junos OS Release 11.1 for the QFX Series.
<b>Description</b>	Display statistics about Simple Network Management Protocol (SNMP) packets sent and received by the router or switch.
<b>Options</b>	This command has no options.
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li><a href="#">clear snmp statistics on page 165</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">show snmp statistics on page 193</a>
<b>Output Fields</b>	<a href="#">Table 13 on page 190</a> describes the output fields for the <b>show snmp statistics</b> command. Output fields are listed in the approximate order in which they appear.

**Table 13: show snmp statistics Output Fields**

Field Name	Field Description
<b>Input</b>	<p>Information about received packets:</p> <ul style="list-style-type: none"> <li><b>Packets(snmplnPkts)</b>—Total number of messages delivered to the SNMP entity from the transport service.</li> <li><b>Bad versions—(snmplnBadVersions)</b> Total number of messages delivered to the SNMP entity that were for an unsupported SNMP version.</li> <li><b>Bad community names—(snmplnBadCommunityNames)</b> Total number of messages delivered to the SNMP entity that used an SNMP community name not known to the entity.</li> <li><b>Bad community uses—(snmplnBadCommunityUses)</b> Total number of messages delivered to the SNMP entity that represented an SNMP operation that was not allowed by the SNMP community named in the message.</li> <li><b>ASN parse errors—(snmplnASNParseErrs)</b> Total number of ASN.1 or BER errors encountered by the SNMP entity when decoding received SNMP messages.</li> <li><b>Too big—(snmplnTooBig)</b> Total number of SNMP PDUs delivered to the SNMP entity with an error status field of <b>tooBig</b>.</li> <li><b>No such names—(snmplnNoSuchNames)</b> Total number of SNMP PDUs delivered to the SNMP entity with an error status field of <b>noSuchName</b>.</li> <li><b>Bad values—(snmplnBadValues)</b> Total number of SNMP PDUs delivered to the SNMP entity with an error status field of <b>badValue</b>.</li> <li><b>Read only—(snmplnReadOnly)</b> Total number of valid SNMP PDUs delivered to the SNMP entity with an error status field of <b>readOnly</b>. Only incorrect implementations of SNMP generate this error.</li> </ul>


Table 13: show snmp statistics Output Fields (*continued*)

Field Name	Field Description
Input (continued)	<ul style="list-style-type: none"> <li>• <b>General errors—(snmpInGenErrs)</b> Total number of SNMP PDUs delivered to the SNMP entity with an error status field of <b>genErr</b>.</li> <li>• <b>Total requests varbinds—(snmpInTotalReqVars)</b> Total number of MIB objects retrieved successfully by the SNMP entity as a result of receiving valid SNMP <b>GetRequest</b> and <b>GetNext</b> PDUs.</li> <li>• <b>Total set varbinds—(snmpInSetVars)</b> Total number of MIB objects modified successfully by the SNMP entity as a result of receiving valid SNMP <b>SetRequest</b> PDUs.</li> <li>• <b>Get requests—(snmpInGetRequests)</b> Total number of SNMP <b>GetRequest</b> PDUs that have been accepted and processed by the SNMP entity.</li> <li>• <b>Get nexts—(snmpInGetNexts)</b> Total number of SNMP <b>GetNext</b> PDUs that have been accepted and processed by the SNMP entity.</li> <li>• <b>Set requests—(snmpInSetRequests)</b> Total number of SNMP <b>SetRequest</b> PDUs that have been accepted and processed by the SNMP entity.</li> <li>• <b>Get responses—(snmpInGetResponses)</b> Total number of SNMP <b>GetResponse</b> PDUs that have been accepted and processed by the SNMP entity.</li> <li>• <b>Traps—(snmpInTraps)</b> Total number of SNMP traps generated by the SNMP entity.</li> <li>• <b>Silent drops—(snmpSilentDrops)</b> Total number of <b>GetRequest</b>, <b>GetNextRequest</b>, <b>GetBulkRequest</b>, <b>SetRequests</b>, and <b>InformRequest</b> PDUs delivered to the SNMP entity that were silently dropped because the size of a reply containing an alternate response PDU with an empty variable-bindings field was greater than either a local constraint or the maximum message size associated with the originator of the requests.</li> <li>• <b>Proxy drops—(snmpProxyDrops)</b> Total number of <b>GetRequest</b>, <b>GetNextRequest</b>, <b>GetBulkRequest</b>, <b>SetRequests</b>, and <b>InformRequest</b> PDUs delivered to the SNMP entity that were silently dropped because the transmission of the message to a proxy target failed in such a way (other than a timeout) that no response PDU could be returned.</li> <li>• <b>Commit pending drops</b>—Number of SNMP packets for <b>Set</b> requests dropped because of a previous pending SNMP <b>Set</b> request on the committed configuration.</li> <li>• <b>Throttle drops</b>—Number of SNMP packets for any requests dropped reaching the throttle limit.</li> </ul>

Table 13: show snmp statistics Output Fields (*continued*)

Field Name	Field Description
V3 Input	<p>Information about SNMP version 3 packets:</p> <ul style="list-style-type: none"> <li>• <b>Unknown security models—(snmpUnknownSecurityModels)</b> Total number of packets received by the SNMP engine that were dropped because they referenced a security model that was not known to or supported by the SNMP engine.</li> <li>• <b>Invalid messages—(snmpInvalidMsgs)</b> Number of packets received by the SNMP engine that were dropped because there were invalid or inconsistent components in the SNMP message.</li> <li>• <b>Unknown pdu handlers—(snmpUnknownPDUHandlers)</b> Number of packets received by the SNMP engine that were dropped because the PDU contained in the packet could not be passed to an application responsible for handling the PDU type.</li> <li>• <b>Unavailable contexts—(snmpUnavailableContexts)</b> Number of requests received for a context that is known to the SNMP engine, but is currently unavailable.</li> <li>• <b>Unknown contexts—(snmpUnknownContexts)</b> Total number of requests received for a context that is unknown to the SNMP engine.</li> <li>• <b>Unsupported security levels—(usmStatsUnsupportedSecLevels)</b> Total number of packets received by the SNMP engine that were dropped because they requested a security level unknown to the SNMP engine (or otherwise unavailable).</li> <li>• <b>Not in time windows—(usmStatsNotInTimeWindows)</b> Total number of packets received by the SNMP engine that were dropped because they appeared outside the authoritative SNMP engine's window.</li> <li>• <b>Unknown user names—(usmStatsUnknownUserNames)</b> Total number of packets received by the SNMP engine that were dropped because they referenced a user that was not known to the SNMP engine.</li> <li>• <b>Unknown engine ids—(usmStatsUnknownEngineIDs)</b> Total number of packets received by the SNMP engine that were dropped because they referenced an SNMP engine ID that was not known to the SNMP engine.</li> <li>• <b>Wrong digests—(usmStatsWrongDigests)</b> Total number of packets received by the SNMP engine that were dropped because they did not contain the expected digest value.</li> <li>• <b>Decryption errors—(usmStatsDecryptionErrors)</b> Total number of packets received by the SNMP engine that were dropped because they could not be decrypted.</li> </ul>

Table 13: show snmp statistics Output Fields (*continued*)

Field Name	Field Description
<b>Output</b>	<p>Information about transmitted packets:</p> <ul style="list-style-type: none"> <li>• <b>Packets—(snmpOutPkts)</b> Total number of messages passed from the SNMP entity to the transport service.</li> <li>• <b>Too big—(snmpOutTooBig)</b> Total number of SNMP PDUs generated by the SNMP entity with an error status field of <b>tooBig</b>.</li> <li>• <b>No such names—(snmpOutNoSuchNames)</b> Total number of SNMP PDUs delivered to the SNMP entity with an error status field of <b>noSuchName</b>.</li> <li>• <b>Bad values—(snmpOutBadValues)</b> Total number of SNMP PDUs generated by the SNMP entity with an error status field of <b>badValue</b>.</li> <li>• <b>General errors—(snmpOutGenErrs)</b> Total number of SNMP PDUs generated the SNMP entity with an error status field of <b>genErr</b>.</li> <li>• <b>Get requests—(snmpOutGetRequests)</b> Total number of SNMP <b>GetRequest</b> PDUs generated by the SNMP entity.</li> <li>• <b>Get nexts—(snmpOutGetNexts)</b> Total number of SNMP <b>GetNext</b> PDUs generated by the SNMP entity.</li> <li>• <b>Set requests—(snmpOutSetRequests)</b> Total number of SNMP <b>SetRequest</b> PDUs generated by the SNMP entity.</li> <li>• <b>Get responses—(snmpOutGetResponses)</b> Total number of SNMP <b>GetResponse</b> PDUs generated by the SNMP entity.</li> <li>• <b>Traps—(snmpOutTraps)</b> Total number of SNMP traps generated by the SNMP entity.</li> </ul>

## Sample Output

```

show snmp statistics user@host> show snmp statistics
SNMP statistics:
 Input:
 Packets: 246213, Bad versions: 12, Bad community names: 12,
 Bad community uses: 0, ASN parse errors: 96,
 Too big: 0, No such names: 0, Bad values: 0,
 Read onlys: 0, General errors: 0,
 Total request varbinds: 227084, Total set varbinds: 67,
 Get requests: 44942, Get nexts: 190371, Set requests: 10712,
 Get responses: 0, Traps: 0,
 Silent drops: 0, Proxy drops: 0, Commit pending drops: 0,
 Throttle drops: 0,
 V3 Input:
 Unknown security models: 0, Invalid messages: 0
 Unknown pdu handlers: 0, Unavailable contexts: 0
 Unknown contexts: 0, Unsupported security levels: 1
 Not in time windows: 0, Unknown user names: 0
 Unknown engine ids: 44, Wrong digests: 23, Decryption errors: 0
 Output:
 Packets: 246093, Too big: 0, No such names: 31561,
 Bad values: 0, General errors: 2,
 Get requests: 0, Get nexts: 0, Set requests: 0,
 Get responses: 246025, Traps: 0

```

## show snmp v3

---

<b>Syntax</b>	<code>show snmp v3</code> <code>&lt;access &lt;brief detail&gt; community general groups notify &lt;filter&gt; target &lt;address parameters&gt; users&gt;</code>
<b>Release Information</b>	Command introduced before Junos OS Release 7.4. Command introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Display the Simple Network Management Protocol version 3 (SNMPv3) operating configuration.
<b>Options</b>	<p><code>none</code>—Display all of the SNMPv3 operating configuration.</p> <p><code>access</code>—(Optional) Display SNMPv3 access information.</p> <p><code>brief detail</code>—(Optional) Display brief or detailed information about SNMPv3 access information.</p> <p><code>community</code>—(Optional) Display SNMPv3 community information.</p> <p><code>general</code>—(Optional) Display SNMPv3 general information.</p> <p><code>groups</code>—(Optional) Display SNMPv3 security-to-group information.</p> <p><code>notify &lt;filter&gt;</code>—(Optional) Display SNMPv3 notify and, optionally, notify filter information.</p> <p><code>target &lt;address parameters&gt;</code>—(Optional) Display SNMPv3 target and, optionally, either target address or target parameter information.</p> <p><code>users</code>—(Optional) Display SNMPv3 user information.</p>
<b>Additional Information</b>	To edit the default display of the <b>show snmp v3</b> command, specify options in the <b>show</b> statement at the <b>[edit snmp v3]</b> hierarchy level.
<b>Required Privilege Level</b>	view
<b>List of Sample Output</b>	<a href="#">show snmp v3 on page 196</a>
<b>Output Fields</b>	<a href="#">Table 14 on page 195</a> describes the output fields for the <b>show snmp v3</b> command. Output fields are listed in the approximate order in which they appear.

Table 14: show snmp v3 Output Fields

Field Name	Field Description
<b>Access control</b>	<p>Information about access control:</p> <ul style="list-style-type: none"> <li>• <b>Group</b>—Group name for which the configured access privileges apply. The group, together with the context prefix and the security model and security level, forms the index for this table.</li> <li>• <b>Context prefix</b>—SNMPv3 context for which the configured access privileges apply.</li> <li>• <b>Security model/level</b>—Security model and security level for which the configuration access privileges apply.</li> <li>• <b>Read view</b>—Identifies the MIB view applied to SNMPv3 read operations.</li> <li>• <b>Write view</b>—Identifies the MIB view applied to SNMPv3 write operations.</li> <li>• <b>Notify view</b>—Identifies the MIB view applied to outbound SNMP notifications.</li> </ul>
<b>Engine</b>	<p>Information about local engine configuration:</p> <ul style="list-style-type: none"> <li>• <b>Local engine ID</b>—Identifier that uniquely and unambiguously identifies the local SNMPv3 engine.</li> <li>• <b>Engine boots</b>—Number of times the local SNMPv3 engine has rebooted or reinitialized since the engine ID was last changed.</li> <li>• <b>Engine time</b>—Number of seconds since the local SNMPv3 engine was last rebooted or reinitialized.</li> <li>• <b>Max msg size</b>—Maximum message size the sender can accommodate.</li> </ul>
<b>Engine ID</b>	<p>Information about engine ID:</p> <ul style="list-style-type: none"> <li>• <b>Local engine ID</b>—Identifier that uniquely and unambiguously identifies the local SNMPv3 engine.</li> <li>• <b>Engine boots</b>—Number of times the local SNMPv3 engine has rebooted or reinitialized since the engine ID was last changed.</li> <li>• <b>Engine time</b>—Number of seconds since the local SNMPv3 engine was last rebooted or reinitialized.</li> <li>• <b>Max msg size</b>—Maximum message size the sender can accommodate.</li> <li>• <b>Engine ID</b>—SNMPv3 engine ID associated with each user.</li> <li>• <b>User</b>—SNMPv3 user.</li> <li>• <b>Auth/Priv</b>—Authentication and encryption algorithm available for use by each user.</li> <li>• <b>Storage</b>—Indicates whether a user is saved to the configuration file (nonvolatile) or not (volatile). Applies only to users with active status.</li> <li>• <b>Status</b>—Status of the conceptual row. Only rows with an active status are used by the SNMPv3 engine.</li> </ul>
<b>Group name</b>	Name of the group to which this entry belongs.
<b>Security model</b>	Identifies the security model context for the security name.
<b>Security name</b>	Used with the security model; identifies a specific security name instance. Each security model/security name combination can be assigned to a specific group.
<b>Storage type</b>	Indicates whether a user is saved to the configuration file (nonvolatile) or not (volatile). Applies only to users with active status.
<b>Status</b>	Status of the conceptual row. Only rows with active status are used by the SNMPv3 engine.

## Sample Output

```

user@host> show snmp v3
Local engine ID: 80 00 0a 4c e04 31 32 33 34
Engine boots: 38
Engine time: 64583 seconds
Max msg size: 2048 bytes

Engine ID: local
 User Auth/Priv Storage Status
 user1 md5/des nonvolatile active
 user2 sha/none nonvolatile active
 user3 none/none nonvolatile active

Engine ID: 81 00 0a 4c 04 64 64 64 64
 User Auth/Priv Storage Status
 UNEW md5/none nonvolatile active

Group name Security model Security name Storage type Status
g1 usm user1 nonvolatile active
g2 usm user2 nonvolatile active
g3 usm user3 nonvolatile active

Access control:
Group Context prefix Security model/level Read view Write view Notify view
g1 usm/privacy v1 v1
g2 usm/authent v1 v1
g3 usm/none v1 v1

```

## CHAPTER 4

# Real-Time Performance Monitoring (RPM)

- [RPM—Overview on page 197](#)
- [Configuring Real-Time Performance Monitoring \(RPM\) on page 201](#)
- [Verifying Real-Time Performance Monitoring on page 210](#)
- [Configuration Statements for Real-Time Performance Monitoring on page 211](#)
- [Operational Commands for Real-Time Performance Monitoring on page 229](#)

## RPM—Overview

---

- [Understanding Real-Time Performance Monitoring on EX Series Switches on page 198](#)

## Understanding Real-Time Performance Monitoring on EX Series Switches

Real-time performance monitoring (RPM) enables you to configure active probes to track and monitor traffic across the network and to investigate network problems. You can use RPM with Juniper Networks EX Series Ethernet Switches.

The ways in which you can use RPM include:

- Monitor time delays between devices.
- Monitor time delays at the protocol level.
- Set thresholds to trigger SNMP traps when values are exceeded.

You can configure thresholds for round-trip time, ingress or egress delay, standard deviation, jitter, successive lost probes, and total lost probes per test. (SNMP trap results are stored in **pingResultsTable**, **jnxPingResultsTable**, **jnxPingProbeHistoryTable**, and **pingProbeHistoryTable**.)

- Determine automatically whether a path exists between a host router or switch and its configured BGP neighbors. You can view the results of the discovery using an SNMP client.
- Use the history of the most recent 50 probes to analyze trends in your network and predict future needs.

RPM provides MIB support with extensions for RFC 2925, *Definitions of Managed Objects for Remote Ping, Traceroute, and Lookup Operations*.

This topic includes:

- [RPM Packet Collection on page 198](#)
- [Tests and Probe Types on page 198](#)
- [Hardware Timestamps on page 199](#)
- [Limitations of RPM on EX Series Switches on page 201](#)

---

### RPM Packet Collection

Probes collect packets per destination and per application, including ping Internet Control Message Protocol (ICMP) packets, User Datagram Protocol and Transmission Control Protocol (UDP/TCP) packets with user-configured ports, user-configured Differentiated Services code point (DSCP) type-of-service (ToS) packets, and Hypertext Transfer Protocol (HTTP) packets.

---

### Tests and Probe Types

A test can contain multiple probes. The probe type specifies the packet and protocol contents of the probe.

EX Series switches support the following tests and probe types:

- Ping tests:
  - ICMP echo probe


- ICMP timestamp probe
- HTTP tests:
  - HTTP get probe (not available for BGP RPM services)
  - HTTP get metadata probe
- UDP and TCP tests with user-configured ports:
  - UDP echo probe
  - TCP connection probe
  - UDP timestamp probe

### Hardware Timestamps

To account for latency or jitter in the communication of probe messages, you can enable timestamping of the probe packets (hardware timestamps). If hardware timestamps are not configured, then timers are generated at the software level and are less accurate than they would have been with hardware timestamps.


**NOTE:** EX Series switches support hardware timestamps for UDP and ICMP probes. EX Series switches do not support hardware timestamps for HTTP or TCP probes.

You can timestamp the following RPM probes to improve the measurement of latency or jitter:

- ICMP ping
- ICMP ping timestamp
- UDP ping
- UDP ping timestamp


You should configure the requester (the RPM client) with hardware timestamps (see [Figure 6 on page 200](#)) to get more meaningful results than you would get without the timestamps. The responder (the RPM server) does not need to be configured to support hardware timestamps. If the responder supports hardware timestamps, it timestamps the RPM probes. If the responder does not support hardware timestamps, RPM can only report round-trip measurements that include the processing time on the responder.


**NOTE:** Hardware timestamps are supported on all EX Series switches.

[Figure 6 on page 200](#) shows the timestamps:

Figure 6: RPM Timestamps


- T1 is the time the packet leaves the requester port.
- T2 is the time the responder receives the packet.
- T3 is the time the responder sends the response.
- T4 is the time the requester receives the response.

The round-trip time is  $(T2 - T1) + (T4 - T3)$ . If the responder does not support hardware timestamps, then the round-trip time is  $(T4 - T1) / 2$ , and thus includes the processing time of the responder.

You can use RPM probes to find the following time measurements:

- Minimum round-trip time
- Maximum round-trip time
- Average round-trip time
- Standard deviation of the round-trip time
- Jitter of the round-trip time—Difference between the minimum and maximum round-trip time


**NOTE:** See [“Configuring the Interface for RPM Timestamping for Client/Server on an EX Series Switch \(CLI Procedure\)” on page 208](#) for information on how to configure hardware timestamps on the requester.

The RPM feature provides a configuration option to set one-way hardware timestamps. Use one-way timestamps when you want information about one-way time, rather than round-trip times, for packets to traverse the network between the requester and the responder. As shown in [Figure 6 on page 200](#), one-way timestamps represent the time  $T2 - T1$  and the time from  $T4 - T3$ . Use one-way timestamps when you want to gather information about delay in each direction and to find egress and ingress jitter values.


**NOTE:** For correct one-way measurement, the clocks of the requester and responder must be synchronized. If the clocks are not synchronized, one-way jitter measurements and calculations can include significant variations, in some cases orders of magnitude greater than the round-trip times.

When you enable one-way timestamps in a probe, the following one-way measurements are reported:

- Minimum, maximum, standard deviation, and jitter measurements for egress and ingress times
- Number of probes sent
- Number of probe responses received
- Percentage of lost probes

### Limitations of RPM on EX Series Switches

- Two-Way Active Measurement Protocol (TWAMP) is not supported on EX Series switches.
- EX Series switches do not support user-configured class-of-service (CoS) classifiers or prioritization of RPM packets over regular data packets received on an input interface.
- Timestamps:
  - If the responder does not support hardware timestamps, RPM can only report the round-trip measurements and cannot calculate round-trip jitter.
  - EX Series switches do not support hardware timestamps for HTTP and TCP probes.
  - Timestamps apply only to IPv4 traffic.

#### Related Documentation

- [For further details about RPM, see \*Junos OS Services Interfaces Configuration Guide\*](#)
- [Configuring the Interface for RPM Timestamping for Client/Server on an EX Series Switch \(CLI Procedure\) on page 208](#)
- [Configuring Real-Time Performance Monitoring \(J-Web Procedure\) on page 201](#)
- [Configuring SNMP \(J-Web Procedure\) on page 95](#)
- [Monitoring Network Traffic Using Traceroute on page 365](#)

## Configuring Real-Time Performance Monitoring (RPM)

- [Configuring Real-Time Performance Monitoring \(J-Web Procedure\) on page 201](#)
- [Configuring the Interface for RPM Timestamping for Client/Server on an EX Series Switch \(CLI Procedure\) on page 208](#)

### Configuring Real-Time Performance Monitoring (J-Web Procedure)

Real-time performance monitoring (RPM) in EX Series switches enables you to configure and send probes to a specified target and monitor the analyzed results to determine packet loss, round-trip time, and jitter. Jitter is the difference in relative transit time between two consecutive probes. You can set up probe owners and configure one or more performance probe tests under each probe owner.

The ways in which you can use RPM include:

- Monitor time delays between devices.
- Monitor time delays at the protocol level.
- Set thresholds to trigger SNMP traps when threshold values are exceeded. You can configure thresholds for round-trip time, ingress or egress delay, standard deviation, jitter, successive lost probes, and total lost probes per test.
- Determine automatically whether a path exists between a host switch and its configured Border Gateway Protocol (BGP) neighbors. You can view the results of the discovery using an SNMP client.
- Use the history of the most recent 50 probes to analyze trends in your network and predict future needs.

Probes collect packets per destination and per application, including PING Internet Control Message Protocol (ICMP) packets, User Datagram Protocol and Transmission Control Protocol (UDP/TCP) packets with user-configured ports, user-configured Differentiated Services code point (DSCP) type-of-service (ToS) packets, and Hypertext Transfer Protocol (HTTP) packets.

EX Series switches support the following tests and probe types:

- Ping tests:
  - ICMP echo
  - ICMP timestamp
- HTTP tests:
  - HTTP get (not available for BGP RPM services)
- UDP and TCP tests with user-configured ports:
  - UDP echo
  - TCP connection
  - UDP timestamp

To account for latency in the communication of probe messages, you can enable timestamping of the probe packets. You should configure both the requester and the responder to timestamp the RPM packets. The RPM features provides an additional configuration option to set one-way hardware timestamps. Use one-way timestamps when you want information about one-way, rather than round-trip, times for packets to traverse the network between the requester and the responder.

**NOTE:**

- EX Series switches support hardware timestamps for UDP and ICMP probes. EX Series switches do not support hardware timestamps for HTTP or TCP probes.
- If the responder does not support hardware timestamps, RPM can only report the round-trip measurements, it cannot calculate round-trip jitter.
- In EX Series switches timestamps apply only to IPv4 traffic.

To configure RPM using the J-Web interface:

1. Select **Troubleshoot > RPM > Configure RPM**.
2. In the **Configure RPM** page, enter information as specified in [Table 15 on page 203](#).
  - a. Click **Add** to set up the **Owner Name** and **Performance Probe Tests**.
  - b. Select a probe owner from **Probe Owners** list and click **Delete** to remove the selected probe owner
  - c. Double-click one of the probe owners in **Probe Owners** list to display the list of performance probe tests.
  - d. Double-click one of the performance probe tests to edit the test parameters.
3. Enter the **Maximum Number of Concurrent Probes** and specify the **Probe Servers**.
4. Click **Apply** to apply the RPM probe settings.

**Table 15: RPM Probe Owner, Concurrent Probes, and Probe Servers Configuration Fields**

Field	Function	Your Action
Probe Owners	Identifies a owner for whom one or more RPM tests are configured. In most implementations, the owner name identifies a network on which a set of tests is being run.	<ol style="list-style-type: none"> <li>1. Click <b>Add</b> and type an owner name.</li> <li>2. In <b>Performance Probe Tests</b>, click <b>Add</b> to define the RPM test parameters. See <a href="#">Table 16 on page 204</a> for information on configuring RPM test parameters.</li> <li>3. Click <b>OK</b> to save the settings or <b>Cancel</b> to exit from the window without saving the changes.</li> </ol>
Maximum Number of Concurrent Probes	Specifies the maximum number of concurrent probes allowed.	Type a number from 1 through 500.

Table 15: RPM Probe Owner, Concurrent Probes, and Probe Servers Configuration Fields (*continued*)

Field	Function	Your Action
Probe Servers	Specifies the servers that act as receivers and transmitters for the probes.	<p>Set up the following servers:</p> <ul style="list-style-type: none"> <li>TCP Probe Server—Specifies the port on which the device is to receive and transmit TCP probes. Type the number 7 (a standard TCP port number) or a port number from 49160 through 65535.</li> <li>UDP Probe Server—Specifies the port on which the device is to receive and transmit UDP probes. Type the number 7 (a standard TCP port number) or a port number from 49160 through 65535.</li> </ul>

Table 16: Performance Probe Tests Configuration Fields

Field	Function	Your Action
<b>Identification</b>		
Test Name	Identifies the RPM test.	Type a test name.
Target (Address or URL)	Specifies the IP address or the URL of the probe target.	Type the IP address in dotted decimal notation or the URL of the probe target. If the target is a URL, type a fully formed URL that includes <b>http://</b> .
Source Address	Specifies the IP address to be used as the probe source address.	Type the source address to be used for the probe. If you do not supply this value, the packet uses the outgoing interface's address as the probe source address.
Routing Instance	Specifies the routing instance over which the probe is sent.	Type the routing instance name. The routing instance applies only to <b>icmp-ping</b> and <b>icmp-ping-timestamp</b> probe types. The default routing instance is <b>inet.0</b> .
History Size	Specifies the number of probe results to be saved in the probe history.	Type a number from 0 through 255. The default history size is 50.
<b>Request Information</b>		

Table 16: Performance Probe Tests Configuration Fields (*continued*)

Field	Function	Your Action
Probe Type	Specifies the type of probe to send as part of the test.	Select a probe type from the list: <ul style="list-style-type: none"> <li>• <b>http-get</b></li> <li>• <b>http-get-metadata</b></li> <li>• <b>icmp-ping</b></li> <li>• <b>icmp-ping-timestamp</b></li> <li>• <b>tcp-ping</b></li> <li>• <b>udp-ping</b></li> <li>• <b>udp-ping-timestamp</b></li> </ul>
Interval	Sets the wait time (in seconds) between probe transmissions.	Type a number from 1 through 255 .
Test Interval	Sets the wait time (in seconds) between tests.	Type a number from 0 through 86400 .
Probe Count	Sets the total number of probes to be sent for each test.	Type a number from 1 through 15.
Moving Average Size	Specifies the number of samples to be used in the statistical calculation operations to be performed across a number of the most recent samples.	Type a number from 0 through 255.
Destination Port	Specifies the TCP or UDP port to which probes are sent.  To use TCP or UDP probes, you must configure the remote server as a probe receiver. Both the probe server and the remote server must be Juniper Networks network devices configured to receive and transmit RPM probes on the same TCP or UDP port.	Type the number 7 (a standard TCP or UDP port number) or a port number from 49160 through 65535.
DSCP Bits	Specifies the Differentiated Services code point (DSCP) bits. This value must be a valid 6-bit pattern.	Type a valid 6-bit pattern.
Data Size	Specifies the size (in bytes) of the data portion of the ICMP probes.	Type a number from 0 through 65507.
Data Fill	Specifies the hexadecimal value of the data portion of the ICMP probes.	Type a hexadecimal value from 1h through 800h .
<b>Hardware Timestamp</b>		
One Way Hardware Timestamp	Enables one-way hardware timestamp.	To enable timestamping, select the check box.

Table 16: Performance Probe Tests Configuration Fields (*continued*)

Field	Function	Your Action
Destination Interface	Enables hardware timestamp on the specified interface.	Select an interface from the list.
<b>Maximum Probe Thresholds</b>		
Successive Lost Probes	Sets the number of probes that can be lost successively, if exceeded, triggers a probe failure and generates a system log message.	Type a number from 0 through 15.
Lost Probes	Sets the number of probes that can be lost , if exceeded, triggers a probe failure and generates a system log message.	Type a number from 0 through 15.
Round Trip Time	Sets the round-trip time (in microseconds), from the switch to the remote server, if exceeded, triggers a probe failure and generates a system log message.	Type a number from 0 through 60000000.
Jitter	Sets the jitter (in microseconds), if exceeded, triggers a probe failure and generates a system log message.	Type a number from 0 through 60000000.
Standard Deviation	Sets the maximum allowable standard deviation (in microseconds), if exceeded, triggers a probe failure and generates a system log message.	Type a number from 0 through 60000000.
Egress Time	Sets the one-way time (in microseconds), from the switch to the remote server, if exceeded, triggers a probe failure and generates a system log message.	Type a number from 0 through 60000000.
Ingress Time	Sets the one-way time (in microseconds), from the remote server to the switch, if exceeded, triggers a probe failure and generates a system log message.	Type a number from 0 through 60000000 (microseconds).
Jitter Egress Time	Sets the outbound-time jitter (in microseconds), if exceeded triggers a probe failure and generates a system log message.	Type a number from 0 through 60000000.
Jitter Ingress Time	Sets the inbound-time jitter (in microseconds), if exceeded, triggers a probe failure and generates a system log message.	Type a number from 0 and 60000000.


Table 16: Performance Probe Tests Configuration Fields (*continued*)

Field	Function	Your Action
Egress Standard Deviation	Sets the maximum allowable standard deviation of outbound times (in microseconds), if exceeded, triggers a probe failure and generates a system log message.	Type a number from 0 through 60000000.
Ingress Standard Deviation	Sets the maximum allowable standard deviation of inbound times (in microseconds), if exceeded, triggers a probe failure and generates a system log message.	Type a number from 0 through 60000000.
<b>Traps</b>		
Egress Jitter Exceeded	Generates SNMP traps when the threshold for jitter in outbound time is exceeded.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>
Egress Standard Deviation Exceeded	Generates SNMP traps when the threshold for standard deviation in outbound times is exceeded.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>
Egress Time Exceeded	Generates SNMP traps when the threshold for maximum outbound time is exceeded.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>
Ingress Jitter Exceeded	Generates SNMP traps when the threshold for jitter in inbound time is exceeded.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>
Ingress Standard Deviation Exceeded	Generates SNMP traps when the threshold for standard deviation in inbound times is exceeded.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>
Ingress Time Exceeded	Generates SNMP traps when the threshold for maximum inbound time is exceeded.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>
Jitter Exceeded	Generates SNMP traps when the threshold for jitter in round-trip time is exceeded.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>

Table 16: Performance Probe Tests Configuration Fields (*continued*)

Field	Function	Your Action
Probe Failure	Generates SNMP traps when the threshold for the number of successive lost probes is exceeded.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>
RTT Exceeded	Generates SNMP traps when the threshold for maximum round-trip time is exceeded.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>
Standard Deviation Exceeded	Generates SNMP traps when the threshold for standard deviation in round-trip times is exceeded.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>
Test Completion	Generates SNMP traps when a test is completed.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>
Test Failure	Generates SNMP traps when the threshold for the total number of lost probes is exceeded.	<ul style="list-style-type: none"> <li>To enable SNMP traps for this condition, select the check box.</li> <li>To disable SNMP traps, clear the check box.</li> </ul>

- Related Documentation**
- [Configuring SNMP \(J-Web Procedure\) on page 95](#)
  - [Viewing Real-Time Performance Monitoring Information on page 210](#)

## Configuring the Interface for RPM Timestamping for Client/Server on an EX Series Switch (CLI Procedure)

Use real-time performance monitoring (RPM) to configure active probes to track and monitor traffic across the network and to investigate network problems. To configure basic RPM probes on the EX Series switch, you must configure the probe owner, the test, and the specific parameters of the RPM probe.

You can also set a timestamp to improve the measurement of latency or jitter. The probe is timestamped by the device originating the probe (the RPM client). If you do not enable hardware timestamps, the timer values are set. You should configure both the RPM client (the requester) and the RPM server (the responder) to timestamp the RPM packets. However, if the RPM server does not support hardware timestamps, RPM can only report the round-trip measurements.

Timestamps apply only to IPv4 traffic.

You can enable hardware timestamps for the following RPM probe types:

- **icmp-ping**
- **icmp-ping-timestamp**
- **udp-ping**
- **udp-ping-timestamp**

To configure RPM probes and enable hardware timestamping:

1. Specify the probe owner:

```
[edit services rpm]
user@switch# set probe owner
```

2. Specify a test name. A test represents the range of probes over which the standard deviation, average, and jitter are calculated.

```
[edit services rpm probe owner]
user@switch# set test test-name
```

3. Specify the packet and protocol contents of the probe:

```
[edit services rpm probe owner test test-name]
user@switch# set probe-type type
```

4. Specify the destination IPv4 address to be used for the probes:

```
[edit services rpm probe owner test test-name]
user@switch# set target address
```

5. Specify the number of probes within a test:

```
[edit services rpm probe owner test test-name]
user@switch# set probe-count count
```

6. Specify the time, in seconds, to wait between sending packets:

```
[edit services rpm probe owner test test-name]
user@switch# set probe-interval interval
```

7. Specify the time, in seconds, to wait between tests:

```
[edit services rpm probe owner test test-name]
user@switch# set test-interval interval
```

8. Specify the source IP address to be used for probes. If the source IP address is not one of the switch's assigned addresses, the packet uses the outgoing interface's address as its source.

```
[edit services rpm probe owner test test-name]
user@switch# set source-address address
```

9. Specify the value of the Differentiated Services (DiffServ) field within the IP header. The DiffServ code point (DSCP) bits value must be set to a valid 6-bit pattern.

```
[edit services rpm probe owner test test-name]
user@switch# set dscp-code-point dscp-bits
```

10. If you are using ICMP probes, specify the size of the data portion of ICMP probes:

```
[edit services rpm probe owner test test-name]
```

```
user@switch# set data-size size
```

11. Enable hardware timestamping of RPM probe messages:

```
[edit services rpm probe owner test test-name]
user@switch# set hardware-timestamp
```

**Related  
Documentation**

- [Configuring Real-Time Performance Monitoring \(J-Web Procedure\) on page 201](#)
- [Understanding Real-Time Performance Monitoring on EX Series Switches on page 198](#)

---

## Verifying Real-Time Performance Monitoring

- [Viewing Real-Time Performance Monitoring Information on page 210](#)

### Viewing Real-Time Performance Monitoring Information

Real-time performance monitoring (RPM) on EX Series switches enables you to configure and send probes to a specified target and monitor the analyzed results to determine packet loss, round-trip time, and jitter. The J-Web interface provides a graphical view of RPM information for EX Series switches.

To view the RPM information using the J-Web interface:

1. Select **Troubleshoot > RPM > View RPM**.
2. Select the **Round Trip Time** check box to display the graph with round-trip time included. Clear the check-box to view the graph without the round-trip time.
3. From the **Refresh Time** list, select a refresh time interval for the graph.

**Related  
Documentation**

- [Configuring Real-Time Performance Monitoring \(J-Web Procedure\) on page 201](#)

---

## Configuration Statements for Real-Time Performance Monitoring

---


### data-fill

---

<b>Syntax</b>	<code>data-fill data;</code>
<b>Hierarchy Level</b>	[edit services rpm bgp], [edit services rpm <b>probe</b> owner <b>test</b> test-name]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the contents of the data portion of Internet Control Message Protocol (ICMP) probes.
<b>Options</b>	<b>data</b> —A hexadecimal value; for example, <b>0-9</b> , <b>A-F</b> .
<b>Usage Guidelines</b>	The <b>data-fill</b> statement is not valid with the <b>http-get</b> or <b>http-metadata-get</b> probe types. See Configuring BGP Neighbor Discovery Through RPM or Configuring Real-Time Performance Monitoring.
<b>Required Privilege Level</b>	system—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## data-size

---

<b>Syntax</b>	<code>data-size size;</code>
<b>Hierarchy Level</b>	[edit services rpm bgp], [edit services rpm <b>probe</b> owner <b>test</b> test-name]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the size of the data portion of ICMP probes.
<b>Options</b>	<b>data</b> —The size can be from 0 through 65507 <b>Default:</b> 0
<div><p><b>NOTE:</b> If you configure the hardware timestamp feature (see Configuring Real-Time Performance Monitoring), the <code>data-size</code> default value is 32 bytes and 32 is the minimum value for explicit configuration. The UDP timestamp probe type is an exception; it requires a minimum data size of 52 bytes.</p></div>	
<b>Usage Guidelines</b>	The <code>data-size</code> statement is not valid with the <code>http-get</code> or <code>http-metadata-get</code> probe type. See Configuring BGP Neighbor Discovery Through RPM or Configuring Real-Time Performance Monitoring.
<b>Required Privilege Level</b>	<code>system</code> —To view this statement in the configuration. <code>interface-control</code> —To add this statement to the configuration.

---

## destination-port

---

<b>Syntax</b>	<code>destination-port <i>port</i>;</code>
<b>Hierarchy Level</b>	[edit services rpm bgp], [edit services rpm <b>probe</b> owner <b>test</b> <i>test-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the User Datagram Protocol (UDP) or Transmission Control Protocol (TCP) port to which a probe is sent. This statement is used only for TCP or UDP probe types.
<b>Options</b>	<b>port</b> —The port number can be 7 or from 49,160 to 65,535.
<b>Usage Guidelines</b>	See Configuring BGP Neighbor Discovery Through RPM or Configuring Real-Time Performance Monitoring.
<b>Required Privilege Level</b>	system—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## dscp-code-point

---

<b>Syntax</b>	<code>dscp-code-point <i>dscp-bits</i>;</code>
<b>Hierarchy Level</b>	[edit services rpm <b>probe</b> <i>owner</i> <b>test</b> <i>test-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the value of the Differentiated Services (DiffServ) field within the IP header. The DiffServ code point (DSCP) bits value must be set to a valid 6-bit pattern.
<b>Options</b>	<p><i>dscp-bits</i>—A valid 6-bit pattern; for example, 001111, or one of the following configured DSCP aliases:</p> <ul style="list-style-type: none"><li>• <b>af11</b>—Default: 001010</li><li>• <b>af12</b>—Default: 001100</li><li>• <b>af13</b>—Default: 001110</li><li>• <b>af21</b>—Default: 010010</li><li>• <b>af22</b>—Default: 010100</li><li>• <b>af23</b> —Default: 010110</li><li>• <b>af31</b> —Default: 011010</li><li>• <b>af32</b> —Default: 011100</li><li>• <b>af33</b> —Default: 011110</li><li>• <b>af41</b> —Default: 100010</li><li>• <b>af42</b> —Default:100100</li><li>• <b>af43</b> —Default:100110</li><li>• <b>be</b>—Default: 000000</li><li>• <b>cs1</b>—Default: 001000</li><li>• <b>cs2</b>—Default: 010000</li><li>• <b>cs3</b>—Default: 011000</li><li>• <b>cs4</b>—Default: 100000</li><li>• <b>cs5</b>—Default: 101000</li><li>• <b>cs6</b>—Default: 110000</li><li>• <b>cs7</b>—Default: 111000</li><li>• <b>ef</b>—Default: 101110</li><li>• <b>nc1</b>—Default: 110000</li><li>• <b>nc2</b>—Default: 111000</li></ul>


<b>Usage Guidelines</b>	See Configuring Real-Time Performance Monitoring.
<b>Required Privilege</b>	interface—To view this statement in the configuration.
<b>Level</b>	interface-control—To add this statement to the configuration.

## hardware-timestamp

---

<b>Syntax</b>	hardware-timestamp;
<b>Hierarchy Level</b>	[edit services rpm <b>probe</b> owner <b>test</b> test-name]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.1. Statement applied to MX Series routers in Junos OS Release 10.0. Statement introduced in Junos OS Release 10.3 for EX Series switches.
<b>Description</b>	On MX Series routers and EX Series switches only, enable timestamping of RPM probe messages in the Packet Forwarding Engine host processor. This feature is supported only with <b>icmp-ping</b> , <b>icmp-ping-timestamp</b> , <b>udp-ping</b> , and <b>udp-ping-timestamp</b> probe types.
<b>Usage Guidelines</b>	See Configuring RPM Timestamping.
<b>Required Privilege</b>	interface—To view this statement in the configuration.
<b>Level</b>	interface-control—To add this statement to the configuration.

## history-size

---

<b>Syntax</b>	history-size <i>size</i> ;
<b>Hierarchy Level</b>	[edit services rpm bgp], [edit services rpm <b>probe</b> owner <b>test</b> test-name]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the number of stored history entries.
<b>Options</b>	<b>size</b> —A value from 0 to 255. <b>Default:</b> 50
<b>Usage Guidelines</b>	See Configuring BGP Neighbor Discovery Through RPM or Configuring RPM Probes.
<b>Required Privilege</b>	interface—To view this statement in the configuration.
<b>Level</b>	interface-control—To add this statement to the configuration.

## moving-average-size

---

<b>Syntax</b>	<code>moving-average-size <i>number</i>;</code>
<b>Hierarchy Level</b>	[edit services rpm bgp], [edit services rpm <b>probe</b> owner <b>test</b> <i>test-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.5. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Enable statistical calculation operations to be performed across a configurable number of the most recent samples.
<b>Options</b>	<i>number</i> —Number of samples to be used in calculations. <b>Range:</b> 0 through 255
<b>Usage Guidelines</b>	See Configuring RPM Probes.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## one-way-hardware-timestamp

---

<b>Syntax</b>	<code>one-way-hardware-timestamp;</code>
<b>Hierarchy Level</b>	[edit services rpm <b>probe</b> owner <b>test</b> <i>test-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.5. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Enable timestamping of RPM probe messages for one-way delay and jitter measurements. You must configure this statement along with the <b>destination-interface</b> statement to invoke timestamping. This feature is supported only with <b>icmp-ping</b> , <b>icmp-ping-timestamp</b> , <b>udp-ping</b> , and <b>udp-ping-timestamp</b> probe types.
<b>Usage Guidelines</b>	See Configuring RPM Timestamping.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>destination-interface, <a href="#">hardware-timestamp on page 215</a></li></ul>

---

## port (RPM)

---

<b>Syntax</b>	<code>port <i>number</i>;</code>
<b>Hierarchy Level</b>	[edit services rpm <b>probe-server</b> ( <b>tcp</b> <b>udp</b> )]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the port number for the probe server.
<b>Options</b>	<i>number</i> —Port number for the probe server. The value can be 7 or 49,160 through 65,535.
<b>Usage Guidelines</b>	See Configuring RPM Receiver Servers.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## probe

---

```
Syntax probe owner {
 test test-name {
 data-fill data;
 data-size size;
 destination-interface interface-name;
 destination-port port;
 dscp-code-point dscp-bits;
 hardware-timestamp;
 history-size size;
 moving-average-size number;
 one-way-hardware-timestamp;
 probe-count count;
 probe-interval seconds;
 probe-type type;
 routing-instance instance-name;
 source-address address;
 target (url | address);
 test-interval interval;
 thresholds thresholds;
 traps traps;
 }
 }
```

**Hierarchy Level** [edit services rpm]

**Release Information** Statement introduced before Junos OS Release 7.4.  
Statement introduced in Junos OS Release 9.3 for EX Series switches.

**Description** Specify an owner name. The owner name combined with the test name represent a single RPM configuration instance.

**Options** *owner*—Specify an owner name up to 32 characters in length.  
  
The remaining statements are explained separately.

**Usage Guidelines** See Configuring RPM Probes.

**Required Privilege Level** system—To view this statement in the configuration.  
interface-control—To add this statement to the configuration.

## probe-count

---

<b>Syntax</b>	<code>probe-count <i>count</i>;</code>
<b>Hierarchy Level</b>	[edit services rpm bgp], [edit services rpm <b>probe</b> owner <b>test</b> <i>test-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the number of probes within a test.
<b>Options</b>	<b>count</b> —A value from 1 through 15.
<b>Usage Guidelines</b>	See Configuring BGP Neighbor Discovery Through RPM or Configuring RPM Probes.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## probe-interval

---

<b>Syntax</b>	<code>probe-interval <i>interval</i>;</code>
<b>Hierarchy Level</b>	[edit services rpm bgp], [edit services rpm <b>probe</b> owner <b>test</b> <i>test-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the time to wait between sending packets, in seconds.
<b>Options</b>	<b>interval</b> —Number of seconds, from 1 through 255.
<b>Usage Guidelines</b>	See Configuring BGP Neighbor Discovery Through RPM or Configuring RPM Probes.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## probe-limit

---

<b>Syntax</b>	<code>probe-limit <i>limit</i>;</code>
<b>Hierarchy Level</b>	[edit services rpm]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the maximum number of concurrent probes allowed.
<b>Options</b>	<i>limit</i> —A value from 1 through 500. <b>Default:</b> 100.
<b>Usage Guidelines</b>	See Limiting the Number of Concurrent RPM Probes.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## probe-server

---

<b>Syntax</b>	<pre>probe-server {   tcp {  destination-interface <i>interface-name</i>;  port <i>number</i>;   }   udp {  destination-interface <i>interface-name</i>;  port <i>number</i>;   } }</pre>
<b>Hierarchy Level</b>	[edit services rpm]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the server to act as a receiver for the probes.  The remaining statements are explained separately.
<b>Usage Guidelines</b>	See Configuring RPM Receiver Servers.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## probe-type

---

<b>Syntax</b>	<code>probe-type type;</code>
<b>Hierarchy Level</b>	[edit services rpm bgp], [edit services rpm <b>probe</b> owner <b>test</b> test-name]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the packet and protocol contents of a probe.
<b>Options</b>	<p><b>type</b>—Specify one of the following probe type values:</p> <ul style="list-style-type: none"> <li>• <b>http-get</b>—(Not available at the [edit services rpm bgp] hierarchy level.) Sends a Hypertext Transfer Protocol (HTTP) get request to a target URL.</li> <li>• <b>http-metadata-get</b>—(Not available at the [edit services rpm bgp] hierarchy level.) Sends an HTTP get request for metadata to a target URL.</li> <li>• <b>icmp-ping</b>—Sends ICMP echo requests to a target address.</li> <li>• <b>icmp-ping-timestamp</b>—Sends ICMP timestamp requests to a target address.</li> <li>• <b>tcp-ping</b>—Sends TCP packets to a target.</li> <li>• <b>udp-ping</b>—Sends UDP packets to a target.</li> <li>• <b>udp-ping-timestamp</b>—Sends UDP timestamp requests to a target address.</li> </ul>
<b>Usage Guidelines</b>	See Configuring BGP Neighbor Discovery Through RPM or Configuring RPM Probes.
<b>Required Privilege Level</b>	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>

## routing-instance

---

<b>Syntax</b>	<code>routing-instance <i>instance-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit services rpm <i>probe owner test test-name</i>]</code>
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the routing instance used by the probes.
<b>Options</b>	<i>instance-name</i> —A routing instance configured at the <code>[edit routing-instance]</code> hierarchy level. <b>Default:</b> Internet routing table <code>inet.0</code> .
<b>Usage Guidelines</b>	See Configuring RPM Probes.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## routing-instances

---

<b>Syntax</b>	<code>routing-instances <i>instance-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit services rpm bgp],</code> <code>[edit services rpm bgp logical-system <i>logical-system-name</i>]</code>
<b>Release Information</b>	Statement introduced in Junos OS Release 7.6. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the routing instance used by the probes.
<b>Options</b>	<i>instance-name</i> —A routing instance configured at the <code>[edit routing-instances]</code> hierarchy level. <b>Default:</b> Internet routing table <code>inet.0</code> .
<b>Usage Guidelines</b>	See Configuring BGP Neighbor Discovery Through RPM.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.


## rpm

---

<b>Syntax</b>	<code>rpm (client server);</code>
<b>Hierarchy Level</b>	[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.1. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Associate an RPM client (router or switch that originates RPM probes) or RPM server with a specified interface.
<b>Options</b>	<i>client</i> —Identifier for RPM client router or switch. <i>server</i> —Identifier for RPM server.
<b>Usage Guidelines</b>	See Configuring RPM Timestamping.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## source-address

---

<b>Syntax</b>	<code>source-address <i>address</i>;</code>
<b>Hierarchy Level</b>	[edit services rpm <i>probe owner test test-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the source IP address used for probes. If the source IP address is not one of the router's or switch's assigned addresses, the packet will use the outgoing interface's address as its source.
<b>Options</b>	<i>address</i> —Valid IP address.
<b>Usage Guidelines</b>	See Configuring RPM Probes.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## target

---

<b>Syntax</b>	target (url <i>url</i> address <i>address</i> );
<b>Hierarchy Level</b>	[edit services rpm <b>probe</b> owner <b>test</b> <i>test-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the destination address used for the probes.
<b>Options</b>	<b>url</b> <i>url</i> —For HTTP probe types, specify a fully formed URL that includes <b>http://</b> in the URL address.  <b>address</b> <i>address</i> —For all other probe types, specify an IPv4 address for the target host.
<b>Usage Guidelines</b>	See Configuring RPM Probes.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## tcp

---

<b>Syntax</b>	tcp { destination-interface <i>interface-name</i> ; <b>port</b> <i>port</i> ; }
<b>Hierarchy Level</b>	[edit services rpm <b>probe-server</b> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the port information for the TCP server.  The remaining statements are explained separately.
<b>Usage Guidelines</b>	See Configuring RPM Receiver Servers.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## test

---

**Syntax**    `test test-name {`  
               `data-fill data;`  
               `data-size size;`  
               `destination-interface interface-name;`  
               `destination-port port;`  
               `dscp-code-point dscp-bits;`  
               `hardware-timestamp;`  
               `history-size size;`  
               `moving-average-size number;`  
               `one-way-hardware-timestamp;`  
               `probe-count count;`  
               `probe-interval seconds;`  
               `probe-type type;`  
               `routing-instance instance-name;`  
               `source-address address;`  
               `target (url url | address address);`  
               `test-interval interval;`  
               `thresholds thresholds;`  
               `traps traps;`  
               `}`

**Hierarchy Level**    [edit services rpm **probe** owner]

**Release Information**    Statement introduced before Junos OS Release 7.4.  
                               Statement introduced in Junos OS Release 9.3 for EX Series switches.

**Description**    Specify the range of probes over which the standard deviation, average, and jitter are calculated. The test name combined with the owner name represent a single RPM configuration instance.

**Options**    **test-name**—Specify a test name. The name can be up to 32 characters in length.  
                   The remaining statements are explained separately.

**Usage Guidelines**    See Configuring RPM Probes.

**Required Privilege Level**    interface—To view this statement in the configuration.  
                                       interface-control—To add this statement to the configuration.

## test-interval

---

<b>Syntax</b>	<code>test-interval <i>frequency</i>;</code>
<b>Hierarchy Level</b>	[edit services rpm bgp], [edit services rpm <b>probe</b> owner <b>test</b> <i>test-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the time to wait between tests, in seconds.
<b>Options</b>	<i>frequency</i> —Number of seconds, from 0 through 86400.
<b>Usage Guidelines</b>	See Configuring BGP Neighbor Discovery Through RPM or Configuring RPM Probes.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

## thresholds

---

<b>Syntax</b>	<code>thresholds thresholds;</code>
<b>Hierarchy Level</b>	[edit services rpm <b>probe</b> owner <b>test</b> test-name]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify thresholds used for the probes. A system log message is generated when the configured threshold is exceeded. Likewise, an SNMP trap (if configured) is generated when a threshold is exceeded.
<b>Options</b>	<p><b>thresholds</b>—Specify one or more threshold measurements. The following options are supported:</p> <ul style="list-style-type: none"> <li>• <b>egress-time</b>—Measures maximum source-to-destination time per probe.</li> <li>• <b>ingress-time</b>—Measures maximum destination-to-source time per probe.</li> <li>• <b>jitter-egress</b>—Measures maximum source-to-destination jitter per test.</li> <li>• <b>jitter-ingress</b>—Measures maximum destination-to- source jitter per test.</li> <li>• <b>jitter-rtt</b>—Measures maximum jitter per test, from 0 through 60,000,000 microseconds.</li> <li>• <b>rtt</b>—Measures maximum round-trip time per probe, in microseconds.</li> <li>• <b>std-dev-egress</b>—Measures maximum source-to-destination standard deviation per test.</li> <li>• <b>std-dev-ingress</b>—Measures maximum destination-to-source standard deviation per test.</li> <li>• <b>std-dev-rtt</b>—Measures maximum standard deviation per test, in microseconds.</li> <li>• <b>successive-loss</b>—Measures successive probe loss count, indicating probe failure.</li> <li>• <b>total-loss</b>—Measures total probe loss count indicating test failure, from 0 through 15.</li> </ul>
<b>Usage Guidelines</b>	See Configuring RPM Probes.
<b>Required Privilege Level</b>	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>

## traps

---

<b>Syntax</b>	<code>traps traps;</code>
<b>Hierarchy Level</b>	[edit services rpm <b>probe</b> owner <b>test</b> test-name]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Set the trap bit to generate traps for probes. Traps are sent if the configured threshold is met or exceeded.
<b>Options</b>	<p><b>traps</b>—Specify one or more traps. The following options are supported:</p> <ul style="list-style-type: none"><li>• <b>egress-jitter-exceeded</b>—Generates traps when the jitter in egress time threshold is met or exceeded.</li><li>• <b>egress-std-dev-exceeded</b>—Generates traps when the egress time standard deviation threshold is met or exceeded.</li><li>• <b>egress-time-exceeded</b>—Generates traps when the maximum egress time threshold is met or exceeded.</li><li>• <b>ingress-jitter-exceeded</b>—Generates traps when the jitter in ingress time threshold is met or exceeded.</li><li>• <b>ingress-std-dev-exceeded</b>—Generates traps when the ingress time standard deviation threshold is met or exceeded.</li><li>• <b>ingress-time-exceeded</b>—Generates traps when the maximum ingress time threshold is met or exceeded.</li><li>• <b>jitter-exceeded</b>—Generates traps when the jitter in round-trip time threshold is met or exceeded.</li><li>• <b>probe-failure</b>—Generates traps for successive probe loss thresholds crossed.</li><li>• <b>rtt-exceeded</b>—Generates traps when the maximum round-trip time threshold is met or exceeded.</li><li>• <b>std-dev-exceeded</b>—Generates traps when the round-trip time standard deviation threshold is met or exceeded.</li><li>• <b>test-completion</b>—Generates traps when a test is completed.</li><li>• <b>test-failure</b>—Generates traps when the total probe loss threshold is met or exceeded.</li></ul>
<b>Usage Guidelines</b>	See Configuring RPM Probes.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

---

## udp

---

<b>Syntax</b>	<pre>udp {  destination-interface <i>interface-name</i>;  port <i>port</i>; }</pre>
<b>Hierarchy Level</b>	[edit services rpm <a href="#">probe-server</a> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.3 for EX Series switches.
<b>Description</b>	Specify the port information for the UDP server.  The remaining statements are explained separately.
<b>Usage Guidelines</b>	See Configuring RPM Receiver Servers.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

---

## Operational Commands for Real-Time Performance Monitoring

---

## show services rpm active-servers

---

<b>Syntax</b>	show services rpm active-servers
<b>Release Information</b>	Command introduced before Junos OS Release 7.4. Command introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Display the protocols and corresponding ports for which a router or switch is configured as a real-time performance monitoring (RPM) server.
<b>Options</b>	This command has no options.
<b>Required Privilege Level</b>	view
<b>List of Sample Output</b>	<a href="#">show services rpm active-servers on page 230</a>
<b>Output Fields</b>	<a href="#">Table 17 on page 230</a> lists the output fields for the <b>show services rpm active-servers</b> command. Output fields are listed in the approximate order in which they appear.

**Table 17: show services rpm active-servers Output Fields**

Field Name	Field Description
<b>Protocol</b>	Protocol configured on the receiving probe server. The protocol can be the User Datagram Protocol (UDP) or the Transmission Control Protocol (TCP).
<b>Port</b>	Port configured on the receiving probe server.
<b>Destination interface name</b>	Output interface name for the probes.

## Sample Output

```
show services rpm active-servers user@host> show services rpm active-servers
 Protocol: TCP, Port: 50000, Destination interface name: lt-0/0/0.0
 Protocol: UDP, Port: 50001, Destination interface name: lt-0/0/0.0
```


## show services rpm history-results

<b>Syntax</b>	show services rpm history-results <brief detail> <owner <i>owner</i> > <since <i>time</i> > <test <i>name</i> >
<b>Release Information</b>	Command introduced before Junos OS Release 7.4. Command introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Display standard information about the results of the last 50 probes for each real-time performance monitoring (RPM) instance.
<b>Options</b>	<p>none—Display the results of the last 50 probes for all RPM instances.</p> <p>brief detail—(Optional) Display the specified level of output.</p> <p>owner <i>owner</i>—(Optional) Display information for the specified probe owner.</p> <p>since <i>time</i>—(Optional) Display information from the specified time. Specify time as <i>yyyy-mm-dd.hh:mm:ss</i>.</p> <p>test <i>name</i>—(Optional) Display information for the specified test.</p>
<b>Required Privilege Level</b>	view
<b>List of Sample Output</b>	<a href="#">show services rpm history-results on page 232</a> <a href="#">show services rpm history-results detail on page 232</a>
<b>Output Fields</b>	Table 18 on page 231 lists the output fields for the <b>show services rpm history-results</b> command. Output fields are listed in the approximate order in which they appear.

**Table 18: show services rpm history-results Output Fields**

Field Name	Field Description	Level of Output
<b>Owner</b>	Probe owner.	All levels
<b>Test</b>	Name of a test for a probe instance.	All levels
<b>Probe received</b>	Timestamp when the probe result was determined.	All levels
<b>Round trip time</b>	Average ping round-trip time (RTT), in microseconds.	All levels
<b>Probe results</b>	<p>Result of a particular probe performed by a remote host. The following information is contained in the results:</p> <ul style="list-style-type: none"> <li><b>Response received</b>—Timestamp when the probe result was determined.</li> <li><b>Rtt</b>—Average ping round-trip time (RTT), in microseconds.</li> </ul>	<b>detail</b>

Table 18: show services rpm history-results Output Fields (*continued*)

Field Name	Field Description	Level of Output
<b>Results over current test</b>	Displays the results for the current test by probe at the time each probe was completed, as well as the status of the current test at the time the probe was completed.	<b>detail</b>
<b>Probes sent</b>	Number of probes sent with the current test.	<b>detail</b>
<b>Probes received</b>	Number of probe responses received within the current test.	<b>detail</b>
<b>Loss percentage</b>	Percentage of lost probes for the current test.	<b>detail</b>
<b>Measurement</b>	<p>Increment of measurement. Possible values are round-trip time delay and, for the probe type icmp-pin-timestamp, the egress and ingress delay:</p> <ul style="list-style-type: none"> <li>• <b>Minimum</b>—Minimum RTT, ingress delay, or egress delay measured over the course of the current test.</li> <li>• <b>Maximum</b>—Maximum RTT, ingress delay, or egress delay measured over the course of the current test.</li> <li>• <b>Average</b>—Average RTT, ingress delay, or egress delay measured over the course of the current test.</li> <li>• <b>Jitter</b>—Difference, in microseconds, between the maximum and minimum RTT measured over the course of the current test.</li> <li>• <b>Stddev</b>—Standard deviation of the round-trip time, in microseconds, measured over the course of the current test.</li> </ul>	<b>detail</b>

## Sample Output

```

show services rpm history-results user@host> show services rpm history-results
 Owner, Test Probe received Round trip time
 p1, t1 Wed Aug 12 01:02:35 2009 315 usec
 p1, t1 Wed Aug 12 01:02:36 2009 266 usec
 p1, t1 Wed Aug 12 01:02:37 2009 314 usec
 p1, t1 Wed Aug 12 01:02:38 2009 388 usec
 p1, t1 Wed Aug 12 01:02:39 2009 316 usec
 p1, t1 Wed Aug 12 01:02:40 2009 271 usec
 p1, t1 Wed Aug 12 01:02:41 2009 314 usec
 p1, t1 Wed Aug 12 01:02:42 2009 1180 usec

show services rpm history-results detail user@host> show services rpm history-results detail
show services rpm history-results detail Owner: p1, Test: t1, Probe type: icmp-ping-timestamp
show services rpm history-results detail Probe results:
show services rpm history-results detail Response received, Wed Aug 12 01:02:35 2009,
show services rpm history-results detail Client and server hardware timestamps
show services rpm history-results detail Rtt: 315 usec
show services rpm history-results detail Results over current test:
show services rpm history-results detail Probes sent: 1, Probes received: 1, Loss percentage: 0
show services rpm history-results detail Measurement: Round trip time
show services rpm history-results detail Samples: 1, Minimum: 315 usec, Maximum: 315 usec, Average: 315 usec,
show services rpm history-results detail Peak to peak: 0 usec, Stddev: 0 usec, Sum: 315 usec

show services rpm history-results detail Owner: p1, Test: t1, Probe type: icmp-ping-timestamp
show services rpm history-results detail Probe results:

```

```
Response received, Wed Aug 12 01:02:36 2009,
Client and server hardware timestamps
Rtt: 266 usec, Round trip jitter: -50 usec,
Round trip interarrival jitter: 3 usec
Results over current test:
Probes sent: 2, Probes received: 2, Loss percentage: 0
Measurement: Round trip time
 Samples: 2, Minimum: 266 usec, Maximum: 315 usec, Average: 291 usec,
 Peak to peak: 49 usec, Stddev: 24 usec, Sum: 581 usec
Measurement: Negative round trip jitter
 Samples: 1, Minimum: 50 usec, Maximum: 50 usec, Average: 50 usec,
 Peak to peak: 0 usec, Stddev: 0 usec, Sum: 50 usec

Owner: p1, Test: t1, Probe type: icmp-ping-timestamp
Probe results:
Response received, Wed Aug 12 01:02:37 2009,
Client and server hardware timestamps
Rtt: 314 usec, Round trip jitter: 49 usec,
Round trip interarrival jitter: 6 usec
Results over current test:
Probes sent: 3, Probes received: 3, Loss percentage: 0
Measurement: Round trip time
 Samples: 3, Minimum: 266 usec, Maximum: 315 usec, Average: 298 usec,
 Peak to peak: 49 usec, Stddev: 23 usec, Sum: 895 usec
Measurement: Positive round trip jitter
 Samples: 1, Minimum: 49 usec, Maximum: 49 usec, Average: 49 usec,
 Peak to peak: 0 usec, Stddev: 0 usec, Sum: 49 usec
Measurement: Negative round trip jitter
 Samples: 1, Minimum: 50 usec, Maximum: 50 usec, Average: 50 usec,
 Peak to peak: 0 usec, Stddev: 0 usec, Sum: 50 usec

Owner: p1, Test: t1, Probe type: icmp-ping-timestamp
Probe results:
Response received, Wed Aug 12 01:02:38 2009,
Client and server hardware timestamps
Rtt: 388 usec, Round trip jitter: 74 usec,
Round trip interarrival jitter: 10 usec
Results over current test:
Probes sent: 4, Probes received: 4, Loss percentage: 0
Measurement: Round trip time
 Samples: 4, Minimum: 266 usec, Maximum: 388 usec, Average: 321 usec,
 Peak to peak: 122 usec, Stddev: 44 usec, Sum: 1283 usec
Measurement: Positive round trip jitter
 Samples: 2, Minimum: 49 usec, Maximum: 74 usec, Average: 62 usec,
 Peak to peak: 25 usec, Stddev: 12 usec, Sum: 123 usec
Measurement: Negative round trip jitter
 Samples: 1, Minimum: 50 usec, Maximum: 50 usec, Average: 50 usec,
 Peak to peak: 0 usec, Stddev: 0 usec, Sum: 50 usec
```

## show services rpm probe-results

<b>Syntax</b>	show services rpm probe-results <owner <i>owner</i> > <test <i>name</i> >
<b>Release Information</b>	Command introduced before Junos OS Release 7.4. Command introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Display the results of the most recent real-time performance monitoring (RPM) probes.
<b>Options</b>	none—Display all results of the most recent RPM probes.  owner <i>owner</i> —(Optional) Display information for the specified probe owner.  test <i>name</i> —(Optional) Display information for the specified test.
<b>Required Privilege Level</b>	view
<b>List of Sample Output</b>	<a href="#">show services rpm probe-results on page 237</a> <a href="#">show services rpm probe-results (BGP Neighbor Discovery) on page 238</a>
<b>Output Fields</b>	<a href="#">Table 19 on page 234</a> lists the output fields for the <b>show services rpm probe-results</b> command. Output fields are listed in the approximate order in which they appear.

**Table 19: show services rpm probe-results Output Fields**

Field Name	Field Description
<b>Owner</b>	Owner name. When you configure the probe owner statement at the <b>[edit services rpm]</b> hierarchy level, this field displays the configured owner name. When you configure BGP neighbor discovery through RPM, the output for this field is <b>Rpm-Bgp-Owner</b> .
<b>Test</b>	Name of a test representing a collection of probes. When you configure the test test-name statement at the <b>[edit services rpm probe owner]</b> hierarchy level, the field displays the configured test name. When you configure BGP neighbor discovery through RPM, the output for this field is <b>Rpm-BGP-Test-<i>n</i></b> , where <i>n</i> is a cumulative number.
<b>Target address</b>	Destination address used for the probes.
<b>Source address</b>	Source address used for the probes.
<b>Probe type</b>	Protocol configured on the receiving probe server: <b>http-get</b> , <b>http-metadata-get</b> , <b>icmp-ping</b> , <b>icmp-ping-timestamp</b> , <b>tcp-ping</b> , <b>udp-ping</b> , or <b>udp-ping-timestamp</b> .
<b>Test size</b>	Number of probes within a test.

Table 19: show services rpm probe-results Output Fields (*continued*)

Field Name	Field Description
<b>Routing Instance Name</b>	<p>(BGP neighbor discovery) Name of the configured (if any) routing instance, logical system name, or both, in which the probe is configured:</p> <ul style="list-style-type: none"> <li>When a routing instance is defined within a logical system, the logical system name is followed by the routing instance name. A slash ( / ) is used to separate the two entities. For example, if the routing instance called <b>R1</b> is configured within the logical system called <b>LS</b>, the name in the output field is <b>LS/R1</b>.</li> <li>When a routing instance is configured but the default logical system is used, the name in the output field is the name of the routing instance.</li> <li>When a logical system is configured but the default routing instance is used, the name in the output field is the name of the logical system followed by <b>default</b>. A slash ( / ) is used to separate the two entities. For example, <b>LS/default</b>.</li> </ul>
<b>Probe results</b>	<p>Raw measurement of a particular probe sample done by a remote host. This data is provided separately from the calculated results. The following information is contained in the raw measurement:</p> <ul style="list-style-type: none"> <li><b>Response received</b>—Timestamp when the probe result was determined.</li> <li><b>Client and server hardware timestamps</b>—If timestamps are configured, an entry appears at this point.</li> <li><b>Rtt</b>—Average ping round-trip time (RTT), in microseconds.</li> <li><b>Egress jitter</b>—Egress jitter, in microseconds.</li> <li><b>Ingress jitter</b>—Ingress jitter, in microseconds.</li> <li><b>Round trip jitter</b>—Round-trip jitter, in microseconds.</li> <li><b>Egress interarrival jitter</b>—Egress interarrival jitter, in microseconds.</li> <li><b>Ingress interarrival jitter</b>—Ingress interarrival jitter, in microseconds.</li> <li><b>Round trip interarrival jitter</b>—Round-trip interarrival jitter, in microseconds.</li> </ul>
<b>Results over current test</b>	<p>Probes are grouped into tests, and the statistics are calculated for each test. If a test contains 10 probes, the average, minimum, and maximum results are calculated from the results of those 10 probes. If the command is issued while the test is in progress, the statistics use information from the completed probes.</p> <ul style="list-style-type: none"> <li><b>Probes sent</b>—Number of probes sent within the current test.</li> <li><b>Probes received</b>—Number of probe responses received within the current test.</li> <li><b>Loss percentage</b>—Percentage of lost probes for the current test.</li> <li><b>Measurement</b>—Measurement type. Possible values are round-trip time, positive round-trip jitter, negative round-trip jitter, egress time, positive egress jitter, negative egress jitter, ingress time, positive ingress jitter, negative ingress jitter, and, for the probe type <b>icmp-ping-timestamp</b>, the egress delay and ingress delay.</li> </ul> <p>For each measurement type, the following individual calculated results are provided:</p> <ul style="list-style-type: none"> <li><b>Samples</b>—Number of probes.</li> <li><b>Minimum</b>—Minimum RTT, ingress delay, or egress delay measured over the course of the current test.</li> <li><b>Maximum</b>—Maximum RTT, ingress delay, or egress delay measured over the course of the current test.</li> <li><b>Average</b>—Average RTT, ingress delay, or egress delay measured over the course of the current test.</li> <li><b>Peak to peak</b>—Peak-to-peak difference, in microseconds.</li> <li><b>Stddev</b>—Standard deviation, in microseconds.</li> <li><b>Sum</b>—Statistical sum.</li> </ul>

Table 19: show services rpm probe-results Output Fields (*continued*)

Field Name	Field Description
<b>Results over last test</b>	<p>Results for the most recently completed test. If the command is issued while the first test is in progress, this information is not displayed</p> <ul style="list-style-type: none"> <li>• <b>Probes sent</b>—Number of probes sent for the most recently completed test.</li> <li>• <b>Probes received</b>—Number of probe responses received for the most recently completed test.</li> <li>• <b>Loss percentage</b>—Percentage of lost probes for the most recently completed test.</li> <li>• <b>Test completed</b>—Time the most recent test was completed.</li> <li>• <b>Measurement</b>—Measurement type. Possible values are round-trip time, positive round-trip jitter, negative round-trip jitter, egress time, positive egress jitter, negative egress jitter, ingress time, positive ingress jitter, negative ingress jitter, and, for the probe type <b>icmp-ping-timestamp</b>, the egress delay and ingress delay.</li> </ul> <p>For each measurement type, the following individual calculated results are provided:</p> <ul style="list-style-type: none"> <li>• <b>Samples</b>—Number of probes.</li> <li>• <b>Minimum</b>—Minimum RTT, ingress delay, or egress delay measured for the most recently completed test.</li> <li>• <b>Maximum</b>—Maximum RTT, ingress delay, or egress delay measured for the most recently completed test.</li> <li>• <b>Average</b>—Average RTT, ingress delay, or egress delay measured for the most recently completed test.</li> <li>• <b>Peak to peak</b>—Peak-to-peak difference, in microseconds.</li> <li>• <b>Stddev</b>—Standard deviation, in microseconds.</li> <li>• <b>Sum</b>—Statistical sum.</li> </ul>
<b>Results over all tests</b>	<p>Displays statistics made for all the probes, independently of the grouping into tests, as well as statistics for the current test.</p> <ul style="list-style-type: none"> <li>• <b>Probes sent</b>—Number of probes sent in all tests.</li> <li>• <b>Probes received</b>—Number of probe responses received in all tests.</li> <li>• <b>Loss percentage</b>—Percentage of lost probes in all tests.</li> <li>• <b>Measurement</b>—Measurement type. Possible values are round-trip time, positive round-trip jitter, negative round-trip jitter, egress time, positive egress jitter, negative egress jitter, ingress time, positive ingress jitter, negative ingress jitter, and, for the probe types <b>icmp-ping-timestamp</b> and <b>udp-ping-timestamp</b>, the egress delay and ingress delay.</li> </ul> <p>For each measurement type, the following individual calculated results are provided:</p> <ul style="list-style-type: none"> <li>• <b>Samples</b>—Number of probes.</li> <li>• <b>Minimum</b>—Minimum RTT, ingress delay, or egress delay measured over the course of the current test.</li> <li>• <b>Maximum</b>—Maximum RTT, ingress delay, or egress delay measured over the course of the current test.</li> <li>• <b>Average</b>—Average RTT, ingress delay, or egress delay measured over the course of the current test.</li> <li>• <b>Peak to peak</b>—Peak-to-peak difference, in microseconds.</li> <li>• <b>Stddev</b>—Standard deviation, in microseconds.</li> <li>• <b>Sum</b>—Statistical sum.</li> </ul>

## Sample Output

```

show services rpm probe-results user@host> show services rpm probe-results
probe-results Owner: ADSN-J4300.ADSN-J2300.D2, Test: 75300002
Target address: 172.16.54.172, Source address: 10.206.0.1,
Probe type: udp-ping-timestamp, Test size: 10 probes
Probe results:
 Response received, Tue Feb 6 14:53:15 2007,
 Client and server hardware timestamps
 Rtt: 575 usec, Egress jitter: 5 usec, Ingress jitter: 8 usec,
 Round trip jitter: 12 usec, Egress interarrival jitter: 8 usec,
 Ingress interarrival jitter: 7 usec, Round trip interarrival jitter: 7 usec,

 Round trip interarrival jitter: 669 usec
Results over current test:
 Probes sent: 10, Probes received: 10, Loss percentage: 0
 Measurement: Round trip time
 Samples: 10, Minimum: 805 usec, Maximum: 2859 usec, Average: 1644 usec,
 Peak to peak: 2054 usec, Stddev: 738 usec, Sum: xxxx usec
 Measurement: Positive round trip jitter
 Samples: 5, Minimum: 5 usec, Maximum: 2054 usec, Average: 876 usec,
 Peak to peak: 2049 usec, Stddev: 679 usec, Sum: xxxx usec
 Measurement: Negative round trip jitter
 Samples: 5, Minimum: 5 usec, Maximum: 1812 usec, Average: 926 usec,
 Peak to peak: 1807 usec, Stddev: 665 usec, Sum: xxxx usec
 Measurement: Egress time
 Samples: 10, Minimum: 805 usec, Maximum: 2859 usec, Average: 1644 usec,
 Peak to peak: 2054 usec, Stddev: 738 usec, Sum: xxxx usec
 Measurement: Positive Egress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 2054 usec, Average: 876 usec,
 Peak to peak: 2049 usec, Stddev: 679 usec, Sum: xxxx usec
 Measurement: Negative Egress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 1812 usec, Average: 926 usec,
 Peak to peak: 1807 usec, Stddev: 665 usec, Sum: xxxx usec
 Measurement: Ingress time
 Samples: 10, Minimum: 805 usec, Maximum: 2859 usec, Average: 1644 usec,
 Peak to peak: 2054 usec, Stddev: 738 usec, Sum: xxxx usec
 Measurement: Positive Ingress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 2054 usec, Average: 876 usec,
 Peak to peak: 2049 usec, Stddev: 679 usec, Sum: xxxx usec
 Measurement: Negative Ingress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 1812 usec, Average: 926 usec,
 Peak to peak: 1807 usec, Stddev: 665 usec, Sum: xxxx usec
Results over last test:
 Probes sent: 10, Probes received: 10, Loss percentage: 0
 Test completed on Tue Feb 6 14:53:16 2007
 Measurement: Round trip time
 Samples: 10, Minimum: 805 usec, Maximum: 2859 usec, Average: 1644 usec,
 Peak to peak: 2054 usec, Stddev: 738 usec, Sum: xxxx usec
 Measurement: Positive round trip jitter
 Samples: 5, Minimum: 5 usec, Maximum: 2054 usec, Average: 876 usec,
 Peak to peak: 2049 usec, Stddev: 679 usec, Sum: xxxx usec
 Measurement: Negative round trip jitter
 Samples: 5, Minimum: 5 usec, Maximum: 1812 usec, Average: 926 usec,
 Peak to peak: 1807 usec, Stddev: 665 usec, Sum: xxxx usec
 Measurement: Egress time
 Samples: 10, Minimum: 805 usec, Maximum: 2859 usec, Average: 1644 usec,
 Peak to peak: 2054 usec, Stddev: 738 usec, Sum: xxxx usec
 Measurement: Positive Egress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 2054 usec, Average: 876 usec,

```

```

 Peak to peak: 2049 usec, Stddev: 679 usec, Sum: xxxx usec
Measurement: Negative Egress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 1812 usec, Average: 926 usec,
 Peak to peak: 1807 usec, Stddev: 665 usec, Sum: xxxx usec
Measurement: Ingress time
 Samples: 10, Minimum: 805 usec, Maximum: 2859 usec, Average: 1644 usec,
 Peak to peak: 2054 usec, Stddev: 738 usec, Sum: xxxx usec
Measurement: Positive Ingress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 2054 usec, Average: 876 usec,
 Peak to peak: 2049 usec, Stddev: 679 usec, Sum: xxxx usec
Measurement: Negative Ingress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 1812 usec, Average: 926 usec,
 Peak to peak: 1807 usec, Stddev: 665 usec, Sum: xxxx usec
Results over all tests:
Probes sent: 560, Probes received: 560, Loss percentage: 0
Measurement: Round trip time
 Samples: 560, Minimum: 805 usec, Maximum: 3114 usec, Average: 1756 usec,

 Peak to peak: 2309 usec, Stddev: 519 usec, Sum: xxxx usec
Measurement: Positive round trip jitter
 Samples: 257, Minimum: 0 usec, Maximum: 2054 usec, Average: 597 usec,
 Peak to peak: 2054 usec, Stddev: 427 usec, Sum: xxxx usec
Measurement: Negative round trip jitter
 Samples: 302, Minimum: 1 usec, Maximum: 1812 usec, Average: 511 usec,
 Peak to peak: 1811 usec, Stddev: 408 usec, Sum: xxxx usec
Measurement: Egress time
 Samples: 10, Minimum: 805 usec, Maximum: 2859 usec, Average: 1644 usec,
 Peak to peak: 2054 usec, Stddev: 738 usec, Sum: xxxx usec
Measurement: Positive Egress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 2054 usec, Average: 876 usec,
 Peak to peak: 2049 usec, Stddev: 679 usec, Sum: xxxx usec
Measurement: Negative Egress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 1812 usec, Average: 926 usec,
 Peak to peak: 1807 usec, Stddev: 665 usec, Sum: xxxx usec
Measurement: Ingress time
 Samples: 10, Minimum: 805 usec, Maximum: 2859 usec, Average: 1644 usec,
 Peak to peak: 2054 usec, Stddev: 738 usec, Sum: xxxx usec
Measurement: Positive Ingress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 2054 usec, Average: 876 usec,
 Peak to peak: 2049 usec, Stddev: 679 usec, Sum: xxxx usec
Measurement: Negative Ingress jitter
 Samples: 5, Minimum: 5 usec, Maximum: 1812 usec, Average: 926 usec,
 Peak to peak: 1807 usec, Stddev: 665 usec, Sum: xxxx usec

```

**show services rpm  
probe-results (BGP  
Neighbor Discovery)**

```

user@host> show services rpm probe-results
Owner: Rpm-Bgp-Owner, Test: Rpm-Bgp-Test-1
Target address: 10.209.152.37, Probe type: icmp-ping, Test size: 5 probes
Routing Instance Name: LS1/RI1
Probe results:
 Response received, Fri Oct 28 05:20:23 2005
 Rtt: 662 usec
Results over current test:
 Probes sent: 5, Probes received: 5, Loss percentage: 0
 Measurement: Round trip time
 Minimum: 529 usec, Maximum: 662 usec, Average: 585 usec,
 Jitter: 133 usec, Stddev: 53 usec
Results over all tests:
 Probes sent: 5, Probes received: 5, Loss percentage: 0
 Measurement: Round trip time

```


Minimum: 529 usec, Maximum: 662 usec, Average: 585 usec,  
Jitter: 133 usec, Stddev: 53 usec


## CHAPTER 5

# Ethernet OAM Link Fault Management

- [Ethernet OAM Link Fault Management—Overview on page 241](#)
- [Example of Ethernet OAM Link Fault Management Configuration on page 242](#)
- [Configuring Ethernet OAM Link Fault Management on page 245](#)
- [Configuration Statements for Ethernet OAM Link Fault Management on page 248](#)
- [Operational Commands for Ethernet OAM Link Fault Management on page 272](#)

## Ethernet OAM Link Fault Management—Overview

---

- [Understanding Ethernet OAM Link Fault Management for an EX Series Switch on page 241](#)

### Understanding Ethernet OAM Link Fault Management for an EX Series Switch

Juniper Networks Junos operating system (Junos OS) for Juniper Networks EX Series Ethernet Switches allows the Ethernet interfaces on these switches to support the IEEE 802.3ah standard for the Operation, Administration, and Maintenance (OAM) of Ethernet in access networks. The standard defines OAM link fault management (LFM). You can configure IEEE 802.3ah OAM LFM on point-to-point Ethernet links that are connected either directly or through Ethernet repeaters. The IEEE 802.3ah standard meets the requirement for OAM capabilities even as Ethernet moves from being solely an enterprise technology to a WAN and access technology, and the standard remains backward-compatible with existing Ethernet technology.

Ethernet OAM provides the tools that network management software and network managers can use to determine how a network of Ethernet links is functioning. Ethernet OAM should:

- Rely only on the media access control (MAC) address or virtual LAN identifier for troubleshooting.
- Work independently of the actual Ethernet transport and function over physical Ethernet ports or a virtual service such as pseudowire.
- Isolate faults over a flat (or single operator) network architecture or nested or hierarchical (or multiprovider) networks.

The following OAM LFM features are supported on EX Series switches:

- **Discovery and Link Monitoring**

The discovery process is triggered automatically when OAM is enabled on the interface. The discovery process permits Ethernet interfaces to discover and monitor the peer on the link if it also supports the IEEE 802.3ah standard. You can specify the discovery mode used for IEEE 802.3ah OAM support. In active mode, the interface discovers and monitors the peer on the link if the peer also supports IEEE 802.3ah OAM functionality. In passive mode, the peer initiates the discovery process. After the discovery process has been initiated, both sides participate in discovery. The switch performs link monitoring by sending periodic OAM protocol data units (PDUs) to advertise OAM mode, configuration, and capabilities.

You can specify the number of OAM PDUs that an interface can miss before the link between peers is considered down.

- **Remote Fault Detection**

Remote fault detection uses flags and events. Flags are used to convey the following: Link Fault means a loss of signal, Dying Gasp means an unrecoverable condition such as a power failure, and Critical Event means an unspecified vendor-specific critical event. You can specify the periodic OAM PDU sending interval for fault detection. The EX Series switch uses the Event Notification OAM PDU to notify the remote OAM device when a problem is detected. You can specify the action to be taken by the system when the configured link-fault event occurs.

- **Remote Loopback Mode**

Remote loopback mode ensures link quality between the switch and a remote peer during installation or troubleshooting. In this mode, when the interface receives a frame that is not an OAM PDU or a pause frame, it sends it back on the same interface on which it was received. The link appears to be in the active state. You can use the returned loopback acknowledgement to test delay, jitter, and throughput.

Junos OS can place a remote DTE into loopback mode (if remote loopback mode is supported by the remote DTE). When you place a remote DTE into loopback mode, the interface receives the remote loopback request and puts the interface into remote loopback mode. When the interface is in remote loopback mode, all frames except OAM PDUs are looped back without any changes made to the frames. OAM PDUs continue to be sent and processed.

**Related  
Documentation**

- [Configuring Ethernet OAM Link Fault Management \(CLI Procedure\) on page 246](#)
- [Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243](#)

---

## Example of Ethernet OAM Link Fault Management Configuration

---

- [Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243](#)

## Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches

Junos OS for EX Series switches allows the Ethernet interfaces on these switches to support the IEEE 802.3ah standard for the Operation, Administration, and Maintenance (OAM) of Ethernet in access networks. The standard defines OAM link fault management (LFM). You can configure IEEE 802.3ah OAM LFM on point-to-point Ethernet links that are connected either directly or through Ethernet repeaters.

This example describes how to enable and configure OAM LFM on a Gigabit Ethernet interface:

- [Requirements on page 243](#)
- [Overview and Topology on page 243](#)
- [Configuring Ethernet OAM Link Fault Management on Switch 1 on page 243](#)
- [Configuring Ethernet OAM Link Fault Management on Switch 2 on page 244](#)
- [Verification on page 245](#)

### Requirements

This example uses the following hardware and software components:

- Junos OS Release 9.4 or later for EX Series switches
- Two EX3200 or EX4200 switches connected directly

### Overview and Topology

Junos OS for EX Series switches allows the Ethernet interfaces on these switches to support the IEEE 802.3ah standard for the Operation, Administration, and Maintenance (OAM) of Ethernet in access networks. The standard defines OAM link fault management (LFM). You can configure IEEE 802.3ah OAM LFM on point-to-point Ethernet links that are connected either directly or through Ethernet repeaters.

This example uses two EX4200 switches connected directly. Before you begin configuring Ethernet OAM LFM on two switches, connect the two switches directly through a trunk interface.

### Configuring Ethernet OAM Link Fault Management on Switch 1

#### CLI Quick Configuration

To quickly configure Ethernet OAM LFM, copy the following commands and paste them into the switch terminal window:

```
[edit protocols oam ethernet link-fault-management]
set interface ge-0/0/0
set interface ge-0/0/0 link-discovery active
set interface ge-0/0/0 pdu-interval 800
set interface ge-0/0/0 remote-loopback
```

#### Step-by-Step Procedure

To configure Ethernet OAM LFM on switch 1:

1. Enable IEEE 802.3ah OAM support on an interface:

```
[edit protocols oam ethernet link-fault-management]
user@switch1# set interface ge-0/0/0
```

2. Specify that the interface initiates the discovery process by configuring the link discovery mode to **active**:  

```
[edit protocols oam ethernet link-fault-management]
user@switch1# set interface ge-0/0/0 link-discovery active
```
3. Set the periodic OAM PDU-sending interval (in milliseconds) to 800 on switch 1:  

```
[edit protocols oam ethernet link-fault-management]
user@switch1# set interface pdu-interval 800
```
4. Set a remote interface into loopback mode so that all frames except OAM PDUs are looped back without any changes made to the frames. Ensure that the remote DTE supports remote loopback mode. To set the remote DTE in loopback mode  

```
[edit protocols oam ethernet link-fault-management]
user@switch1# set interface ge-0/0/0.0 remote-loopback
```

**Results** Check the results of the configuration:

```
[edit]
user@switch1# show

protocols {
 oam {
 ethernet {
 link-fault-management {
 interface ge-0/0/0 {
 pdu-interval 800;
 link-discovery active;
 remote-loopback;
 }
 }
 }
 }
}
```

---

### Configuring Ethernet OAM Link Fault Management on Switch 2

**CLI Quick Configuration** To quickly configure Ethernet OAM LFM on switch 2, copy the following commands and paste them into the switch terminal window:

```
[edit protocols oam ethernet link-fault-management]
set interface ge-0/0/1
set interface ge-0/0/1 negotiation-options allow-remote-loopback
```

**Step-by-Step Procedure** To configure Ethernet OAM LFM on switch 2:

1. Enable OAM on the peer interface on switch 2:  

```
[edit protocols oam ethernet link-fault-management]
user@switch2# set interface ge-0/0/1
```
2. Enable remote loopback support for the local interface:  

```
[edit protocols oam ethernet link-fault-management]
user@switch2# set interface ge-0/0/1 negotiation-options allow-remote-loopback
```

**Results** Check the results of the configuration:

```
[edit]
user@switch2# show

protocols {
 oam {
 ethernet {
 link-fault-management {
 interface ge-0/0/1 {
 negotiation-options {
 allow-remote-loopback;
 }
 }
 }
 }
 }
}
```

### Verification

#### *Verifying That OAM LFM Has Been Configured Properly*

**Purpose** Verify that OAM LFM has been configured properly.

**Action** Use the `show oam ethernet link-fault-management` command:

```
user@switch1#show oam ethernet link-fault-management
```

### Sample Output

```
Interface: ge-0/0/0.0
Status: Running, Discovery state: Send Any
Peer address: 00:19:e2:50:3b:e1
Flags:Remote-Stable Remote-State-Valid Local-Stable 0x50
Remote entity information:
Remote MUX action: forwarding, Remote parser action: forwarding
Discovery mode: active, Unidirectional mode: unsupported
Remote loopback mode: supported, Link events: supported
Variable requests: unsupported
```

**Meaning** When the output displays the MAC address and the discover state is **Send Any**, it means that OAM LFM has been configured properly.

- Related Documentation**
- [Configuring Ethernet OAM Link Fault Management \(CLI Procedure\) on page 246](#)
  - [Understanding Ethernet OAM Link Fault Management for an EX Series Switch on page 241](#)

## Configuring Ethernet OAM Link Fault Management

- [Configuring Ethernet OAM Link Fault Management \(CLI Procedure\) on page 246](#)

## Configuring Ethernet OAM Link Fault Management (CLI Procedure)

Ethernet OAM link fault management (LFM) can be used for physical link-level fault detection and management. The IEEE 802.3ah LFM works across point-to-point Ethernet links either directly or through repeaters.

To configure Ethernet OAM LFM using the CLI:

1. Enable IEEE 802.3ah OAM support on an interface:

```
[edit protocols oam ethernet link-fault-management]
user@switch# set interface interface-name
```


**NOTE:** The remaining steps are optional. You can choose which of these features to configure for Ethernet OAM LFM on your switch.

2. Specify whether the interface or the peer initiates the discovery process by configuring the link discovery mode to **active** or **passive** (**active** = interface initiates; **passive** = peer initiates):

```
[edit protocols oam ethernet link-fault-management]
user@switch# set interface interface-name link-discovery active
```

3. Configure a periodic OAM PDU-sending interval (in milliseconds) for fault detection:

```
[edit protocols oam ethernet link-fault-management]
user@switch# set interface interface-name pdu-interval interval
```

4. Specify the number of OAM PDUs that an interface can miss before the link between peers is considered down:

```
[edit protocols oam ethernet link-fault-management]
user@switch# set interface interface-name pdu-threshold threshold-value
```

5. Configure event threshold values on an interface for the local errors that trigger the sending of link event TLVs:

- Set the threshold value (in seconds) for sending frame-error events or taking the action specified in the action profile:

```
[edit protocols oam ethernet link-fault-management]
user@switch# set interface interface-name event-thresholds frame-error count
```

- Set the threshold value (in seconds) for sending frame-period events or taking the action specified in the action profile:

```
[edit protocols oam ethernet link-fault-management]
user@switch# set interface interface-name event-thresholds frame-period count
```

- Set the threshold value (in seconds) for sending frame-period-summary events or taking the action specified in the action profile:

```
[edit protocols oam ethernet link-fault-management]
user@switch# set interface interface-name event-thresholds frame-period-summary count
```


- Set the threshold value (in seconds) for sending symbol-period events or taking the action specified in the action profile:

```
[edit protocols oam ethernet link-fault-management]
user@switch# set interface interface-name event-thresholds symbol-period count
```


**NOTE:** You can disable the sending of link event TLVs.

To disable the sending of link event TLVs:

```
[edit protocols oam ethernet link-fault-management]
user@switch# set interface interface-name negotiation-options no-allow-link-events
```

6. Create an action profile to define event fault flags and thresholds to be taken when the link fault event occurs. Then apply the action profile to one or more interfaces. (You can also apply multiple action profiles to a single interface.)

- a. Name the action profile:

```
[edit protocols oam ethernet link-fault-management]
user@switch# set action-profile profile-name
```

- b. Specify actions to be taken by the system when the link fault event occurs:

```
[edit protocols oam ethernet link-fault-management]
user@switch# set action-profile profile-name action syslog

user@switch# set action-profile profile-name action link-down
```

- c. Specify events for the action profile:

```
[edit protocols oam ethernet link-fault-management]
user@switch# set action-profile profile-name event link-adjacency-loss
```


**NOTE:** For each action profile, you must specify at least one link event and one action. The actions are taken only when all of the events in the action profile are true. If more than one action is specified, all actions are executed. You can set a low threshold for a specific action such as logging the error and set a high threshold for another action such as system logging.

7. Set a remote interface into loopback mode so that all frames except OAM PDUs are looped back without any changes made to the frames. Set the remote DTE in loopback mode (the remote DTE must support remote-loopback mode) and then enable remote loopback support for the local interface.

```
[edit protocols oam ethernet link-fault-management]
user@switch# set interface interface-name remote-loopback

user@switch# set interface interface-name negotiation-options allow-remote-loopback
```

- Related Documentation**
- [Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243](#)
  - [Understanding Ethernet OAM Link Fault Management for an EX Series Switch on page 241](#)

---

## Configuration Statements for Ethernet OAM Link Fault Management

---

- [\[edit protocols\] Configuration Statement Hierarchy on page 248](#)

### [\[edit protocols\] Configuration Statement Hierarchy](#)

```
protocols {
 connections {
 remote-interface-switch connection-name {
 interface interface-name.unit-number;
 transmit-lsp label-switched-path;
 receive-lsp label-switched-path;
 no-autonegotiation;
 }
 }
 dcbx {
 disable;
 interface (all | interface-name) {
 disable;
 priority-flow-control {
 no-auto-negotiation;
 }
 }
 }
 dot1x {
 authenticator {
 authentication-profile-name profile-name;
 interface (all | [interface-names]) {
 disable;
 guest-vlan (vlan-id | vlan-name);
 mac-radius <restrict>;
 maximum-requests number;
 no-reauthentication;
 quiet-period seconds;
 reauthentication {
 interval seconds;
 }
 retries number;
 server-fail (deny | permit | use-cache | vlan-id | vlan-name);
 server-reject-vlan (vlan-id | vlan-name) {
 eapol-block;
 block-interval block-interval;
 }
 server-timeout seconds;
 supplicant (multiple | single | single-secure);
 supplicant-timeout seconds;
 transmit-period seconds;
 }
 }
 }
}
```

```

 no-mac-table-binding {
 authentication-profile-name
 interface
 }
 static mac-address {
 interface interface-name;
 vlan-assignment (vlan-id |vlan-name);
 }
igmp-snooping {
 traceoptions {
 file filename <files number> <no-stamp> <replace> <size size> <world-readable |
 no-world-readable>;
 flag flag <flag-modifier>;
 }
 vlan (all | vlan-name) {
 data-forwarding {
 source {
 groups group-prefix;
 }
 receiver {
 source-vlans vlan-list;
 install;
 }
 }
 disable;
 immediate-leave;
 interface interface-name {
 multicast-router-interface;
 static {
 group ip-address;
 }
 }
 proxy {
 source-address ip-address;
 }
 robust-count number;
 version version;
 }
}
lldp {
 disable (LLDP);
 advertisement-interval seconds;
 hold-multiplier number;
 interface (LLDP) (all | interface-name) {
 disable (LLDP);
 }
 lldp-configuration-notification-interval seconds;
 management-address ip-management-address;
 ptopo-configuration-maximum-hold-time seconds;
 ptopo-configuration-trap-interval seconds;
 traceoptions (LLDP) {
 file filename <files number> <size size> <world-readable | no-world-readable>
 <match regex>;
 flag flag (detail | disable | receive | send);
 }
}

```

```
lldp-med {
 disable;
 fast-start number;
 interface (all | interface-name) {
 disable;
 location {
 elin number;
 civic-based {
 what number;
 country-code code;
 ca-type {
 number {
 ca-value value;
 }
 }
 }
 }
 }
}

mpls {
 interface (all | interface-name);
 label-switched-path lsp-name to remote-provider-edge-switch;
 path destination {
 <address | hostname> <strict | loose>
 }
}

mstp {
 disable;
 bpdu-block-on-edge;
 bridge-priority priority;
 configuration-name name;
 forward-delay seconds;
 hello-time seconds;
 interface (all | interface-name) {
 arp-on-stp
 bpdu-timeout-action {
 block;
 log;
 }
 cost cost;
 disable;
 disable;
 edge;
 mode mode;
 no-root-port;
 priority priority;
 }
 max-age seconds;
 max-hops hops;
 msti msti-id {
 vlan (vlan-id | vlan-name);
 interface interface-name {
 disable;
 cost cost;
 edge;
 mode mode;
 priority priority;
 }
 }
}
```

```

 }
 }
 revision-level revision-level;
 traceoptions {
 file filename <files number > <size size > <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
 }
}
mvrp {
 add-attribute-length-in-pdu;
 disable;
 interface (all | interface-name) {
 disable;
 join-timer milliseconds;
 leave-timer milliseconds;
 leaveall-timer milliseconds;
 registration (forbidden | normal);
 }
 no-dynamic-vlan;
 traceoptions {
 file filename <files number > <size size > <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
 }
}
oam {
 ethernet {
 connectivity-fault-management {
 action-profile profile-name {
 default-actions {
 interface-down;
 }
 }
 }
 linktrace {
 age (30m | 10m | 1m | 30s | 10s);
 path-database-size path-database-size;
 }
 maintenance-domain domain-name {
 level number;
 mip-half-function (none | default | explicit);
 name-format (character-string | none | dns | mac+2oct);
 maintenance-association ma-name {
 continuity-check {
 hold-interval minutes;
 interval (10m | 10s | 1m | 1s | 100ms);
 loss-threshold number;
 }
 mep mep-id {
 auto-discovery;
 direction down;
 interface interface-name;
 remote-mep mep-id {
 action-profile profile-name;
 }
 }
 }
 }
 }
}

```

```
 }
 }
 performance-monitoring {
 sla-iterator-profiles {
 profile-name {
 disable;
 calculation-weight {
 delay delay-value;
 delay-variation delay-variation-value;
 }
 cycle-time cycle-time-value;
 iteration-period iteration-period-value;
 measurement-type two-way-delay;
 }
 }
 }
}
link-fault-management {
 action-profile profile-name;
 action {
 syslog;
 link-down;
 }
 event {
 link-adjacency-loss;
 link-event-rate;
 frame-error count;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
 }
 interface interface-name {
 link-discovery (active | passive);
 pdu-interval interval;
 event-thresholds threshold-value;
 remote-loopback;
 event-thresholds {
 frame-error count;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
 }
 }
 negotiation-options {
 allow-remote-loopback;
 no-allow-link-events;
 }
}
}
}
rstp {
 disable;
 bpdu-block-on-edge;
 bridge-priority priority;
 forward-delay seconds;
 hello-time seconds;
```

```

interface (all | interface-name) {
 disable;
 arp-on-stp
 bpdutimeout-action {
 block;
 log;
 }
 cost cost;
 edge;
 mode mode;
 no-root-port;
 priority priority;
}
max-age seconds;
}
traceoptions {
 file filename <files number > <size size > <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
}
}
sflow {
 agent-id;
 collector {
 ip-address;
 udp-port port-number;
 }
 disable;
 interfaces interface-name {
 disable;
 polling-interval seconds;
 sample-rate {
 egress number;
 ingress number;
 }
 }
 polling-interval seconds;
 sample-rate {
 egress number;
 ingress number;
 }
 source-ip;
}
}
stp {
 disable;
 bridge-priority priority;
 forward-delay seconds;
 hello-time seconds;
 interface (all | interface-name) {
 disable;
 arp-on-stp
 bpdutimeout-action {
 block;
 log;
 }
 }
 cost cost;

```

```
 edge;
 mode mode;
 no-root-port;
 priority priority;
 }
 max-age seconds;
}
traceoptions {
 file filename <files number > <size size > <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
}
uplink-failure-detection {
 group {
 group-name {
 link-to-monitor {
 interface-name;
 }
 link-to-disable {
 interface-name;
 }
 }
 }
}
vstp {
 bpdu-block-on-edge;
 disable;
 force-version stp;
 vlan (all | vlan-id | vlan-name) {
 bridge-priority priority;
 forward-delay seconds;
 hello-time seconds;
 interface (all | interface-name) {
 arp-on-stp
 bpdu-timeout-action {
 log;
 block;
 }
 cost cost;
 disable;
 edge;
 mode mode;
 no-root-port;
 priority priority;
 }
 max-age seconds;
 traceoptions {
 file filename <files number > <size size > <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
 }
 }
}
}
```


<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• 802.1X for EX Series Switches Overview</li> <li>• Understanding Authentication on EX Series Switches</li> <li>• Understanding Server Fail Fallback and Authentication on EX Series Switches</li> <li>• IGMP Snooping on EX Series Switches Overview</li> <li>• Understanding 802.1X and LLDP and LLDP-MED on EX Series Switches</li> <li>• Understanding MSTP for EX Series Switches</li> <li>• Understanding Multiple VLAN Registration Protocol (MVRP) on EX Series Switches</li> <li>• <a href="#">Understanding Ethernet OAM Connectivity Fault Management for an EX Series Switch on page 279</a></li> <li>• <a href="#">Understanding Ethernet OAM Link Fault Management for an EX Series Switch on page 241</a></li> <li>• Understanding RSTP for EX Series Switches</li> <li>• Understanding STP for EX Series Switches</li> <li>• <a href="#">Understanding How to Use sFlow Technology for Network Monitoring on an EX Series Switch on page 67</a></li> <li>• Understanding VSTP for EX Series Switches</li> <li>• <a href="#">Understanding Uplink Failure Detection on page 353</a></li> <li>• Understanding Data Center Bridging Capability Exchange Protocol for EX Series Switches</li> <li>• <a href="#">Understanding Ethernet Frame Delay Measurements on Switches on page 280</a></li> </ul>
------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

## action

<b>Syntax</b>	<pre>action { syslog; link-down; }</pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	<p>Define the action or actions to be taken when the OAM link fault management (LFM) fault event occurs.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> </ul>

## action-profile

---

**Syntax**    `action-profile profile-name;`  
              `action {`  
                  `syslog;`  
                  `link-down;`  
                  `}`  
              `event {`  
                  `link-adjacency-loss;`  
                  `link-event-rate;`  
                  `frame-error count;`  
                  `frame-period count;`  
                  `frame-period-summary count;`  
                  `symbol-period count;`  
                  `}`  
              `}`

**Hierarchy Level**    `[edit protocols oam ethernet link-fault-management]`

**Release Information**    Statement introduced in Junos OS Release 9.4 for EX Series switches.

**Description**    Configure an Ethernet OAM link fault management (LFM) action profile by specifying a profile name.

The remaining statements are explained separately.

**Options**    *profile-name*—Name of the action profile.

**Required Privilege Level**    routing—To view this statement in the configuration.  
                                  routing-control—To add this statement to the configuration.

**Related Documentation**    • [Configuring Ethernet OAM Link Fault Management \(CLI Procedure\) on page 246](#)

## allow-remote-loopback

---

<b>Syntax</b>	allow-remote-loopback;
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management interface</a> <i>interface-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Advertise that the interface is capable of getting into loopback mode. Enable remote loopback in Ethernet OAM link fault management (LFM) on all Ethernet interfaces or the specified interface on the EX Series switch.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243</a></li><li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li></ul>

## ethernet

```
Syntax ethernet {
 connectivity-fault-management {
 action-profile profile-name {
 default-actions {
 interface-down;
 }
 }
 linktrace {
 age (30m | 10m | 1m | 30s | 10s);
 path-database-size path-database-size;
 }
 maintenance-domain domain-name {
 level number;
 mip-half-function (none | default | explicit);
 name-format (character-string | none | dns | mac+2oct);
 maintenance-association ma-name {
 continuity-check {
 hold-interval minutes;
 interval (10m | 10s | 1m | 1s | 100ms);
 loss-threshold number;
 }
 mep mep-id {
 auto-discovery;
 direction down;
 interface interface-name;
 remote-mep mep-id {
 action-profile profile-name;
 }
 }
 }
 }
 performance-monitoring {
 sla-iterator-profiles {
 profile-name {
 disable;
 calculation-weight {
 delay delay-value;
 delay-variation delay-variation-value;
 }
 cycle-time cycle-time-value;
 iteration-period iteration-period-value;
 measurement-type two-way-delay;
 }
 }
 }
 link-fault-management {
 action-profile profile-name;
 action {
 syslog;
 link-down;
 }
 }
 }
}
```

```

event {
 link-adjacency-loss;
 link-event-rate;
 frame-error count;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
}
interface interface-name {
 link-discovery (active | passive);
 pdu-interval interval;
 event-thresholds threshold-value;
 remote-loopback;
 event-thresholds {
 frame-error count;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
 }
}
negotiation-options {
 allow-remote-loopback;
 no-allow-link-events;
}
}
}

```

**Hierarchy Level** [edit protocols [oam](#)]

**Release Information** Statement introduced in Junos OS Release 9.4 for EX Series switches.  
**connectivity-fault-management** introduced in Junos OS Release 10.2 for EX Series switches.

**Description** Provide IEEE 802.3ah Operation, Administration, and Maintenance (OAM) support for Ethernet interfaces on EX Series switches or configure connectivity fault management (CFM) for IEEE 802.1ag Operation, Administration, and Management (OAM) support on the switches.

The remaining statements are explained separately.

**Required Privilege Level** routing—To view this statement in the configuration.  
 routing-control—To add this statement to the configuration.

**Related Documentation**

- [Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243](#)
- [Example: Configuring Ethernet OAM Connectivity Fault Management on EX Series Switches on page 283](#)
- [Configuring Ethernet OAM Link Fault Management \(CLI Procedure\) on page 246](#)
- [Configuring Ethernet OAM Connectivity Fault Management \(CLI Procedure\) on page 287](#)

## event

---

<b>Syntax</b>	<pre>event {   link-adjacency-loss;   link-event-rate {  frame-error <i>count</i>;  frame-period <i>count</i>;  frame-period-summary <i>count</i>;  symbol-period <i>count</i>;   } }</pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management action-profile</a> <i>profile-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Configure link events in an action profile for Ethernet OAM link fault management (LFM).  The remaining statements are explained separately.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure)</a> on page 246</li></ul>

## event-thresholds

---

<b>Syntax</b>	<pre>event-thresholds {   frame-error <i>count</i>;   frame-period <i>count</i>;   frame-period-summary <i>count</i>;   symbol-period <i>count</i>; }</pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management interface</a> <i>interface-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Configure threshold limit values for link events in periodic OAM PDUs.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure)</a> on page 246</li></ul>

## frame-error

---

<b>Syntax</b>	<code>frame-error count;</code>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management event link-event-rate</a> ], [edit protocols <a href="#">oam ethernet link-fault-management interface interface-name event-thresholds</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Configure the threshold value for sending frame error events or taking the action specified in the action profile.  Frame errors occur on the underlying physical layer. The threshold is reached when the number of frame errors reaches the configured value.
<b>Options</b>	<i>count</i> —Threshold count in seconds for frame error events. <b>Range:</b> 1 through 100 seconds <b>Default:</b> 1 second
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> </ul>

## frame-period

---

<b>Syntax</b>	<code>frame-period count;</code>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management event link-event-rate</a> ], [edit protocols <a href="#">oam ethernet link-fault-management interface interface-name event-thresholds</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Configure the number of frame errors within the last N frames that has exceeded a threshold.  Frame errors occur on the underlying physical layer. The threshold is reached when the number of frame errors reaches the configured value.
<b>Options</b>	<i>count</i> —Threshold count in seconds for frame error events. <b>Range:</b> 1 through 100 seconds
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> </ul>

## frame-period-summary

---

<b>Syntax</b>	<code>frame-period-summary count;</code>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management event link-event-rate</a> ], [edit protocols <a href="#">oam ethernet link-fault-management interface interface-name event-thresholds</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	<p>Configure the threshold value for sending frame period summary error events or taking the action specified in the action profile.</p> <p>An errored frame second is any 1-second period that has at least one errored frame. This event is generated if the number of errored frame seconds is equal to or greater than the specified threshold for that period.</p>
<b>Options</b>	<p><i>count</i>—Threshold count in seconds for frame period summary error events.</p> <p><b>Range:</b> 1 through 100 seconds</p>
<b>Required Privilege Level</b>	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li></ul>


## interface

<b>Syntax</b>	<pre> interface <i>interface-name</i> { link-discovery (active passive); pdu-interval <i>interval</i>; event-thresholds <i>threshold-value</i>; remote-loopback; event-thresholds { frame-error <i>count</i>; frame-period <i>count</i>; frame-period-summary <i>count</i>; symbol-period <i>count</i>; } negotiation-options { allow-remote-loopback; no-allow-link-events; } } </pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	<p>Configure Ethernet OAM link fault management (LFM) for all interfaces or for specific interfaces.</p> <p>The remaining statements are explained separately.</p>
<b>Options</b>	<i>interface-name</i> —Name of the interface to be enabled for IEEE 802.3ah OAM link fault management (LFM) support.
<b>Required Privilege Level</b>	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243</a></li> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> </ul>

## link-adjacency-loss

---

<b>Syntax</b>	link-adjacency-loss;
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management action-profile event</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Configure <b>loss of adjacency</b> event with the IEEE 802.3ah link fault management (LFM) peer. When included, the loss of adjacency event triggers the action specified under the <a href="#">action</a> statement.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243</a></li><li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li></ul>

## link-discovery

---

<b>Syntax</b>	link-discovery (active passive);
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management interface interface-name</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Specify the discovery mode used for IEEE 802.3ah Operation, Administration, and Maintenance (OAM) link fault management (LFM) support. The discovery process is triggered automatically when OAM 802.3ah functionality is enabled on an interface. Link monitoring is done when the interface sends periodic OAM PDUs.
<b>Options</b>	<p><i>active</i>—In active mode, the interface discovers and monitors the peer on the link if the peer also supports IEEE 802.3ah OAM functionality.</p> <p><i>passive</i>—In passive mode, the peer initiates the discovery process.</p> <p>Once the discovery process is initiated, both sides participate in discovery.</p>
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li></ul>

## link-down

---

<b>Syntax</b>	link-down;
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management action-profile action</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Mark the interface as down for transit traffic.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> </ul>

## link-event-rate

---

<b>Syntax</b>	<pre>link-event-rate { frame-error count; frame-period count; frame-period-summary count; symbol-period count; }</pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management action-profile event</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	<p>Configure the number of link fault management (LFM) events per second.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> </ul>

## link-fault-management

---

```
Syntax link-fault-management {
 action-profile profile-name;
 action {
 syslog;
 link-down;
 }
 event {
 link-adjacency-loss;
 link-event-rate;
 frame-error count;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
 }
 interface interface-name {
 link-discovery (active | passive);
 pdu-interval interval;
 event-thresholds threshold-value;
 remote-loopback;
 event-thresholds {
 frame-error count;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
 }
 }
 negotiation-options {
 allow-remote-loopback;
 no-allow-link-events;
 }
 }
```

**Hierarchy Level** [edit protocols [oam](#) [ethernet](#)]

**Release Information** Statement introduced in Junos OS Release 9.4 for EX Series switches.

**Description** Configure Ethernet OAM link fault management (LFM) for all interfaces or for specific interfaces.

The remaining statements are explained separately.

**Required Privilege Level** routing—To view this statement in the configuration.  
routing-control—To add this statement to the configuration.

**Related Documentation**

- [Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243](#)
- [Configuring Ethernet OAM Link Fault Management \(CLI Procedure\) on page 246](#)

## negotiation-options

---

<b>Syntax</b>	negotiation-options { allow-remote-loopback; no-allow-link-events; }
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management interface</a> <i>interface-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Enable and disable IEEE 802.3ah Operation, Administration, and Maintenance (OAM) link fault management (LFM) features for Ethernet interfaces.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> </ul>

## no-allow-link-events

---

<b>Syntax</b>	no-allow-link-events;
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management interface</a> <i>interface-name</i> <a href="#">negotiation-options</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Disable the sending of link event TLVs.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> </ul>

## oam

```

Syntax oam {
 ethernet {
 connectivity-fault-management {
 action-profile profile-name {
 default-actions {
 interface-down;
 }
 }
 linktrace {
 age (30m | 10m | 1m | 30s | 10s);
 path-database-size path-database-size;
 }
 maintenance-domain domain-name {
 level number;
 mip-half-function (none | default | explicit);
 name-format (character-string | none | dns | mac+2oct);
 maintenance-association ma-name {
 continuity-check {
 hold-interval minutes;
 interval (10m | 10s | 1m | 1s | 100ms);
 loss-threshold number;
 }
 mep mep-id {
 auto-discovery;
 direction down;
 interface interface-name;
 remote-mep mep-id {
 action-profile profile-name;
 }
 }
 }
 }
 }
 performance-monitoring {
 sla-iterator-profiles {
 profile-name {
 disable;
 calculation-weight {
 delay delay-value;
 delay-variation delay-variation-value;
 }
 cycle-time cycle-time-value;
 iteration-period iteration-period-value;
 measurement-type two-way-delay;
 }
 }
 }
 }
 link-fault-management {
 action-profile profile-name;
 action {
 syslog;
 link-down;
 }
 }
}

```

```

 }
 event {
 link-adjacency-loss;
 link-event-rate;
 frame-error count;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
 }
 interface interface-name {
 link-discovery (active | passive);
 pdu-interval interval;
 event-thresholds threshold-value;
 remote-loopback;
 event-thresholds {
 frame-error count;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
 }
 }
 negotiation-options {
 allow-remote-loopback;
 no-allow-link-events;
 }
}
}

```

<b>Hierarchy Level</b>	[edit protocols]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches. <b>connectivity-fault-management</b> introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Provide IEEE 802.3ah Operation, Administration, and Maintenance (OAM) link fault management (LFM) support for Ethernet interfaces on EX Series switches or configure connectivity fault management (CFM) for IEEE 802.1ag Operation, Administration, and Management (OAM) support on the switches.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243</a></li> <li>• <a href="#">Example: Configuring Ethernet OAM Connectivity Fault Management on EX Series Switches on page 283</a></li> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> <li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li> </ul>

## pdu-interval

---

<b>Syntax</b>	<code>pdu-interval <i>interval</i>;</code>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam</a> <a href="#">ethernet</a> <a href="#">link-fault-management</a> <a href="#">interface</a> <i>interface-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Specify the periodic OAM PDU sending interval for fault detection. It is used for IEEE 802.3ah Operation, Administration, and Maintenance (OAM) link fault management (LFM) support.
<b>Options</b>	<i>interval</i> —Periodic OAM PDU sending interval. <b>Range:</b> 400 through 1000 milliseconds <b>Default:</b> 1000 milliseconds
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243</a></li><li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li></ul>

## pdu-threshold

---

<b>Syntax</b>	<code>pdu-threshold <i>threshold-value</i>;</code>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam</a> <a href="#">ethernet</a> <a href="#">link-fault-management</a> <a href="#">interface</a> <i>interface-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Configure how many protocol data units (PDUs) are missed before declaring the peer lost in Ethernet OAM link fault management (LFM) for all interfaces or for specific interfaces.
<b>Options</b>	<i>threshold-value</i> —Number of PDUs missed before declaring the peer lost. <b>Range:</b> 3 through 10 PDUs <b>Default:</b> 3 PDUs
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li></ul>


## remote-loopback

---

<b>Syntax</b>	remote-loopback;
<b>Hierarchy Level</b>	[edit protocols <b>oam ethernet link-fault-management interface</b> <i>interface-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Set the data terminal equipment (DTE) in loopback mode. Remove the statement from the configuration to take the DTE out of loopback mode. It is used for IEEE 802.3ah Operation, Administration, and Maintenance (OAM) link fault management (LFM) support.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243</a></li> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> </ul>

## symbol-period

---

<b>Syntax</b>	symbol-period <i>count</i> ;
<b>Hierarchy Level</b>	[edit protocols <b>oam ethernet link-fault-management action-profile</b> <i>profile-name</i> ; <b>event link-event-rate</b> ], [edit protocols <b>oam ethernet link-fault-management interface</b> <i>interface-name</i> <b>event-thresholds</b> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	<p>Configure the threshold for sending symbol period events or taking the action specified in the action profile.</p> <p>Symbol code errors occur on the underlying physical layer. The symbol period threshold is reached when the number of symbol errors reaches the configured value within the period. You cannot configure the default value to a different value.</p>
<b>Options</b>	<p><i>count</i>—Threshold count in seconds for symbol period events.</p> <p><b>Range:</b> 1 through 100 seconds</p>
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> </ul>

## syslog

---

<b>Syntax</b>	syslog;
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet link-fault-management action-profile</a> <i>profile-name</i> ; <a href="#">action</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Generate a system log message for the Ethernet Operation, Administration, and Maintenance (OAM) link fault management (LFM) event.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure)</a> on page 246</li></ul>

## Operational Commands for Ethernet OAM Link Fault Management

---

## show oam ethernet link-fault-management

<b>Syntax</b>	show oam ethernet link-fault-management <brief detail> <interface-name>
<b>Release Information</b>	Command introduced in Junos OS Release 9.4 for EX Series switches.
<b>Description</b>	Displays Operation, Administration, and Maintenance (OAM) link fault management (LFM) information for Ethernet interfaces.
<b>Options</b>	brief detail—(Optional) Display the specified level of output.  interface-name —(Optional) Display link fault management information for the specified Ethernet interface only.
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Example: Configuring Ethernet OAM Link Fault Management on EX Series Switches on page 243</a></li> <li>• <a href="#">Configuring Ethernet OAM Link Fault Management (CLI Procedure) on page 246</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">show oam ethernet link-fault-management brief on page 277</a> <a href="#">show oam ethernet link-fault-management detail on page 277</a>
<b>Output Fields</b>	Table 20 on page 273 lists the output fields for the <b>show oam ethernet link-fault-management</b> command. Output fields are listed in the approximate order in which they appear.

Table 20: show oam ethernet link-fault-management Output Fields

Field Name	Field Description	Level of Output
<b>Status</b>	Indicates the status of the established link. <ul style="list-style-type: none"> <li>• <b>Fail</b>—A link fault condition exists.</li> <li>• <b>Running</b>—A link fault condition does not exist.</li> </ul>	All levels
<b>Discovery state</b>	State of the discovery mechanism: <ul style="list-style-type: none"> <li>• <b>Passive Wait</b></li> <li>• <b>Send Any</b></li> <li>• <b>Send Local Remote</b></li> <li>• <b>Send Local Remote Ok</b></li> </ul>	All levels
<b>Peer address</b>	Address of the OAM peer.	All levels

Table 20: show oam ethernet link-fault-management Output Fields (*continued*)

Field Name	Field Description	Level of Output
<b>Flags</b>	Information about the interface. <ul style="list-style-type: none"> <li><b>Remote-Stable</b>—Indicates remote OAM client acknowledgment of, and satisfaction with local OAM state information. <b>False</b> indicates that remote DTE has either not seen or is unsatisfied with local state information. <b>True</b> indicates that remote DTE has seen and is satisfied with local state information.</li> <li><b>Local-Stable</b>—Indicates local OAM client acknowledgment of, and satisfaction with remote OAM state information. <b>False</b> indicates that local DTE either has not seen or is unsatisfied with remote state information. <b>True</b> indicates that local DTE has seen and is satisfied with remote state information.</li> <li><b>Remote-State-Valid</b>—Indicates the OAM client has received remote state information found within Local Information TLVs of received Information OAM PDUs. <b>False</b> indicates that OAM client has not seen remote state information. <b>True</b> indicates that the OAM client has seen remote state information.</li> </ul>	All levels
<b>Remote loopback status</b>	Indicates the remote loopback status. An OAM entity can put its remote peer into loopback mode using the Loopback control OAM PDU. In loopback mode, every frame received is transmitted back on the same port (except for OAM PDUs, which are needed to maintain the OAM session).	All levels
<b>Remote entity information</b>	Remote entity information. <ul style="list-style-type: none"> <li><b>Remote MUX action</b>—Indicates the state of the multiplexer functions of the OAM sublayer. Device is forwarding non-OAM PDUs to the lower sublayer or discarding non-OAM PDUs.</li> <li><b>Remote parser action</b>—Indicates the state of the parser function of the OAM sublayer. Device is forwarding non-OAM PDUs to higher sublayer, looping back non-OAM PDUs to the lower sublayer, or discarding non-OAM PDUs.</li> <li><b>Discovery mode</b>—Indicates whether discovery mode is active or inactive.</li> <li><b>Unidirectional mode</b>—Indicates the ability to operate a link in a unidirectional mode for diagnostic purposes.</li> <li><b>Remote loopback mode</b>—Indicates whether remote loopback is supported or not supported.</li> <li><b>Link events</b>—Indicates whether interpreting link events is supported or not supported on the remote peer.</li> <li><b>Variable requests</b>—Indicates whether variable requests are supported or not supported. The Variable Request OAM PDU, is used to request one or more MIB variables from the remote peer.</li> </ul>	All levels
<b>OAM Receive Statistics</b>		
<b>Information</b>	The number of information PDUs received.	<b>detail</b>
<b>Event</b>	The number of loopback control PDUs received.	<b>detail</b>
<b>Variable request</b>	The number of variable request PDUs received.	<b>detail</b>
<b>Variable response</b>	The number of variable response PDUs received.	<b>detail</b>
<b>Loopback control</b>	The number of loopback control PDUs received.	<b>detail</b>

Table 20: show oam ethernet link-fault-management Output Fields (*continued*)

Field Name	Field Description	Level of Output
<b>Organization specific</b>	The number of vendor organization specific PDUs received.	<b>detail</b>
<b>OAM Transmit Statistics</b>		
<b>Information</b>	The number of information PDUs transmitted.	<b>detail</b>
<b>Event</b>	The number of event notification PDUs transmitted.	<b>detail</b>
<b>Variable request</b>	The number of variable request PDUs transmitted.	<b>detail</b>
<b>Variable response</b>	The number of variable response PDUs transmitted.	<b>detail</b>
<b>Loopback control</b>	The number of loopback control PDUs transmitted.	<b>detail</b>
<b>Organization specific</b>	The number of vendor organization specific PDUs transmitted.	<b>detail</b>
<b>OAM Received Symbol Error Event information</b>		
<b>Events</b>	The number of symbol error event TLVs that have been received after the OAM sublayer was reset.	<b>detail</b>
<b>Window</b>	The symbol error event window in the received PDU.  The protocol default value is the number of symbols that can be received in one second on the underlying physical layer.	<b>detail</b>
<b>Threshold</b>	The number of errored symbols in the period required for the event to be generated.	<b>detail</b>
<b>Errors in period</b>	The number of symbol errors in the period reported in the received event PDU.	<b>detail</b>
<b>Total errors</b>	The number of errored symbols that have been reported in received event TLVs after the OAM sublayer was reset.  Symbol errors are coding symbol errors.	<b>detail</b>
<b>OAM Received Frame Error Event Information</b>		
<b>Events</b>	The number of errored frame event TLVs that have been received after the OAM sublayer was reset.	<b>detail</b>
<b>Window</b>	The duration of the window in terms of the number of 100 ms period intervals.	<b>detail</b>
<b>Threshold</b>	The number of detected errored frames required for the event to be generated.	<b>detail</b>
<b>Errors in period</b>	The number of detected errored frames in the period.	<b>detail</b>

Table 20: show oam ethernet link-fault-management Output Fields (*continued*)

Field Name	Field Description	Level of Output
<b>Total errors</b>	The number of errored frames that have been reported in received event TLVs after the OAM sublayer was reset.  A frame error is any frame error on the underlying physical layer.	<b>detail</b>
<b>OAM Received Frame Period Error Event Information</b>		
<b>Events</b>	The number of frame seconds errors event TLVs that have been received after the OAM sublayer was reset.	<b>detail</b>
<b>Window</b>	The duration of the frame seconds window.	<b>detail</b>
<b>Threshold</b>	The number of frame seconds errors in the period.	<b>detail</b>
<b>Errors in period</b>	The number of frame seconds errors in the period.	<b>detail</b>
<b>Total errors</b>	The number of frame seconds errors that have been reported in received event TLVs after the OAM sublayer was reset.	<b>detail</b>
<b>OAM Transmitted Symbol Error Event Information</b>		
<b>Events</b>	The number of symbol error event TLVs that have been transmitted after the OAM sublayer was reset.	<b>detail</b>
<b>Window</b>	The symbol error event window in the transmitted PDU.	<b>detail</b>
<b>Threshold</b>	The number of errored symbols in the period required for the event to be generated.	<b>detail</b>
<b>Errors in period</b>	The number of symbol errors in the period reported in the transmitted event PDU.	<b>detail</b>
<b>Total errors</b>	The number of errored symbols reported in event TLVs that have been transmitted after the OAM sublayer was reset.	<b>detail</b>
<b>OAM Transmitted Frame Error Event Information</b>		
<b>Events</b>	The number of errored frame event TLVs that have been transmitted after the OAM sublayer was reset.	<b>detail</b>
<b>Window</b>	The duration of the window in terms of the number of 100 ms period intervals.	<b>detail</b>
<b>Threshold</b>	The number of detected errored frames required for the event to be generated.	<b>detail</b>
<b>Errors in period</b>	The number of detected errored frames in the period.	<b>detail</b>
<b>Total errors</b>	The number of errored frames that have been detected after the OAM sublayer was reset.	<b>detail</b>

## Sample Output

```

show oam ethernet link-fault-management brief
user@host> show oam ethernet link-fault-management brief
Interface: ge-0/0/1
Status: Running, Discovery state: Send Any
Peer address: 00:90:69:72:2c:83
Flags:Remote-Stable Remote-State-Valid Local-Stable 0x50
Remote loopback status: Disabled on local port, Enabled on peer port
Remote entity information:
 Remote MUX action: discarding, Remote parser action: loopback
 Discovery mode: active, Unidirectional mode: unsupported
 Remote loopback mode: supported, Link events: supported
 Variable requests: unsupported

show oam ethernet link-fault-management detail
user@host> show oam ethernet link-fault-management detail
Interface: ge-0/0/1
Status: Running, Discovery state: Send Any
Peer address: 00:90:69:0a:07:14
Flags:Remote-Stable Remote-State-Valid Local-Stable 0x50
OAM receive statistics:
 Information: 186365, Event: 0, Variable request: 0, Variable response: 0
 Loopback control: 0, Organization specific: 0
OAM transmit statistics:
 Information: 186347, Event: 0, Variable request: 0, Variable response: 0
 Loopback control: 0, Organization specific: 0
OAM received symbol error event information:
 Events: 0, Window: 0, Threshold: 0
 Errors in period: 0, Total errors: 0
OAM received frame error event information:
 Events: 0, Window: 0, Threshold: 0
 Errors in period: 0, Total errors: 0
OAM received frame period error event information:
 Events: 0, Window: 0, Threshold: 0
 Errors in period: 0, Total errors: 0
OAM transmitted symbol error event information:
 Events: 0, Window: 0, Threshold: 1
 Errors in period: 0, Total errors: 0
OAM transmitted frame error event information:
 Events: 0, Window: 0, Threshold: 1
 Errors in period: 0, Total errors: 0
Remote entity information:
 Remote MUX action: forwarding, Remote parser action: forwarding
 Discovery mode: active, Unidirectional mode: unsupported
 Remote loopback mode: supported, Link events: supported
 Variable requests: unsupported

```


## CHAPTER 6

# Ethernet OAM Connectivity Fault Management

- [Ethernet OAM Connectivity Fault Management—Overview on page 279](#)
- [Example of Ethernet OAM Connectivity Fault Management Configuration on page 283](#)
- [Configuring Ethernet OAM Connectivity Fault Management on page 286](#)
- [Configuration Statements for Ethernet OAM Connectivity Fault Management on page 295](#)
- [Operational Commands for Ethernet OAM Connectivity Fault Management on page 319](#)

## Ethernet OAM Connectivity Fault Management—Overview

---

- [Understanding Ethernet OAM Connectivity Fault Management for an EX Series Switch on page 279](#)
- [Understanding Ethernet Frame Delay Measurements on Switches on page 280](#)

## Understanding Ethernet OAM Connectivity Fault Management for an EX Series Switch

Ethernet interfaces on Juniper Networks EX Series Ethernet Switches and Juniper Networks Junos operating system (Junos OS) for EX Series switches support the IEEE 802.1ag standard for Operation, Administration, and Management (OAM). The IEEE 802.1ag specification provides for Ethernet connectivity fault management (CFM). CFM monitors Ethernet networks that might comprise one or more service instances for network-compromising connectivity faults.

The major features of CFM are:

- Fault monitoring using the continuity check protocol. This is a neighbor discovery and health check protocol that discovers and maintains adjacencies at the VLAN or link level.
- Path discovery and fault verification using the linktrace protocol.
- Fault isolation using the loopback protocol.

CFM partitions the service network into various administrative domains. For example, operators, providers, and customers might be part of different administrative domains. Each administrative domain is mapped into one maintenance domain providing enough


information to perform its own management, thus avoiding security breaches and making end-to-end monitoring possible.

In a CFM maintenance domain, each service instance is called a maintenance association. A maintenance association can be thought of as a full mesh of maintenance association endpoints (MEPs) having similar characteristics. MEPs are active CFM entities generating and responding to CFM protocol messages. There is also a maintenance intermediate point (MIP), which is a CFM entity similar to the MEP, but more passive (MIPs only respond to CFM messages).

Each maintenance domain is associated with a maintenance domain level from 0 through 7. Level allocation is based on the network hierarchy, where outer domains are assigned a higher level than the inner domains. Configure customer end points to have the highest maintenance domain level. The maintenance domain level is a mandatory parameter that indicates the nesting relationships between various maintenance domains. The level is embedded in each CFM frame. CFM messages within a given level are processed by MEPs at that same level.

To enable CFM on an Ethernet interface, you must configure maintenance domains, maintenance associations, and maintenance association end points (MEPs). [Figure 7 on page 280](#) shows the relationships among maintenance domains, maintenance association end points (MEPs), and maintenance intermediate points (MIPs) configured on a switch.

**Figure 7: Relationship Among MEPs, MIPs, and Maintenance Domain Levels**


- Related Documentation**
- [Configuring Ethernet OAM Connectivity Fault Management \(CLI Procedure\) on page 287](#)
  - [Junos OS Network Interfaces Configuration Guide](#)

## Understanding Ethernet Frame Delay Measurements on Switches

Performance management depends on the accurate measurement of service-level agreement (SLA) objective parameters, which can include bandwidth and reliability. In many cases, a service provider could be subject to penalties imposed by regulation,

statute, or contract if network performance is not within the bounds established for the service. One key performance objective is delay, along with its close relative, delay variation (often called jitter). Some applications (such as bulk file transfer) will function just as well with high delays across the network and high delay variations, while other applications (such as voice) can function only with low and stable delays. Many networks invoke protocols or features available at Layer 3 (the packet layer) or higher to measure network delays and jitter link by link. However, when the network consists of many Ethernet links, there are few protocols and features available at Layer 2 (the frame layer) that allow routers and switches to measure frame delay and jitter. This is where the ability to configure and monitor Ethernet frame delay is helpful.

This topic includes:

- [Ethernet Frame Delay Measurements on page 281](#)
- [Types of Ethernet Frame Delay Measurements on page 282](#)
- [Limitations on page 282](#)

### **Ethernet Frame Delay Measurements**

---

You can perform Ethernet frame delay measurements (referred to as ETH-DM in Ethernet specifications) on Juniper Networks EX Series Ethernet Switches. This feature allows you to configure on-demand Operation, Administration, and Maintenance (OAM) statements for the measurement of frame delay and frame delay variation (jitter). You can configure Ethernet frame delay measurement in either one-way or two-way (round-trip) mode to gather frame delay statistics simultaneously from multiple sessions. Ethernet frame delay measurement provides fine control to operators for triggering delay measurement on a given service and can be used to monitor SLAs.

Ethernet frame delay measurement also collects other useful information, such as worst and best case delays, average delay, and average delay variation. It supports software-assisted timestamping in the receive direction for delay measurements. It also provides runtime display of delay statistics when two-way delay measurement is triggered. Ethernet frame delay measurement records the last 100 samples collected per remote maintenance association end point (MEP) or per connectivity fault management (CFM) session. You can retrieve the history at any time using simple commands. You can clear all Ethernet frame delay measurement statistics and PDU counters. Ethernet frame delay measurement is fully compliant with the ITU-T Y.1731 (*OAM Functions and Mechanisms for Ethernet-based Networks*) specification.

Ethernet frame delay measurement uses the IEEE 802.1ag CFM infrastructure.

Generally, Ethernet frame delay measurements are made in a peer fashion from one MEP or CFM session to another. However, these measurements are not made to maintenance association intermediate points (MIPs).

For a complete description of Ethernet frame delay measurement, see the *ITU-T Y.1731 Ethernet Service OAM* topics in the [Junos OS Network Interfaces Configuration Guide](#).

## Types of Ethernet Frame Delay Measurements

---

There are two types of Ethernet frame delay measurements:

- One-way
- Two-way (round-trip)

For one-way Ethernet frame delay measurement, either MEP can send a request to begin a one-way delay measurement to its peer MEP. However, the statistics are collected only at the receiver MEP. This feature requires the clocks at the transmitting and receiving MEPs to be synchronized. If these clocks fall out of synchronization, only one-way delay variation and average delay variation values are computed correctly (and will, therefore, be valid). Use the **show** commands at the receiver MEP to display one-way delay statistics.

For two-way (round-trip) Ethernet frame delay measurement, either MEP can send a request to begin a two-way delay measurement to its peer MEP, which responds with timestamp information. Run-time statistics are collected and displayed at the initiator MEP. The clocks do not need to be synchronized at the transmitting and receiving MEPs. Junos OS supports timestamps in delay measurement reply (DMR) frames to increase the accuracy of delay calculations.

Use the **show** commands at the initiator MEP to display two-way delay statistics, and at the receiver MEP to display one-way delay statistics.

You can create an iterator profile to periodically transmit SLA measurement packets in the form of ITU-Y.1731-compliant frames for delay measurement or loss measurement.

## Limitations

---

The following are some limitations with regard to using Ethernet frame delay measurement:

- Ethernet frame delay measurements are available only when distributed periodic packet management (PPM) is enabled.
- The statistics collected are lost after a graceful Routing Engine switchover (GRES).
- You can monitor only one session to the same remote MEP or MAC address.
- Accuracy is compromised when the system configuration changes (such as from reconfiguration). We recommend performing Ethernet frame delay measurements on a stable system.

### Related Documentation

- [Configuring MEP Interfaces on Switches to Support Ethernet Frame Delay Measurements \(CLI Procedure\) on page 291](#)
- [Configuring One-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 292](#)
- [Configuring Two-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 295](#)
- [Triggering an Ethernet Frame Delay Measurement Session on a Switch on page 294](#)

## Example of Ethernet OAM Connectivity Fault Management Configuration

- [Example: Configuring Ethernet OAM Connectivity Fault Management on EX Series Switches on page 283](#)

### Example: Configuring Ethernet OAM Connectivity Fault Management on EX Series Switches

Ethernet interfaces on Juniper Networks EX Series Ethernet Switches and Juniper Networks Junos OS for EX Series switches support the IEEE 802.1ag standard for Operation, Administration, and Management (OAM). The IEEE 802.1ag specification provides for Ethernet connectivity fault management (CFM).

This example describes how to enable and configure OAM CFM on a Gigabit Ethernet interface:

- [Requirements on page 283](#)
- [Overview and Topology on page 283](#)
- [Configuring Ethernet OAM Connectivity Fault Management on Switch 1 on page 283](#)
- [Configuring Ethernet OAM Connectivity Fault Management on Switch 2 on page 284](#)
- [Verification on page 285](#)

#### Requirements

This example uses the following hardware and software components:

- Junos OS Release 10.2 or later for EX Series switches
- Two EX Series switches connected by a point-to-point Gigabit Ethernet link

#### Overview and Topology

CFM can be used to monitor the physical link between two switches. In the following example, two switches are connected by a point-to-point Gigabit Ethernet link. The link between these two switches is monitored using CFM.

#### Configuring Ethernet OAM Connectivity Fault Management on Switch 1

##### CLI Quick Configuration

To quickly configure Ethernet OAM CFM, copy the following commands and paste them into the switch terminal window:

```
[edit protocols oam ethernet connectivity-fault-management maintenance-domain]set
name-format character-string set maintenance-domain private level 0set
maintenance-association private-maset continuity-check hold-interval 1s
```

##### Step-by-Step Procedure

To enable and configure OAM CFM on switch 1:

1. Specify the maintenance domain name format:  

```
[edit protocols oam ethernet connectivity-fault-management maintenance-domain]user@switch1# set name-format character-string
```
2. Specify the maintenance domain name and the maintenance domain level:

```
[edit protocols oam ethernet connectivity-fault-management]user@switch1#
set maintenance-domain private level 0
```

3. Create a maintenance association:

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain private]user@switch1# set maintenance-association private-ma
```

4. Enable the continuity check protocol and specify the continuity check hold interval:

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain private maintenance-association private-ma]user@switch1#
set continuity-check hold-interval 1s
```

5. Configure the maintenance association end point (MEP):

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain private maintenance-association private-ma]
user@switch1# set mep 100 interface ge-1/0/1 auto-discovery direction down
```

**Results** Check the results of the configuration.

```
[edit]
user@switch1# show

protocols {
 oam {
 ethernet {
 connectivity-fault-management {
 maintenance-domain private {
 level 0;
 maintenance-association private-ma {
 continuity-check {
 interval 1s;
 }
 mep 100 {
 interface ge-1/0/1;
 auto-discovery;
 direction down;
 }
 }
 }
 }
 }
 }
}
```

### Configuring Ethernet OAM Connectivity Fault Management on Switch 2

**CLI Quick  
Configuration**

To quickly configure Ethernet OAM CFM, copy the following commands and paste them into the switch terminal window:

```
[edit protocols oam ethernet connectivity-fault-management maintenance-domain]set
name-format character-string set maintenance-domain private level 0set
maintenance-association private-maset continuity-check hold-interval 1s
```

**Step-by-Step Procedure**

The configuration on switch 2 mirrors that on switch 2.

1. Specify the maintenance domain name format:  

```
[edit protocols oam ethernet connectivity-fault-management]user@switch2#
set name-format character-string
```
2. Specify the maintenance domain name and the maintenance domain level:  

```
[edit protocols oam ethernet connectivity-fault-management]user@switch2#
set maintenance-domain private level 0
```
3. Create a maintenance association:  

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain private]user@switch2# set maintenance-association private-ma
```
4. Enable the continuity check protocol and specify the continuity check hold interval:  

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain private maintenance-association private-ma]user@switch2#
set continuity-check hold-interval 1s
```
5. Configure the maintenance association end point (MEP)  

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain private maintenance-association private-ma]
user@switch2# set mep 100 interface ge-0/2/5 auto-discovery direction down
```

**Results** Check the results of the configuration.

```
[edit]
user@switch2# show

protocols {
 oam {
 ethernet {
 connectivity-fault-management {
 maintenance-domain private {
 level 0;
 maintenance-association private-ma {
 continuity-check {
 interval 1s;
 }
 mep 100 {
 interface ge-0/2/5;
 auto-discovery;
 direction down;
 }
 }
 }
 }
 }
 }
}
```

**Verification**

To confirm that the configuration is working properly, perform these tasks:

- [Verifying That OAM CFM Has Been Configured Properly on page 286](#)

### *Verifying That OAM CFM Has Been Configured Properly*

**Purpose** Verify that OAM CFM has been configured properly.

**Action** Use the show oam ethernet connectivity-fault-management interfaces detail command:  
user@switch1# **show oam ethernet connectivity-fault-management interfaces detail**

### Sample Output

```
Interface name: ge-1/0/1.0, Interface status: Active, Link status: Up
Maintenance domain name: private, Format: string, Level: 0
Maintenance association name: private-ma, Format: string
Continuity-check status: enabled, Interval: 1ms, Loss-threshold: 3 frames
MEP identifier: 100, Direction: down, MAC address: 00:90:69:0b:4b:94
MEP status: running
Defects:
 Remote MEP not receiving CCM : no
 Erroneous CCM received : yes
 Cross-connect CCM received : no
 RDI sent by some MEP : yes
Statistics:
 CCMs sent : 76
 CCMs received out of sequence : 0
 LBMs sent : 0
 Valid in-order LBRs received : 0
 Valid out-of-order LBRs received : 0
 LBRs received with corrupted data : 0
 LBRs sent : 0
 LTMs sent : 0
 LTMs received : 0
 LTRs sent : 0
 LTRs received : 0
 Sequence number of next LTM request : 0
Remote MEP count: 2
Identifier MAC address State Interface
 2001 00:90:69:0b:7f:71 ok ge-0/2/5.0
```

**Meaning** When the output displays continuity-check status is **enabled** and displays details of the remote MEP, it means that connectivity fault management (CFM) has been configured properly.

**Related Documentation**

- [Understanding Ethernet OAM Connectivity Fault Management for an EX Series Switch on page 279](#)
- [Junos OS Network Interfaces Configuration Guide](#)

---

## Configuring Ethernet OAM Connectivity Fault Management

- [Configuring Ethernet OAM Connectivity Fault Management \(CLI Procedure\) on page 287](#)
- [Configuring MEP Interfaces on Switches to Support Ethernet Frame Delay Measurements \(CLI Procedure\) on page 291](#)


- [Configuring One-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 292](#)
- [Configuring an Iterator Profile on a Switch \(CLI Procedure\) on page 293](#)
- [Triggering an Ethernet Frame Delay Measurement Session on a Switch on page 294](#)
- [Configuring Two-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 295](#)

## Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure)

Ethernet interfaces on Juniper Networks EX Series Ethernet Switches and Juniper Networks Junos OS for EX Series switches support the IEEE 802.1ag standard for Operation, Administration, and Management (OAM). The IEEE 802.1ag specification provides for Ethernet connectivity fault management (CFM).

This topic describes these tasks:

1. [Creating the Maintenance Domain on page 287](#)
2. [Configuring the Maintenance Domain MIP Half Function on page 288](#)
3. [Creating a Maintenance Association on page 288](#)
4. [Configuring the Continuity Check Protocol on page 288](#)
5. [Configuring a Maintenance Association End Point on page 289](#)
6. [Configuring a Connectivity Fault Management Action Profile on page 290](#)
7. [Configuring the Linktrace Protocol on page 290](#)

### Creating the Maintenance Domain

A maintenance domain comprises network entities such as operators, providers, and customers. To enable connectivity fault management (CFM) on an Ethernet interface, you must create a maintenance domains, maintenance associations, and MEPS.

To create a maintenance domain:

1. Specify a name for the maintenance domain:
 

```
[edit protocols oam ethernet connectivity-fault-management]
user@switch# set maintenance-domain domain-name
```
2. Specify a format for the maintenance domain name. If you specify **none**, no name is configured:
  - A plain ASCII character string
  - A domain name service (DNS) format
  - A media access control (MAC) address plus a two-octet identifier in the range 0 through 65,535
  - **none**

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name]
user@switch# set name-format format
```

For example, to specify the name format as MAC address plus a two-octet identifier:

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name]
user@switch# set name-format mac+2oct
```

3. Configure the maintenance domain level, which is used to indicate the nesting relationship between this domain and other domains. Use a value from 0 through 7:

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name]
user@switch# set level level
```

---

### Configuring the Maintenance Domain MIP Half Function

MIP Half Function (MHF) divides the maintenance association intermediate point (MIP) functionality into two unidirectional segments, improves visibility with minimal configuration, and improves network coverage by increasing the number of points that can be monitored. MHF extends monitoring capability by responding to loop-back and link-trace messages to help isolate faults. Whenever a MIP is configured, the MIP half function value for all maintenance domains and maintenance associations must be the same.

To configure the MIP half function:

```
[edit protocols oam ethernet connectivity-fault-management maintenance-domain
domain-name]
user@switch# set mip-half-function (none | default | explicit)
```

---

### Creating a Maintenance Association

In a CFM maintenance domain, each service instance is called a maintenance association.

To create a maintenance association:

```
[edit protocols oam ethernet connectivity-fault-management maintenance-domain
domain-name]
user@switch# set maintenance-association ma-name
```

---

### Configuring the Continuity Check Protocol

The continuity check protocol is used for fault detection by a maintenance association end point (MEP) within a maintenance association. The MEP periodically sends continuity check multicast messages. The receiving MEPs use the continuity check messages (CCMs) to build a MEP database of all MEPs in the maintenance association.

To configure the continuity check protocol:

1. Enable the continuity check protocol:

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name maintenance-association ma-name]
user@switch# set continuity-check
```

2. Specify the continuity check hold interval. The hold interval is the number of minutes to wait before flushing the MEP database if no updates occur. The default value is 10 minutes.

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name maintenance-association ma-name
continuity-check]
user@switch# set hold-interval number
```

3. Specify the CCM interval. The interval is the time between the transmission of CCMs. You can specify 10 minutes (10m), 1 minute (1m), 10 seconds (10s), 1 second (1s), 100 milliseconds (100ms), or 10 milliseconds (10ms).

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name maintenance-association ma-name
continuity-check]
user@switch# set interval number
```

4. Specify the number of CCMs (that is, protocol data units) that can be lost before the MEP is marked as down. The default number of protocol data units (PDUs) is 3.

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name maintenance-association ma-name
continuity-check]
user@switch# set loss-threshold number
```

### Configuring a Maintenance Association End Point

To configure a maintenance association end point:

1. Specify an ID for the MEP. The value can be from 1 through 8191.

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name maintenance-association ma-name]
user@switch# set mep mep-id
```

2. Enable maintenance endpoint automatic discovery if you want to have the MEP accept continuity check messages (CCMs) from all remote MEPs of the same maintenance association:

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name maintenance-association ma-name mep mep-id]
user@switch# set auto-discovery
```

3. You can specify that CFM packets (CCMs) be transmitted only in one direction for the MEP, that is, the direction be set as **down** so that CCMs are transmitted only out of (not into) the interface configured on this MEP.

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name maintenance-association ma-name mep mep-id]
user@switch# set direction down
```

4. Specify the logical interface to which the MEP is attached. It can be either an access interface or a trunk interface. If you specify a trunk interface, the VLAN associated with that interface must have a VLAN ID.


**NOTE:** You cannot associate an access interface that belongs to multiple VLANs with the MEP.

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name maintenance-association ma-name mep mep-id]
```

```
user@switch# set interface interface-name
```

5. You can configure a remote MEP from which CCMs are expected. If autodiscovery is not enabled, the remote MEP must be configured under the **mep** statement. If the remote MEP is not configured under the **mep** statement, the CCMs from the remote MEP are treated as errors.

```
[edit protocols oam ethernet connectivity-fault-management
maintenance-domain domain-name maintenance-association ma-name mep mep-id]
user@switch# set remote-mep mep-id
```

---

### Configuring a Connectivity Fault Management Action Profile

You can configure an action profile and specify the action to be taken when any of the configured events occur. Alternatively, you can configure an action profile and specify default actions when connectivity to a remote MEP fails.

To configure an action profile:

1. Specify a name for an action profile:

```
[edit protocols oam ethernet connectivity-fault-management]
user@switch# set action-profile profile-name
```

2. Configure the action of the action profile:

```
[edit protocols oam ethernet connectivity-fault-management action-profile
profile-name]
user@switch# set action interface-down
```

3. Configure one or more events under the action profile, the occurrence of which will trigger the corresponding action to be taken:

```
[edit protocols oam ethernet connectivity-fault-management action-profile
profile-name]
user@switch# set event event
```

See [Junos OS Network Interfaces Configuration Guide](#)

---

### Configuring the Linktrace Protocol

The linktrace protocol is used for path discovery between a pair of maintenance points. Linktrace messages are triggered by an administrator using the **traceroute** command to verify the path between a pair of MEPs under the same maintenance association. Linktrace messages can also be used to verify the path between a MEP and a MIP under the same maintenance domain.

To configure the linktrace protocol:

1. Configure the linktrace path age timer. If no response to a linktrace request is received, the request and response entries are deleted after the age timer expires:

```
[edit protocols oam ethernet connectivity-fault-management]
user@switch# set linktrace age time
```

2. Configure the number of linktrace reply entries to be stored per linktrace request:

```
[edit protocols oam ethernet connectivity-fault-management]
```

```
user@switch# set linktrace path-database-size path-database-size
```

**Related  
Documentation**

- [Example: Configuring Ethernet OAM Connectivity Fault Management on EX Series Switches on page 283](#)
- [Understanding Ethernet OAM Connectivity Fault Management for an EX Series Switch on page 279](#)
- [Junos OS Network Interfaces Configuration Guide](#)

## Configuring MEP Interfaces on Switches to Support Ethernet Frame Delay Measurements (CLI Procedure)

Ethernet frame delay measurement is a useful tool for providing performance statistics or supporting or challenging service-level agreements (SLAs). By default, Ethernet frame delay measurement uses software for timestamping and delay calculations. You can configure an EX Series switch to perform and display Ethernet frame delay measurements on Ethernet interfaces. The switches support software-assisted timestamping.

Before you can begin configuring MEP interfaces to support Ethernet frame delay measurements on switches, ensure that you have:

- Configured Operation, Administration, and Maintenance (OAM) connectivity fault management (CFM) correctly
- Enabled distributed periodic packet management (PPM) (distributed PPM is enabled by default)

To configure MEP interfaces on switches to support Ethernet frame delay measurements:

1. Enable the Ethernet frame delay measurement by issuing the [monitor ethernet delay-measurement](#) operational mode command. In this command, you must specify one measurement type (either one-way or two-way measurement), and you must specify either the unicast MAC address of the peer MEP or its numeric identifier.

Optionally, you can also specify the following parameters:

- Number of frames to send to the peer MEP (**count count**)
- Number of seconds to wait between sending frames (**wait time**)
- Priority value of the delay measurement request frame (**priority value**)
- Size of the data in the data TLV of the request packet (**size value**)
- Suppression of the insertion of the session ID TLV in the request packet (**no-session-id-tlv**)

```
user@switch> monitor ethernet delay-measurement maintenance-domain md-name
maintenance-association ma-name one-way mep remote-mep-id count count wait
time priority value size value no-session-id-tlv
```

**Related  
Documentation**

- [Configuring One-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 292](#)

- [Configuring Two-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 295](#)
- [Triggering an Ethernet Frame Delay Measurement Session on a Switch on page 294](#)
- [Understanding Ethernet Frame Delay Measurements on Switches on page 280](#)

## Configuring One-Way Ethernet Frame Delay Measurements on Switches (CLI Procedure)

Ethernet frame delay measurement is a useful tool for providing performance statistics or supporting or challenging service-level agreements (SLAs). You can configure the frame delay measurements in either a one-way mode or a two-way (round-trip) mode to gather frame delay statistics. For one-way Ethernet frame delay measurement, clocks at the local and remote MEPs need to be synchronized. However, clock synchronization is not required for two-way Ethernet frame delay measurement.

Before you begin configuring one-way Ethernet frame delay measurements on two EX Series switches, ensure that you have:

- Configured Operation, Administration, and Maintenance (OAM) connectivity fault management (CFM) correctly on both the switches
- Synchronized the system clocks of both the switches

To configure one-way Ethernet frame delay measurements:

1. Configure the maintenance domain, maintenance association, and MEP ID on both the switches.
2. From either switch, start a one-way Ethernet frame delay measurement:

```
user@switch> monitor ethernet delay-measurement maintenance-domain md-name
maintenance-association ma-name one-way mep remote-mep-id count count wait
time
```

You can view the result on the other switch:

```
user@switch> show oam ethernet connectivity-fault-management delay-statistics
maintenance-domain md-name maintenance-association ma-name local-mep mep-id
remote-mep mep-id
```

### Related Documentation

- [Configuring MEP Interfaces on Switches to Support Ethernet Frame Delay Measurements \(CLI Procedure\) on page 291](#)
- [Configuring Two-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 295](#)
- [Triggering an Ethernet Frame Delay Measurement Session on a Switch on page 294](#)
- [Understanding Ethernet Frame Delay Measurements on Switches on page 280](#)

## Configuring an Iterator Profile on a Switch (CLI Procedure)

Ethernet frame delay measurement provides fine control to operators for triggering delay measurement on a given service and can be used to monitor service-level agreements (SLAs). You can create an iterator profile with its parameters to periodically transmit SLA measurement packets in the form of ITU-Y.1731-compliant frames for two-way delay measurement.

To create an iterator profile:

1. Specify a name for an SLA iterator profile—for example, *i1*:

```
[edit protocols oam ethernet connectivity-fault-management performance-monitoring]
user@switch# edit sla-iterator-profiles i1
```

2. (Optional) Configure the cycle time, which is the time (in milliseconds) between back-to-back transmissions of SLA frames.

```
[edit protocols oam ethernet connectivity-fault-management performance-monitoring
sla-iterator-profiles i1]
user@switch# set cycle-time cycle-time-value
```

3. (Optional) Configure the iteration period, which indicates the maximum number of cycles per iteration (the number of connections registered to an iterator cannot exceed this value).

```
[edit protocols oam ethernet connectivity-fault-management performance-monitoring
sla-iterator-profiles i1]
user@switch# set iteration-period iteration-period-value
```

4. Configure the measurement type as two-way delay measurement.

```
[edit protocols oam ethernet connectivity-fault-management performance-monitoring
sla-iterator-profiles i1]
user@switch# set measurement-type two-way-delay
```

5. (Optional) Configure the calculation weight for delay.

```
[edit protocols oam ethernet connectivity-fault-management performance-monitoring
sla-iterator-profiles i1]
user@switch# set calculation-weight delay delay-value
```

6. (Optional) Configure the calculation weight for delay variation.

```
[edit protocols oam ethernet connectivity-fault-management performance-monitoring
sla-iterator-profiles i1]
user@switch# set calculation-weight delay-variation delay-variation-value
```

7. Configure a remote MEP with the iterator profile.

```
[edit protocols oam ethernet connectivity-fault-management maintenance-domain
md-name maintenance-association ma-name mep mep-id remote-mep
remote-mep-id]
user@switch# set sla-iterator-profiles i1
```

**Related Documentation**

- [Configuring MEP Interfaces on Switches to Support Ethernet Frame Delay Measurements \(CLI Procedure\) on page 291](#)

- [Configuring One-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 292](#)
- [Configuring Two-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 295](#)
- [Triggering an Ethernet Frame Delay Measurement Session on a Switch on page 294](#)
- [Understanding Ethernet Frame Delay Measurements on Switches on page 280](#)

## Triggering an Ethernet Frame Delay Measurement Session on a Switch

To trigger Ethernet frame delay measurement, use the **monitor ethernet delay-measurement** operational command and specify the following values:

- Either one-way (**one-way**) or two-way (**two-way**) measurement
- Either the MAC address (**remote-mac-address**) or the MEP ID (**mep**) of the remote host
- The maintenance domain (**maintenance-domain**)
- The maintenance association (**maintenance-association**)
- (Optional) Any or all of these options: **count**, **size**, **wait**, **no-session-id-tlv**, **priority**

For example:

```
user@switch> monitor ethernet delay-measurement one-way 00:05:85:73:39:4a
maintenance-domain md6 maintenance-association ma6 count 10 size 50 wait 5 no-session-id-tlv
priority 1
```

### Related Documentation

- [Configuring MEP Interfaces on Switches to Support Ethernet Frame Delay Measurements \(CLI Procedure\) on page 291](#)
- [Configuring One-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 292](#)
- [Configuring Two-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 295](#)
- [Understanding Ethernet Frame Delay Measurements on Switches on page 280](#)


## Configuring Two-Way Ethernet Frame Delay Measurements on Switches (CLI Procedure)

Ethernet frame delay measurement is a useful tool for providing performance statistics or supporting or challenging service-level agreements (SLAs). You can configure the frame delay measurements in either a one-way mode or a two-way (round-trip) mode to gather frame delay statistics. For one-way Ethernet frame delay measurement, clocks at the local and remote MEPs need to be synchronized. However, clock synchronization is not required for two-way Ethernet frame delay measurement.

Before you begin configuring two-way Ethernet frame delay measurements on two EX Series switches, ensure that you have:

- Configured Operation, Administration, and Maintenance (OAM) connectivity fault management (CFM) correctly on both the switches

To configure two-way Ethernet frame delay measurements:

1. Configure the maintenance domain, maintenance association, and MEP ID on both the switches.
2. From either switch, start a two-way Ethernet frame delay measurement:

```
user@switch> monitor ethernet delay-measurement maintenance-domain md-name
maintenance-association ma-name two-way mep remote-mep-id count count wait
time
```

You can view the result on the other switch:

```
user@switch> show oam ethernet connectivity-fault-management delay-statistics
maintenance-domain md-name maintenance-association ma-name local-mep mep-id
remote-mep mep-id
```

### Related Documentation

- [Configuring MEP Interfaces on Switches to Support Ethernet Frame Delay Measurements \(CLI Procedure\) on page 291](#)
- [Configuring One-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 292](#)
- [Triggering an Ethernet Frame Delay Measurement Session on a Switch on page 294](#)
- [Understanding Ethernet Frame Delay Measurements on Switches on page 280](#)

## Configuration Statements for Ethernet OAM Connectivity Fault Management

- [\[edit protocols\] Configuration Statement Hierarchy on page 295](#)

### [edit protocols] Configuration Statement Hierarchy

```
protocols {
 connections {
 remote-interface-switch connection-name {
 interface interface-name.unit-number;
 transmit-lsp label-switched-path;
 receive-lsp label-switched-path;
 no-autonegotiation;
```

```
 }
 }
 dcbx {
 disable;
 interface (all | interface-name) {
 disable;
 priority-flow-control {
 no-auto-negotiation;
 }
 }
 }
 dot1x {
 authenticator {
 authentication-profile-name profile-name;
 interface (all | [interface-names]) {
 disable;
 guest-vlan (vlan-id | vlan-name);
 mac-radius <restrict>;
 maximum-requests number;
 no-reauthentication;
 quiet-period seconds;
 reauthentication {
 interval seconds;
 }
 retries number;
 server-fail (deny | permit | use-cache | vlan-id | vlan-name);
 server-reject-vlan (vlan-id | vlan-name) {
 eapol-block;
 block-interval block-interval;
 }
 server-timeout seconds;
 supplicant (multiple | single | single-secure);
 supplicant-timeout seconds;
 transmit-period seconds;
 }
 no-mac-table-binding {
 authentication-profile-name
 interface
 }
 static mac-address {
 interface interface-name;
 vlan-assignment (vlan-id | vlan-name);
 }
 }
 igmp-snooping {
 traceoptions {
 file filename <files number> <no-stamp> <replace> <size size> <world-readable |
 no-world-readable>;
 flag flag <flag-modifier>;
 }
 vlan (all | vlan-name) {
 data-forwarding {
 source {
 groups group-prefix;
 }
 receiver {
 source-vlans vlan-list;
 }
 }
 }
 }
 }
}
```

```

 install ;
 }
}
disable;
immediate-leave;
interface interface-name {
 multicast-router-interface;
 static {
 group ip-address;
 }
}
proxy {
 source-address ip-address;
}
robust-count number;
version version;
}
}
lldp {
 disable (LLDP);
 advertisement-interval seconds;
 hold-multiplier number;
 interface (LLDP) (all | interface-name) {
 disable (LLDP);
 }
 lldp-configuration-notification-interval seconds;
 management-address ip-management-address;
 ptopo-configuration-maximum-hold-time seconds;
 ptopo-configuration-trap-interval seconds;
 traceoptions (LLDP) {
 file filename <files number> <size size> <world-readable | no-world-readable>
 <match regex>;
 flag flag (detail | disable | receive | send);
 }
}
}
lldp-med {
 disable;
 fast-start number;
 interface (all | interface-name) {
 disable;
 location {
 elin number;
 civic-based {
 what number;
 country-code code;
 ca-type {
 number {
 ca-value value;
 }
 }
 }
 }
 }
}
}
mpls {
 interface (all | interface-name);
}

```

```
label-switched-path lsp-name to remote-provider-edge-switch;
path destination {
 <address | hostname> <strict | loose>
}
mstp {
 disable;
 bpdu-block-on-edge;
 bridge-priority priority;
 configuration-name name;
 forward-delay seconds;
 hello-time seconds;
 interface (all | interface-name) {
 arp-on-stp
 bpdu-timeout-action {
 block;
 log;
 }
 cost cost;
 disable;
 disable;
 edge;
 mode mode;
 no-root-port;
 priority priority;
 }
 max-age seconds;
 max-hops hops;
 msti msti-id {
 vlan (vlan-id | vlan-name);
 interface interface-name {
 disable;
 cost cost;
 edge;
 mode mode;
 priority priority;
 }
 }
 revision-level revision-level;
 traceoptions {
 file filename <files number > <size size > <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
 }
}
mvrp {
 add-attribute-length-in-pdu;
 disable;
 interface (all | interface-name) {
 disable;
 join-timer milliseconds;
 leave-timer milliseconds;
 leaveall-timer milliseconds;
 registration (forbidden | normal);
 }
 no-dynamic-vlan;
 traceoptions {
```

```

file filename <files number > <size size > <no-stamp | world-readable |
no-world-readable>;
flag flag;
}
}
oam {
 ethernet {
 connectivity-fault-management {
 action-profile profile-name {
 default-actions {
 interface-down;
 }
 }
 }
 linktrace {
 age (30m | 10m | 1m | 30s | 10s);
 path-database-size path-database-size;
 }
 maintenance-domain domain-name {
 level number;
 mip-half-function (none | default | explicit);
 name-format (character-string | none | dns | mac+2oct);
 maintenance-association ma-name {
 continuity-check {
 hold-interval minutes;
 interval (10m | 10s | 1m | 1s | 100ms);
 loss-threshold number;
 }
 mep mep-id {
 auto-discovery;
 direction down;
 interface interface-name;
 remote-mep mep-id {
 action-profile profile-name;
 }
 }
 }
 }
 }
}
performance-monitoring {
 sla-iterator-profiles {
 profile-name {
 disable;
 calculation-weight {
 delay delay-value;
 delay-variation delay-variation-value;
 }
 cycle-time cycle-time-value;
 iteration-period iteration-period-value;
 measurement-type two-way-delay;
 }
 }
}
}
link-fault-management {
 action-profile profile-name;
 action {
 syslog;
 }
}

```

```
link-down;
}
event {
 link-adjacency-loss;
 link-event-rate;
 frame-error count;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
}
interface interface-name {
 link-discovery (active | passive);
 pdu-interval interval;
 event-thresholds threshold-value;
 remote-loopback;
 event-thresholds {
 frame-errorcount;
 frame-period count;
 frame-period-summary count;
 symbol-period count;
 }
}
negotiation-options {
 allow-remote-loopback;
 no-allow-link-events;
}
}
}
}
}
rstp {
 disable;
 bpdu-block-on-edge;
 bridge-priority priority;
 forward-delay seconds;
 hello-time seconds;
 interface (all | interface-name) {
 disable;
 arp-on-stp
 bpdu-timeout-action {
 block;
 log;
 }
 cost cost;
 edge;
 mode mode;
 no-root-port;
 priority priority;
 }
 max-age seconds;
}
traceoptions {
 file filename <files number> <size size> <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
}
}
```

```

sflow {
 agent-id;
 collector {
 ip-address;
 udp-port port-number;
 }
 disable;
 interfaces interface-name {
 disable;
 polling-interval seconds;
 sample-rate {
 egress number;
 ingress number;
 }
 }
 polling-interval seconds;
 sample-rate {
 egress number;
 ingress number;
 }
 source-ip;
}
stp {
 disable;
 bridge-priority priority;
 forward-delay seconds;
 hello-time seconds;
 interface (all | interface-name) {
 disable;
 arp-on-stp
 bpdv-timeout-action {
 block;
 log;
 }
 cost cost;
 edge;
 mode mode;
 no-root-port;
 priority priority;
 }
 max-age seconds;
}
traceoptions {
 file filename <files number > <size size> <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
}
uplink-failure-detection {
 group {
 group-name {
 link-to-monitor {
 interface-name;
 }
 link-to-disable {
 interface-name;
 }
 }
 }
}

```

```
 }
 }
}
vstp {
 bpdu-block-on-edge;
 disable;
 force-version stp;
 vlan (all | vlan-id | vlan-name) {
 bridge-priority priority;
 forward-delay seconds;
 hello-time seconds;
 interface (all | interface-name) {
 arp-on-stp
 bpdu-timeout-action {
 log;
 block;
 }
 cost cost;
 disable;
 edge;
 mode mode;
 no-root-port;
 priority priority;
 }
 max-age seconds;
 traceoptions {
 file filename <files number > <size size > <no-stamp | world-readable |
 no-world-readable>;
 flag flag;
 }
 }
}
```

**Related  
Documentation**

- [802.1X for EX Series Switches Overview](#)
- [Understanding Authentication on EX Series Switches](#)
- [Understanding Server Fail Fallback and Authentication on EX Series Switches](#)
- [IGMP Snooping on EX Series Switches Overview](#)
- [Understanding 802.1X and LLDP and LLDP-MED on EX Series Switches](#)
- [Understanding MSTP for EX Series Switches](#)
- [Understanding Multiple VLAN Registration Protocol \(MVRP\) on EX Series Switches](#)
- [Understanding Ethernet OAM Connectivity Fault Management for an EX Series Switch on page 279](#)
- [Understanding Ethernet OAM Link Fault Management for an EX Series Switch on page 241](#)
- [Understanding RSTP for EX Series Switches](#)
- [Understanding STP for EX Series Switches](#)


- [Understanding How to Use sFlow Technology for Network Monitoring on an EX Series Switch on page 67](#)
- [Understanding VSTP for EX Series Switches](#)
- [Understanding Uplink Failure Detection on page 353](#)
- [Understanding Data Center Bridging Capability Exchange Protocol for EX Series Switches](#)
- [Understanding Ethernet Frame Delay Measurements on Switches on page 280](#)

## **action-profile (Applying to OAM CFM, for EX Series Switch Only)**

<b>Syntax</b>	<pre> action-profile <i>profile-name</i> { default-actions { interface-down; } } </pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet connectivity-fault-management</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Configure a name and default action for an action profile.
<b>Options</b>	<p><b><i>profile-name</i></b>—Name of the action profile.</p> <p><b><i>default-actions</i></b>—Defines the action to be taken when connectivity to the remote MEP is lost.</p> <p><b><i>interface-down</i></b>—Brings the interface down when a remote MEP connectivity failure is detected.</p>
<b>Required Privilege Level</b>	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li> <li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li> </ul>

## age (EX Series Switch Only)

---

<b>Syntax</b>	age (30m 10m 1m 30s 10s);
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet connectivity-fault-management linktrace</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Configure the time to wait (in minutes or seconds) for a response. If no response is received, the request and response entry is deleted from the linktrace database.
<b>Default</b>	10 minutes
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li><li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li></ul>

## auto-discovery (EX Series Switch Only)

---

<b>Syntax</b>	auto-discovery;
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet connectivity-fault-management maintenance-domain domain-name maintenance-association ma-name mep mep-id</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Enable the MEP to accept continuity check messages from all remote MEPs.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li><li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li></ul>

## connectivity-fault-management (EX Series Switch Only)

```
Syntax connectivity-fault-management {
 action-profile profile-name {
 default-actions {
 interface-down;
 }
 }
 linktrace {
 age (30m | 10m | 1m | 30s | 10s);
 path-database-size path-database-size;
 }
 maintenance-domain domain-name {
 level number;
 mip-half-function (none | default | explicit);
 name-format (character-string | none | dns | mac+2oct);
 maintenance-association ma-name {
 continuity-check {
 hold-interval minutes;
 interval (10m | 10s | 1m | 1s | 100ms);
 loss-threshold number;
 }
 mep mep-id {
 auto-discovery;
 direction down;
 interface interface-name;
 remote-mep mep-id {
 action-profile profile-name;
 }
 }
 }
 }
 performance-monitoring {
 sla-iterator-profiles {
 profile-name {
 disable;
 calculation-weight {
 delay delay-value;
 delay-variation delay-variation-value;
 }
 cycle-time cycle-time-value;
 iteration-period iteration-period-value;
 measurement-type two-way-delay;
 }
 }
 }
}
```

**Hierarchy Level** [edit protocols oam ethernet]

**Release Information** Statement introduced in Junos OS Release 10.2 for EX Series switches.  
**performance-monitoring** introduced in Junos OS Release 11.4 for EX Series switches.

<b>Description</b>	Configure connectivity fault management for IEEE 802.1ag Operation, Administration, and Management (OAM) support.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li><li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li></ul>

---

## continuity-check (EX Series Switch Only)

---

<b>Syntax</b>	<pre>continuity-check {  hold-interval <i>minutes</i>;  interval (10m 10s 1m 1s  100ms);  loss-threshold <i>number</i>; }</pre>
<b>Hierarchy Level</b>	[edit protocols <b>oam ethernet connectivity-fault-management maintenance-domain</b> <i>domain-name</i> <b>maintenance-association</b> <i>ma-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Specify continuity check protocol options.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li><li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li></ul>

## direction (EX Series Switch Only)

<b>Syntax</b>	direction down;
<b>Hierarchy Level</b>	[edit protocols <b>oam ethernet connectivity-fault-management maintenance-domain</b> <i>domain-name maintenance-association ma-name mep mep-id</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Specify that connectivity fault management (CFM) packets (CCMs) be transmitted only in one direction for the MEP, that is, the direction be set as <b>down</b> so that CCMs are transmitted only out of (not into) the interface configured on this MEP.
<b>Options</b>	<b>down</b> —Down MEP CCMs are transmitted only out (not into) of the interface configured on this MEP.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li> <li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li> </ul>

## hold-interval (OAM CFM, for EX Series Switch Only)

<b>Syntax</b>	hold-interval <i>minutes</i> ;
<b>Hierarchy Level</b>	[edit protocols <b>oam ethernet connectivity-fault-management maintenance-domain</b> <i>domain-name maintenance-association ma-name continuity-check</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Configure the time to wait before flushing the maintenance association end point (MEP) database, if no updates occur.
<b>Options</b>	<i>minutes</i> —Time to wait, in minutes.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li> <li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li> </ul>

## interface (OAM CFM, for EX Series Switch Only)

---

<b>Syntax</b>	<code>interface (interface-name ((ge- xe-) (fpc/pic/port fpc/pic/port.unit-number fpc/pic/port.unit-number vlan vlan-id)));</code>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet connectivity-fault-management maintenance-domain domain-name maintenance-association ma-name mep mep-id</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Configure IEEE 802.1ag Operation, Administration, and Management (OAM) Connectivity Fault Management (CFM) support for the specified interface.
<b>Options</b>	<b>interface-name</b> —Interface to which the MEP is attached. It can be a physical Ethernet interface or a logical interface. If the interface is a trunk interface, the VLAN associated with the interface must have a VLAN ID.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li><li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li></ul>

## interval (EX Series Switch Only)

<b>Syntax</b>	interval (10m 10s 1m 1s 100ms 10ms);
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet connectivity-fault-management maintenance-domain domain-name maintenance-association ma-name continuity-check</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Configure the time between continuity check messages.
<b>Options</b>	<p><b>10m</b>—10 minutes.</p> <p><b>10s</b>—10 seconds.</p> <p><b>1m</b>—1 minute.</p> <p><b>1s</b>—1 second.</p> <p><b>100ms</b>—100 milliseconds.</p> <p><b>10ms</b>—10 milliseconds.</p>
<b>Required Privilege Level</b>	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li> <li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li> </ul>

## level (EX Series Switch Only)

<b>Syntax</b>	level <i>number</i> ;
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet connectivity-fault-management maintenance-domain domain-name</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Configure a number to be used in CFM messages to identify the maintenance association.
<b>Options</b>	<p><b>number</b>—Number used to identify the maintenance domain to which the CFM message belongs.</p> <p><b>Range:</b> 0 through 7</p>
<b>Required Privilege Level</b>	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li> <li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li> </ul>

## linktrace (EX Series Switch Only)

---

<b>Syntax</b>	linktrace { <b>age</b> (30m 10m 1m 30s 10s); <b>path-database-size</b> <i>path-database-size</i> ; }
<b>Hierarchy Level</b>	[edit protocols <b>oam ethernet connectivity-fault-management</b> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Configure connectivity fault management linktrace parameters.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li><li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li></ul>

## loss-threshold (EX Series Switch Only)

---

<b>Syntax</b>	loss-threshold <i>number</i> ;
<b>Hierarchy Level</b>	[edit protocols <b>oam ethernet connectivity-fault-management maintenance-domain</b> <i>domain-name</i> <b>maintenance-association</b> <i>ma-name</i> <b>continuity-check</b> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Configure the number of continuity check messages that can be lost before the remote MEP is marked as down.
<b>Options</b>	<i>number</i> —Number of continuity check messages that can be lost before the remote MEP is marked down.
<b>Required Privilege Level</b>	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li><li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li></ul>


## maintenance-association (EX Series Switch Only)

<b>Syntax</b>	<pre> maintenance-association <i>ma-name</i> { continuity-check { hold-interval <i>minutes</i>; interval (10m 10s 1m 1s  100ms); loss-threshold <i>number</i>; } mep <i>mep-id</i> { auto-discovery; direction down; interface <i>interface-name</i>; remote-mep <i>mep-id</i> { action-profile <i>profile-name</i>; } } } </pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet connectivity-fault-management maintenance-domain</a> <i>domain-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Configure the name of the maintenance association in IEEE-compliant format.
<b>Options</b>	<p><b><i>ma-name</i></b>—The name of the maintenance association within the maintenance domain.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li> <li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li> </ul>

## **maintenance-domain (EX Series Switch Only)**

---

**Syntax**    `maintenance-domain domain-name {  
                  level number;  
                  mip-half-function (none | default | explicit);  
                  name-format (character-string | none | dns | mac+2oct);  
                  maintenance-association ma-name {  
                      continuity-check {  
                          hold-interval minutes;  
                          interval (10m | 10s | 1m | 1s | 100ms);  
                          loss-threshold number;  
                      }  
                      mep mep-id {  
                          auto-discovery;  
                          direction down;  
                          interface interface-name;  
                          remote-mep mep-id {  
                              action-profile profile-name;  
                          }  
                      }  
                  }  
                  }  
                  }`

**Hierarchy Level**    `[edit protocols oam ethernet connectivity-fault-management ]`

**Release Information**    Statement introduced in Junos OS Release 10.2 for EX Series switches.

**Description**    Configure the name of the maintenance domain in IEEE-compliant format.

**Options**    *domain-name*—The name for the maintenance domain.

The remaining statements are explained separately.

**Required Privilege Level**    routing—To view this statement in the configuration.  
                                  routing-control—To add this statement to the configuration.

**Related Documentation**

- [Configuring Ethernet OAM Connectivity Fault Management \(CLI Procedure\) on page 287](#)
- [Junos OS Network Interfaces Configuration Guide](#)

## measurement-type

---

<b>Syntax</b>	measurement-type two-way-delay;
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet connectivity-fault-management performance-monitoring sla-iterator-profiles</a> <i>profile-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 11.4 for EX Series switches.
<b>Description</b>	Configure the measurement type for the service-level agreement (SLA) frames. An SLA frame is a type of packet used to measure frame loss in Ethernet connections.
<b>Options</b>	<b>two-way-delay</b> —Use Y.1731-compliant two-way ETH-DM frames to measure frame loss.
<b>Required Privilege Level</b>	Configure—To enter configuration mode. Control—To modify any configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring MEP Interfaces on Switches to Support Ethernet Frame Delay Measurements (CLI Procedure) on page 291</a></li> <li>• <a href="#">Configuring One-Way Ethernet Frame Delay Measurements on Switches (CLI Procedure) on page 292</a></li> <li>• <a href="#">Configuring Two-Way Ethernet Frame Delay Measurements on Switches (CLI Procedure) on page 295</a></li> </ul>

## mep (EX Series Switch Only)

---

<b>Syntax</b>	<pre>mep mep-id {   auto-discovery;   direction down;   interface interface-name;   remote-mep mep-id {  action-profile profile-name;   } }</pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet connectivity-fault-management maintenance-domain domain-name maintenance-association ma-name</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Configure the numeric identifier of the maintenance association end point (MEP) within the maintenance association.
<b>Options</b>	<p><b>mep-id</b>—Numeric identifier of the MEP.</p> <p><b>Range:</b> 1 through 8191</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li><li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li></ul>

## mip-half-function (EX Series Switch Only)

<b>Syntax</b>	mip-half-function (none default explicit);
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet connectivity-fault-management maintenance-domain domain-name</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Specify the OAM Ethernet CFM maintenance domain MIP half functions.


**NOTE:** Whenever a MIP is configured, the MIP half function value for all maintenance domains and maintenance associations must be the same.

<b>Options</b>	<p><b>none</b>—Specify to not use the mip-half-function.</p> <p><b>default</b>—Specify to use the default mip-half-function.</p> <p><b>explicit</b>—Specify an explicit mip-half-function.</p>
<b>Required Privilege Level</b>	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li> <li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li> </ul>

## name-format (EX Series Switch Only)

---

Syntax	name-format (character-string none dns mac+2oct);
Hierarchy Level	[edit protocols <a href="#">oam</a> <a href="#">ethernet</a> <a href="#">connectivity-fault-management</a> <a href="#">maintenance-domain</a> <i>domain-name</i> ]
Release Information	Statement introduced in Junos OS Release 10.2 for EX Series switches.
Description	Specify the format of the maintenance domain name.
Options	<p><b>character-string</b>—The name is an ASCII character string.</p> <p><b>none</b>—Name format <b>none</b> means that maintenance domain name is not used.</p> <p><b>dns</b>—Name is in domain name service (DNS) format. For example: www.juniper.net.</p> <p><b>mac+2oct</b>—Name is the MAC address plus a two-octet maintenance association identifier. For example: 08:00:22:33:44:55.100.</p> <p><b>Default:</b> character-string</p>
Required Privilege Level	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li><li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li></ul>

## path-database-size (EX Series Switch Only)

---

Syntax	path-database-size <i>path-database-size</i> ;
Hierarchy Level	[edit protocols <a href="#">oam</a> <a href="#">ethernet</a> <a href="#">connectivity-fault-management</a> <a href="#">linktrace</a> ]
Release Information	Statement introduced in Junos OS Release 10.2 for EX Series switches.
Description	Specify the number of linktrace reply entries to be stored per linktrace request.
Options	<p><b>path-database-size</b>—Database size (number of entries stored per request).</p> <p><b>Range:</b> 1 through 500</p> <p><b>Default:</b> 100</p>
Required Privilege Level	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li><li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li></ul>

## performance-monitoring

```
Syntax performance-monitoring {
 sla-iterator-profiles {
 profile-name {
 disable;
 calculation-weight {
 delay delay-value;
 delay-variation delay-variation-value;
 }
 cycle-time cycle-time-value;
 iteration-period iteration-period-value;
 measurement-type two-way-delay;
 }
 }
}
```

**Hierarchy Level** [edit protocols [oam ethernet connectivity-fault-management](#)]

**Release Information** Statement introduced in Junos OS Release 11.4 for EX Series switches.

**Description** Specify performance monitoring support for Ethernet frame delay measurement.

The remaining statements are explained separately.

**Required Privilege Level** Configure—To enter configuration mode.  
Control—To modify any configuration.

**Related Documentation**

- [Configuring MEP Interfaces on Switches to Support Ethernet Frame Delay Measurements \(CLI Procedure\) on page 291](#)
- [Configuring One-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 292](#)
- [Configuring Two-Way Ethernet Frame Delay Measurements on Switches \(CLI Procedure\) on page 295](#)

## remote-mep (EX Series Switch Only)

---

<b>Syntax</b>	<code>remote-mep mep-id {     action-profile profile-name; }</code>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam</a> <a href="#">ethernet</a> <a href="#">connectivity-fault-management</a> <a href="#">maintenance-domain</a> <a href="#">domain-name</a> <a href="#">maintenance-association</a> <a href="#">ma-name</a> <a href="#">mep</a> <a href="#">mep-id</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Specify the numeric identifier of the remote maintenance association end point (MEP) within the maintenance association.
<b>Options</b>	<p><b>mep-id</b>—Specify the numeric identifier of the MEP.</p> <p><b>Range:</b> 1 through 8191</p> <p>The remaining statement is explained separately.</p>
<b>Required Privilege Level</b>	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Ethernet OAM Connectivity Fault Management (CLI Procedure) on page 287</a></li><li>• <a href="#">Junos OS Network Interfaces Configuration Guide</a></li></ul>


## sla-iterator-profiles

---

<b>Syntax</b>	<pre>sla-iterator-profiles { profile-name { calculation-weight { delay <i>delay-value</i>; delay-variation <i>delay-variation-value</i>; } cycle-time <i>cycle-time-value</i>; iteration-period <i>iteration-period-value</i>; measurement-type two-way-delay; } }</pre>
<b>Hierarchy Level</b>	[edit protocols <a href="#">oam ethernet connectivity-fault-management performance-monitoring</a> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 11.4 for EX Series switches.
<b>Description</b>	Configure an iterator application and specify the iterator profile options.
<b>Options</b>	<p><i>profile-name</i>—Name of the iterator profile.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	<p>Configure—To enter configuration mode.</p> <p>Control—To modify any configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring an Iterator Profile on a Switch (CLI Procedure)</a> on page 293</li> </ul>

## Operational Commands for Ethernet OAM Connectivity Fault Management

---

## clear oam ethernet connectivity-fault-management delay-statistics

---

<b>Syntax</b>	<code>clear oam ethernet connectivity-fault-management delay-statistics</code> <code>maintenance-association <i>maintenance-association-name</i></code> <code>maintenance-domain <i>maintenance-domain-name</i></code> <code>&lt;logical-system <i>logical-system-name</i>&gt;</code> <code>&lt;one-way&gt;</code> <code>&lt;two-way&gt;</code>
<b>Release Information</b>	Command introduced in Junos OS Release 9.6. Command introduced in Junos OS Release 11.4 for EX Series switches.
<b>Description</b>	On MX Series routers and EX Series switches, clear ITU-T Y.1731 Ethernet frame delay measurement (ETH-DM) delay statistics and ETH-DM frame counts.
<b>Options</b>	<code>maintenance-association <i>maintenance-association-name</i></code> —Clear ETH-DM delay statistics and ETH-DM frame counts for the specified maintenance association.  <code>maintenance-domain <i>maintenance-domain-name</i></code> —Clear ETH-DM delay statistics and ETH-DM frame counts for the specified maintenance domain.  <code>logical-system <i>logical-system-name</i></code> —(MX Series routers only) (Optional) Clear ETH-DM delay statistics and ETH-DM frame counts for the specified logical system.  <code>one-way</code> —(Optional) Clear one-way ETH-DM delay statistics and ETH-DM frame counts for the specified maintenance association, maintenance domain, or (on the routers only) logical system.  <code>two-way</code> —(Optional) Clear two-way ETH-DM delay statistics and ETH-DM frame counts for the specified maintenance association, maintenance domain, or (on the routers only) logical system.
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>clear oam ethernet connectivity-fault-management statistics</li><li><a href="#">show oam ethernet connectivity-fault-management delay-statistics on page 327</a></li><li>show oam ethernet connectivity-fault-management interfaces</li></ul>
<b>List of Sample Output</b>	<a href="#">clear oam ethernet connectivity-fault-management delay statistics on page 320</a>
<b>Output Fields</b>	When you enter this command, you are provided feedback on the status of your request.

### Sample Output

<code>clear oam ethernet connectivity-fault-management delay statistics</code>	<code>user@switch&gt; clear oam ethernet connectivity-fault-management delay-statistics</code> <code>maintenance-domain md1 maintenance-association ma1</code> Delay statistics entries cleared
--------------------------------------------------------------------------------	-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

## clear oam ethernet connectivity-fault-management sla-iterator-statistics

<b>Syntax</b>	clear oam ethernet connectivity-fault-management sla-iterator-statistics maintenance-association <i>maintenance-association-name</i> maintenance-domain <i>maintenance-domain-name</i> <local-mep <i>local-mep-id</i> > <remote-mep <i>remote-mep-id</i> > sla-iterator <i>sla-iterator</i>
<b>Release Information</b>	Command introduced in Junos OS Release 11.4 for EX Series switches.
<b>Description</b>	Clear Ethernet Operation, Administration, and Maintenance (OAM) service-level agreement (SLA) iterator statistics.
<b>Options</b>	<p>maintenance-association <i>maintenance-association-name</i>—Name of the maintenance association.</p> <p>maintenance-domain <i>maintenance-domain-name</i>—Name of the maintenance domain.</p> <p>local-mep <i>local-mep-id</i>—(Optional) Identifier of the local MEP.</p> <p>remote-mep <i>remote-mep-id</i>—(Optional) Identifier of the remote MEP.</p> <p>sla-iterator <i>sla-iterator</i>— Name of the SLA iterator profile.</p>
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring an Iterator Profile on a Switch (CLI Procedure) on page 293</a></li> <li>• <a href="#">show oam ethernet connectivity-fault-management sla-iterator-statistics on page 350</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">clear oam ethernet connectivity-fault-management sla-iterator- statistics on page 321</a>
<b>Output Fields</b>	When you enter this command, you are provided feedback on the status of your request.

### Sample Output

clear oam ethernet connectivity-fault-management sla-iterator- statistics	<pre> user@switch&gt; clear oam ethernet connectivity-fault-management sla-iterator-statistics maintenance-domain md1 maintenance-association ma1 local-mep 1 remote-mep 2 sla-iterator it Iterator statistics entries cleared </pre>
---------------------------------------------------------------------------	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

## clear oam ethernet connectivity-fault-management statistics

---

Syntax	<code>clear oam ethernet connectivity-fault-management statistics</code> <code>&lt;interface ethernet-interface-name&gt;</code> <code>&lt;level md-level&gt;</code>
Release Information	Command introduced in Junos OS Release 10.2 for EX Series switches.
Description	Clear all statistics maintained by CFM.
Options	<code>interface ethernet-interface-name</code> —(Optional) Clear CFM statistics only for MEPs attached to the specified Ethernet physical interface.  <code>level level</code> —(Optional) Clear CFM statistics only for MEPs within CFM maintenance domains (MDs) of the specified level.
Required Privilege Level	clear
Related Documentation	<ul style="list-style-type: none"><li>• <a href="#">show oam ethernet connectivity-fault-management interfaces on page 335</a></li><li>• <a href="#">show oam ethernet connectivity-fault-management linktrace path-database on page 341</a></li><li>• <a href="#">show oam ethernet connectivity-fault-management mip on page 349</a></li></ul>
List of Sample Output	<a href="#">clear oam ethernet connectivity-fault-management statistics on page 322</a>
Output Fields	When you enter this command, you are provided feedback on the status of your request.

### Sample Output

<code>clear oam ethernet connectivity-fault-management statistics</code>	<code>user@host&gt; clear oam ethernet connectivity-fault-management statistics</code> Cleared statistics of all CFM sessions
--------------------------------------------------------------------------	----------------------------------------------------------------------------------------------------------------------------------

## monitor ethernet delay-measurement

**Syntax** monitor ethernet delay-measurement maintenance-domain *md-name*  
 maintenance-association *ma-name* (one-way | two-way) (*remote-mac-address* | mep  
*remote-mep-id*) <count *count*> <no-session-id-tlv> <priority *802.1p value*> <size *size*>  
 <wait *time*>

**Release Information** Command introduced in Junos OS Release 11.4 for EX Series switches.

**Description** Start an ITU-T Y.1731 Ethernet frame delay measurement session between the specified local connectivity fault management (CFM) maintenance association end point (MEP) and the specified remote MEP, and display a summary of the frames exchanged in the measurement session. Frame delay measurement statistics are stored at one of the MEPs for later retrieval.


**NOTE:** If you attempt to monitor delays to a nonexistent MAC address, you must type Ctrl +C to explicitly quit the **monitor ethernet delay-measurement** command and return to the CLI command prompt.

To start an Ethernet frame delay measurement session, the switch initiates an exchange of frames carrying one-way or two-way frame delay measurement protocol data units (PDUs) between the local and remote MEPs. The frame counts—the types of and number of Ethernet frame delay measurement PDU frames exchanged to measure frame delay times—are displayed as the run-time output of the **monitor ethernet delay-measurement** command and are also stored at both the initiator and receiver MEPs for later retrieval. Ethernet frame delay measurement statistics, described below, are measured and stored at only one of the MEPs:

Frame delay—The difference, in microseconds, between the time a frame is sent and when it is received.

Frame delay variation—The difference, in microseconds, between consecutive frame delay values. Frame delay variation is sometimes called “frame jitter.”

For one-way Ethernet frame delay measurement, only the receiver MEP (on the remote system) collects statistics. For two-way Ethernet frame delay measurement, only the initiator MEP (on the local system) collects statistics.

**Options** count *count*—(Optional) Number of frames to send to the specified peer MEP. The range of values is 1 through 65,535 frames. The default value is 10 frames.

maintenance-association *ma-name*—Name of an existing CFM maintenance association.

maintenance-domain *md-name*—Name of an existing CFM maintenance domain.

mep *remote-mep-id*—Numeric identifier of the peer MEP with which to perform Ethernet frame delay measurement. The discovered MAC address of the peer MEP is used. The range of values is 1 through 8191.

**no-session-id-tlv**—(Optional) Prevent insertion of the session ID TLV in the request frame.

**one-way**—Measurement type is one-way Ethernet frame delay measurement, which is based on the difference between the time at which the initiator MEP sends a one-way delay measurement request (IDM) frame and the time at which the receiver MEP receives the frame.

**priority 802.1p value**—(Optional) Priority of the delay measurement request frame supported by both one-way delay measurement and two-way delay measurement. The range of values is from 0 through 7. The default value is zero.

**remote-mac-address**—Unicast MAC address of the peer MEP with which to perform Ethernet frame delay measurement. Specify the MAC address as six hexadecimal bytes in *nn:nn:nn:nn:nn:nn* format. Multicast MAC addresses are not supported.

**size size**—(Optional) Size of the data TLV to be included in the request frame. The range of values is from 1 through 1400 bytes.

**two-way**—Measurement type is two-way Ethernet frame delay measurement, which is based on the difference between the time at which the initiator MEP sends a two-way delay measurement message (DMM) frame and the time at which the initiator MEP receives an associated two-way delay measurement reply (DMR) frame from the responder MEP, subtracting the time elapsed at the responder MEP.

**wait time**—(Optional) Number of seconds to wait between sending frames. The range of values is from 1 through 255 seconds. The default value is 1 second.

**Required Privilege Level** trace and maintenance

**Related Documentation**

- [Configuring an Iterator Profile on a Switch \(CLI Procedure\) on page 293](#)
- [show oam ethernet connectivity-fault-management mep-database on page 343](#)
- [show oam ethernet connectivity-fault-management mep-statistics](#)
- [show oam ethernet connectivity-fault-management delay-statistics on page 327](#)
- [clear oam ethernet connectivity-fault-management statistics on page 322](#)

**List of Sample Output**

- [monitor ethernet delay-measurement one-way on page 326](#)
- [monitor ethernet delay-measurement two-way on page 326](#)
- [monitor ethernet delay-measurement two-way \(Invalid DMR Frames Received\) on page 326](#)

**Output Fields** The **monitor ethernet delay-measurement** command displays different output at the CLI, depending on whether you start a one-way or two-way frame delay measurement:

- [Table 21 on page 325](#) lists the run-time output fields for the **monitor ethernet delay-measurement one-way** command.
- [Table 22 on page 325](#) lists the run-time output fields for the **monitor ethernet delay-measurement two-way** command.

Output fields are listed in the approximate order in which they appear.

**Table 21: monitor ethernet delay-measurement one-way Output Fields**

Output Field Name	Output Field Description
<b>One-way ETH-DM request to</b>	Unicast MAC address of the remote peer MEP.
<b>Interface</b>	Name of the Ethernet physical, logical, or trunk interface to which the local MEP is attached.
<b>IDM Frames sent</b>	PDU frames sent to the remote MEP in this ETH-DM session.
<b>Packets transmitted</b>	Total number of IDM PDU frames sent to the remote MEP during this measurement session.
<b>Average delay</b>	Average two-way frame delay measured in this session.
<b>Average delay variation</b>	Average frame jitter measured in this session.
<b>Best case delay</b>	Lowest two-way frame delay measured in this session.
<b>Worst case delay</b>	Highest two-way frame delay measured in this session.

**NOTE:** For one-way delay measurement, these CLI output fields display **NA** ("not applicable") at the initiator MEP because one-way frame delay measurements occur at the receiver MEP.

**Table 22: monitor ethernet delay-measurement two-way Output Fields**

Output Field Name	Output Field Description
<b>Two-way Ethernet frame delay measurement request to</b>	Unicast MAC address of the remote peer MEP.
<b>Interface</b>	Name of the Ethernet physical, logical, or trunk interface to which the local MEP is attached.
<b>DMR received from</b>	Unicast MAC address of the remote MEP that transmitted this DMR frame in response to a DMM frame.
<b>Delay</b>	Two-way delay, in microseconds, for the initiator-transmitted DMM frame.
<b>Delay variation</b>	Difference, in microseconds, between the current and previous delay values. This is also known as <i>jitter</i> .
<b>Packets transmitted</b>	Total number of DMM PDU frames sent to the remote MEP in this measurement session.
<b>Valid packets received</b>	Total number of DMR PDU frames received from the remote MEP in this measurement session.
<b>Average delay</b>	Average two-way frame delay measured in this session.
<b>Average delay variation</b>	Average frame jitter measured in this session.

Table 22: monitor ethernet delay-measurement two-way Output Fields (*continued*)

Output Field Name	Output Field Description
<b>Best case delay</b>	Lowest two-way frame delay measured in this session.
<b>Worst case delay</b>	Highest two-way frame delay measured in this session.

### Sample Output

```

monitor ethernet delay-measurement one-way
user@switch> monitor ethernet delay-measurement one-way 00:05:85:73:39:4a
maintenance-domain md6 maintenance-association ma6 count 10
One-way ETH-DM request to 00:05:85:73:39:4a, Interface xe-5/0/0.0
1DM Frames sent : 10
--- Delay measurement statistics ---
Packets transmitted: 10
Average delay: NA, Average delay variation: NA
Best case delay: NA, Worst case delay: NA

monitor ethernet delay-measurement two-way
user@switch> monitor ethernet delay-measurement two-way 00:05:85:73:39:4a
maintenance-domain md6 maintenance-association ma6 count 10
Two-way ETH-DM request to 00:05:85:73:39:4a, Interface xe-5/0/0.0
DMR received from 00:05:85:73:39:4a Delay: 100 usec Delay variation: 0 usec
DMR received from 00:05:85:73:39:4a Delay: 92 usec Delay variation: 8 usec
DMR received from 00:05:85:73:39:4a Delay: 92 usec Delay variation: 0 usec
DMR received from 00:05:85:73:39:4a Delay: 111 usec Delay variation: 19 usec
DMR received from 00:05:85:73:39:4a Delay: 110 usec Delay variation: 1 usec
DMR received from 00:05:85:73:39:4a Delay: 119 usec Delay variation: 9 usec
DMR received from 00:05:85:73:39:4a Delay: 122 usec Delay variation: 3 usec
DMR received from 00:05:85:73:39:4a Delay: 92 usec Delay variation: 30 usec
DMR received from 00:05:85:73:39:4a Delay: 92 usec Delay variation: 0 usec
DMR received from 00:05:85:73:39:4a Delay: 108 usec Delay variation: 16 usec

--- Delay measurement statistics ---
Packets transmitted: 10, Valid packets received: 10
Average delay: 103 usec, Average delay variation: 8 usec
Best case delay: 92 usec, Worst case delay: 122 usec

monitor ethernet delay-measurement two-way (Invalid DMR Frames Received)
user@switch> monitor ethernet delay-measurement two-way 00:05:85:73:39:4a
maintenance-domain md6 maintenance-association ma6 count 10
Two-way ETH-DM request to 00:05:85:73:39:4a, Interface xe-5/0/0.0
DMR received from 00:05:85:73:39:4a Delay: 100 usec Delay variation: 0 usec
DMR received from 00:05:85:73:39:4a Delay: 92 usec Delay variation: 8 usec
DMR received from 00:05:85:73:39:4a Delay: 92 usec Delay variation: 0 usec
DMR received from 00:05:85:73:39:4a Delay: 111 usec Delay variation: 19 usec
DMR received from 00:05:85:73:39:4a Delay: 110 usec Delay variation: 1 usec
DMR received from 00:05:85:73:39:4a Delay: 119 usec Delay variation: 9 usec
DMR received from 00:05:85:73:39:4a Delay: 122 usec Delay variation: 3 usec
DMR received from 00:05:85:73:39:4a Delay: 92 usec Delay variation: 30 usec
DMR received from 00:05:85:73:39:4a with invalid timestamp(s).
DMR received from 00:05:85:73:39:4a Delay: 108 usec Delay variation: 16 usec

--- Delay measurement statistics ---
Packets transmitted: 10, Valid packets received: 9, Invalid packets received: 1
Average delay: 105 usec, Average delay variation: 9 usec
Best case delay: 92 usec, Worst case delay: 122 usec

```


## show oam ethernet connectivity-fault-management delay-statistics

<b>Syntax</b>	<pre>show oam ethernet connectivity-fault-management delay-statistics maintenance-domain <i>md-name</i> maintenance-association <i>ma-name</i> &lt;count <i>entry-count</i>&gt; &lt;local-mep <i>local-mep-id</i>&gt; &lt;remote-mep <i>remote-mep-id</i>&gt;</pre>
<b>Release Information</b>	<p>Command introduced in Junos OS Release 9.5.</p> <p>Command introduced in Junos OS Release 11.4 for EX Series switches.</p>
<b>Description</b>	<p>On MX Series routers with Ethernet interfaces on Dense Port Concentrators (DPCs), display ETH-DM delay statistics.</p> <p>On EX Series switches, display delay measurement results.</p>
<b>Options</b>	<p><b>maintenance-domain <i>md-name</i></b>—Name of an existing connectivity fault management (CFM) maintenance domain.</p> <p><b>maintenance-association <i>ma-name</i></b>—Name of an existing CFM maintenance association.</p> <p><b>count <i>entry-count</i></b>—(Optional) Number of entries to display from the statistics table. The range of values is 1 through 100. The default value is 100 entries.</p> <p><b>local-mep <i>local-mep-id</i></b>—(Optional) Numeric identifier of the local MEP. On MX Series routers, the range of values is 1 through 8192. On EX Series switches, the range of values is 1 through 8191.</p> <p><b>remote-mep <i>remote-mep-id</i></b>—(Optional) Numeric identifier of the remote MEP. On MX Series routers, the range of values is 1 through 8192. On EX Series switches, the range of values is 1 through 8191.</p>
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>clear oam ethernet connectivity-fault-management statistics</li> <li><a href="#">clear oam ethernet connectivity-fault-management delay-statistics on page 320</a></li> <li>show oam ethernet connectivity-fault-management interfaces</li> <li>show oam ethernet connectivity-fault-management mep-database</li> <li>show oam ethernet connectivity-fault-management mep-statistics</li> </ul>
<b>List of Sample Output</b>	<p><a href="#">show oam ethernet connectivity-fault-management delay-statistics on page 329</a></p> <p><a href="#">show oam ethernet connectivity-fault-management delay-statistics remote-mep on page 329</a></p>
<b>Output Fields</b>	<p>Table 23 on page 328 lists the output fields for the <b>show oam ethernet connectivity-fault-management delay-statistics</b> command and the <b>show oam ethernet</b></p>

**connectivity-fault-management mep-statistics** command. Output fields are listed in the approximate order in which they appear.

**Table 23: show oam ethernet connectivity-fault-management delay-statistics and mep-statistics Output Fields**

Output Field Name	Field Description
MEP identifier	Maintenance association end point (MEP) numeric identifier.
MAC address	Unicast MAC address configured for the MEP.
Remote MEP count	Number of remote MEPs (unless you specify the <b>remote-mep</b> option).
Remote MEP identifier	Numeric identifier of the remote MEP.
Remote MAC address	Unicast MAC address of the remote MEP.
Index	Index number that corresponds to the ETH-DM entry in the CFM database.
One-way delay (usec)	For a one-way ETH-DM session, the frame delay time, in microseconds, measured at the receiver MEP.  For a detailed description of one-way Ethernet frame delay measurement, see the <i>ITU-T Y.1731 Ethernet Service OAM</i> topics in the <a href="#">Junos OS Network Interfaces Configuration Guide</a> .
Two-way delay (usec)	For a two-way ETH-DM session, the frame delay time, in microseconds, measured at the initiator MEP.  For a detailed description of two-way Ethernet frame delay measurement, see the <i>ITU-T Y.1731 Ethernet Service OAM</i> topics in the <a href="#">Junos OS Network Interfaces Configuration Guide</a> .
Average one-way delay	Average one-way frame delay for the statistics displayed.
Average one-way delay variation	Average one-way “frame jitter” for the statistics displayed.
Best-case one-way delay	Lowest one-way frame delay for the statistics displayed.
Worst-case one-way delay	Highest one-way frame delay for the statistics displayed.
Average two-way delay	Average two-way frame delay for the statistics displayed.
Average two-way delay variation	Average two-way “frame jitter” for the statistics displayed.
Best-case two-way delay	Lowest two-way frame delay for the statistics displayed.
Worst-case two-way delay	Highest two-way frame delay calculated in this session.

## Sample Output

```

show oam ethernet connectivity-fault-management delay-statistics
user@switch> show oam ethernet connectivity-fault-management delay-statistics
maintenance-domain md6 maintenance-association ma6
MEP identifier: 100, MAC address: 00:05:85:73:7b:39
Remote MEP count: 2
Remote MEP identifier: 101
Remote MAC address: 00:05:85:73:39:4a
Delay measurement statistics:
Index One-way delay Two-way delay
 (usec) (usec)
 1 259 519
 2 273 550
 3 287 571
 4 299 610
 5 313 650
Average one-way delay : 286 usec
Average one-way delay variation: 62 usec
Best case one-way delay : 259 usec
Worst case one-way delay : 313 usec
Average two-way delay : 580 usec
Average two-way delay variation: 26 usec
Best case two-way delay : 519 usec
Worst case two-way delay : 650 usec

Remote MEP identifier: 102
Remote MAC address: 00:04:55:63:39:5a
Delay measurement statistics:
Index One-way delay Two-way delay
 (usec) (usec)
 1 29 58
 2 23 59
 3 27 56
 4 29 62
 5 33 68
Average one-way delay : 28 usec
Average one-way delay variation: 3 usec
Best case one-way delay : 23 usec
Worst case one-way delay : 33 usec
Average two-way delay : 60 usec
Average two-way delay variation: 3 usec
Best case two-way delay : 56 usec
Worst case two-way delay : 68 usec

show oam ethernet connectivity-fault-management delay-statistics remote-mep
user@switch> show oam ethernet connectivity-fault-management delay-statistics
maintenance-domain md6 maintenance-association ma6 remote-mep 101
MEP identifier: 100, MAC address: 00:05:85:73:7b:39

Remote MEP identifier: 101
Remote MAC address: 00:05:85:73:39:4a
Delay measurement statistics:
Index One-way delay Two-way delay
 (usec) (usec)
 1 259 519
 2 273 550
 3 287 571
 4 299 610
 5 313 650
Average one-way delay : 286 usec
Average one-way delay variation: 62 usec

```

Best case one-way delay : 259 usec  
Worst case one-way delay : 313 usec  
Average two-way delay : 580 usec  
Average two-way delay variation: 26 usec  
Best case two-way delay : 519 usec  
Worst case two-way delay : 650 usec

## show oam ethernet connectivity-fault-management forwarding-state

<b>Syntax</b>	<b>show oam ethernet connectivity-fault-management forwarding-state</b> <b>&lt;brief detail extensive&gt;</b>
<b>Release Information</b>	Command introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Display IEEE 802.1ag Operation, Administration, and Management (OAM) connectivity fault management forwarding state information for Ethernet interfaces.
<b>Options</b>	<p><i>interface interface-name</i>—Display forwarding state information for the specified Ethernet interface only.</p> <p><i>brief detail extensive</i>—(Optional) Display the specified level of output.</p>
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">clear oam ethernet connectivity-fault-management statistics on page 322</a></li> <li>• <a href="#">show oam ethernet connectivity-fault-management linktrace path-database on page 341</a></li> <li>• <a href="#">show oam ethernet connectivity-fault-management mip on page 349</a></li> </ul>
<b>List of Sample Output</b>	<p><a href="#">show oam ethernet connectivity-fault-management forwarding-state on page 332</a></p> <p><a href="#">show oam ethernet connectivity-fault-management forwarding-state interface on page 332</a></p> <p><a href="#">show oam ethernet connectivity-fault-management forwarding-state interface detail on page 333</a></p> <p><a href="#">show oam ethernet connectivity-fault-management forwarding-state interface interface-name on page 333</a></p>
<b>Output Fields</b>	Table 24 on page 331 lists the output fields for the <b>show oam ethernet connectivity-fault-management forwarding-state</b> command. Output fields are listed in the approximate order in which they appear.

**Table 24: show oam ethernet connectivity-fault-management forwarding-state Output Fields**

Field Name	Field Description	Level of Output
<b>Interface name</b>	Interface identifier.	All levels
<b>Filter action</b>	Filter action for messages at the level.	All levels
<b>Nexthop type</b>	Next-hop type.	All levels
<b>Nexthop index</b>	Next-hop index number.	<b>brief</b>
<b>Level</b>	Maintenance domain (MD) level.	<b>detail</b>

Table 24: show oam ethernet connectivity-fault-management forwarding-state Output Fields (*continued*)

Field Name	Field Description	Level of Output
Direction	MEP direction configured.	none
CEs	Number of customer edge (CE) interfaces.	All levels

### Sample Output

```

show oam ethernet connectivity-fault-management forwarding-state
user@host> show oam ethernet connectivity-fault-management forwarding-state
CEs: 3

Maintenance domain forwarding state:
Level Direction Filter action Nexthop type Nexthop index
0
1 Drop none
2 Drop none
3 Drop none
4 Drop none
5 Drop none
6 Drop none
7 Drop none

show oam ethernet connectivity-fault-management forwarding-state interface
user@host> show oam ethernet connectivity-fault-management forwarding-state interface
Interface name: ge-3/0/0.0
Maintenance domain forwarding state:
Level Direction Filter action Nexthop type Nexthop index
0
1 Drop none
2 Drop none
3 Drop none
4 Drop none
5 Drop none
6 Drop none
7 down Receive none

Interface name: xe-0/0/0.0
Instance name: __+bd1__
Maintenance domain forwarding state:
Level Direction Filter action Nexthop type Nexthop index
0
1 Drop none
2 Drop none
3 Drop none
4 Drop none
5 Drop none
6 Drop none
7 down Receive none

```

```

show oam ethernet connectivity-fault-management forwarding-state interface detail
user@host> show oam ethernet connectivity-fault-management forwarding-state interface detail
Interface name: ge-3/0/0.0

```

```

Level: 0
Filter action: Drop
Nexthop type: none

Level: 1
Filter action: Drop
Nexthop type: none

Level: 2
Filter action: Drop
Nexthop type: none

Level: 3
Filter action: Drop
Nexthop type: none

Level: 4
Filter action: Drop
Nexthop type: none

Level: 5
Filter action: Drop
Nexthop type: none

Level: 6
Filter action: Drop
Nexthop type: none

Level: 7
Direction: down
Filter action: Receive
Nexthop type: none

```

```
Interface name: xe-0/0/0.0
```

```

Level: 0
Filter action: Drop
Nexthop type: none

Level: 1
Filter action: Drop
Nexthop type: none

```

```
...
```

```

show oam ethernet connectivity-fault-management forwarding-state interface interface-name ge-3/0/0.0
user@host> show oam ethernet connectivity-fault-management forwarding-state interface interface-name ge-3/0/0.0
Interface name: ge-3/0/0.0
Maintenance domain forwarding state:

```

Level	Direction	Filter action	Nexthop type	Nexthop index
0		Drop	none	
1		Drop	none	
2		Drop	none	
3		Drop	none	

4		Drop	none
5		Drop	none
6		Drop	none
7	down	Receive	none


## show oam ethernet connectivity-fault-management interfaces

<b>Syntax</b>	show oam ethernet connectivity-fault-management interfaces <ethernet-interface-name> <level md-level> <brief detail extensive>
<b>Release Information</b>	Command introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Display IEEE 802.1ag Operation, Administration, and Management (OAM) connectivity fault management (CFM) database information for Ethernet interfaces.
<b>Options</b>	<p>brief detail extensive—(Optional) Display the specified level of output.</p> <p>ethernet-interface-name—(Optional) Display CFM information only for CFM entities attached to the specified Ethernet interface.</p> <p>level md-level—(Optional) Display CFM information for CFM identities enclosed within a maintenance domain of the specified level.</p>
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">clear oam ethernet connectivity-fault-management statistics on page 322</a></li> <li>• <a href="#">show oam ethernet connectivity-fault-management linktrace path-database on page 341</a></li> <li>• <a href="#">show oam ethernet connectivity-fault-management mip on page 349</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">show oam ethernet connectivity-fault-management interfaces on page 338</a> <a href="#">show oam ethernet connectivity-fault-management interfaces detail on page 339</a> <a href="#">show oam ethernet connectivity-fault-management interfaces extensive on page 339</a> <a href="#">show oam ethernet connectivity-fault-management interfaces level on page 340</a> <a href="#">show oam ethernet connectivity-fault-management interfaces (Trunk Interfaces) on page 340</a>
<b>Output Fields</b>	Table 25 on page 335 lists the output fields for the <b>show oam ethernet connectivity-fault-management interfaces</b> command. Output fields are listed in the approximate order in which they appear.

**Table 25: show oam ethernet connectivity-fault-management interfaces Output Fields**

Field Name	Field Description	Level of Output
<b>Interface</b>	Interface identifier.	All levels
<b>Interface status</b>	Local interface status.	All levels
<b>Link status</b>	Local link status. Up, down, or oam-down.	All levels

**Table 25: show oam ethernet connectivity-fault-management interfaces Output Fields (*continued*)**

Field Name	Field Description	Level of Output
<b>Maintenance domain name</b>	Maintenance domain name.	detail extensive
<b>Format (Maintenance domain)</b>	Maintenance domain name format configured.	detail extensive
<b>Level</b>	Maintenance domain level configured.	All levels
<b>Maintenance association name</b>	Maintenance association name.	detail extensive
<b>Format (Maintenance association)</b>	Maintenance association name format configured.	detail extensive
<b>Continuity-check status</b>	Continuity-check status.	detail extensive
<b>Interval</b>	Continuity-check message interval.	detail extensive
<b>Loss-threshold</b>	Lost continuity-check message threshold.	detail extensive
<b>MEP identifier</b>	Maintenance association end point (MEP) identifier.	All levels
<b>Neighbours</b>	Number of MEP neighbors.	All levels
<b>Direction</b>	MEP direction configured.	detail extensive
<b>MAC address</b>	MAC address configured for the MEP.	detail extensive
<b>MEP status</b>	Indicates the status of the Connectivity Fault Management (CFM) protocol running on the MEP: <b>Running</b> , <b>inactive</b> , <b>disabled</b> , or <b>unsupported</b> .	detail extensive
<b>Remote MEP not receiving CCM</b>	Whether the remote MEP is not receiving connectivity check messages (CCMs).	detail extensive
<b>Erroneous CCM received</b>	Whether erroneous CCMs have been received.	detail extensive
<b>Cross-connect CCM received</b>	Whether cross-connect CCMs have been received.	detail extensive
<b>RDI sent by some MEP</b>	Whether the remote defect indication (RDI) bit is set in messages that have been received. The absence of the RDI bit in a CCM indicates that the transmitting MEP is receiving CCMs from all configured MEPs.	detail extensive
<b>CCMs sent</b>	Number of CCMs transmitted.	detail extensive

**Table 25: show oam ethernet connectivity-fault-management interfaces Output Fields (*continued*)**

Field Name	Field Description	Level of Output
<b>CCMs received out of sequence</b>	Number of CCMs received out of sequence.	<b>detail extensive</b>
<b>LBM sent</b>	Number of loopback request messages (LBMs) sent.	<b>detail extensive</b>
<b>Valid in-order LBRs received</b>	Number of loopback response messages (LBRs) received that were valid messages and in sequence.	<b>detail extensive</b>
<b>Valid out-of-order LBRs received</b>	Number of LBRs received that were valid messages and not in sequence.	<b>detail extensive</b>
<b>LBRs received with corrupted data</b>	Number of LBRs received that were corrupted.	<b>detail extensive</b>
<b>LBRs sent</b>	Number of LBRs transmitted.	<b>detail extensive</b>
<b>LTM sent</b>	Linktrace messages (LTMs) transmitted.	<b>detail extensive</b>
<b>LTM received</b>	Linktrace messages received.	<b>detail extensive</b>
<b>LTR sent</b>	Linktrace responses (LTRs) transmitted.	<b>detail extensive</b>
<b>LTR received</b>	Linktrace responses received.	<b>detail extensive</b>
<b>Sequence number of next LTM request</b>	Sequence number of next LTM request to be transmitted.	<b>detail extensive</b>
<b>1DMs sent</b>	<p>If the interface is attached to an initiator MEP for a one-way ETH-DM session: Number of one-way delay measurement (1DM) PDU frames sent to the peer MEP in this session.</p> <p>For all other cases, this field displays 0.</p>	<b>detail extensive</b>
<b>Valid 1DMs received</b>	<p>If the interface is attached to a receiver MEP for a one-way ETH-DM session: Number of valid 1DM frames received.</p> <p>For all other cases, this field displays 0.</p>	<b>detail extensive</b>
<b>Invalid 1DMs received</b>	<p>If the interface is attached to a receiver MEP for a one-way ETH-DM session: Number of invalid 1DM frames received.</p> <p>For all other cases, this field displays 0.</p>	<b>detail extensive</b>
<b>DMMs sent</b>	<p>If the interface is attached to an initiator MEP for a two-way ETH-DM session: Number of Delay Measurement Message (DMM) PDU frames sent to the peer MEP in this session.</p> <p>For all other cases, this field displays 0.</p>	<b>detail extensive</b>

Table 25: show oam ethernet connectivity-fault-management interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
<b>DMRs sent</b>	If the interface is attached to a responder MEP for a two-way ETH-DM session: Number of Delay Measurement Reply (DMR) frames sent.  For all other cases, this field displays 0.	<b>detail extensive</b>
<b>Valid DMRs received</b>	If the interface is attached to an initiator MEP for a two-way ETH-DM session: Number of valid DMRs received.  For all other cases, this field displays 0.	<b>detail extensive</b>
<b>Invalid DMRs received</b>	If the interface is attached to an initiator MEP for a two-way ETH-DM session: Number of invalid DMRs received.  For all other cases, this field displays 0.	<b>detail extensive</b>
<b>Remote MEP count</b>	Number of remote MEPs.	<b>extensive</b>
<b>Identifier (remote MEP)</b>	MEP identifier of the remote MEP.	<b>extensive</b>
<b>MAC address (remote MEP)</b>	MAC address of the remote MEP.	<b>extensive</b>
<b>State (remote MEP)</b>	State of the remote MEP.	<b>extensive</b>
<b>Interface (remote MEP)</b>	Interface of the remote MEP.	<b>extensive</b>

## Sample Output

```

show oam ethernet connectivity-fault-management interfaces
user@host> show oam ethernet connectivity-fault-management interfaces
Interface Link Status Level MEP Neighbours
Identifier
ge-1/1/0.0 Up Active 0 2 1
ge-1/1/0.1 Up Active 0 2 1
ge-1/1/0.10 Up Active 0 2 1
ge-1/1/0.100 Up Active 0 2 1
ge-1/1/0.101 Up Active 0 2 1
ge-1/1/0.102 Up Active 0 2 1
ge-1/1/0.103 Up Active 0 2 1
ge-1/1/0.104 Up Active 0 2 1
ge-1/1/0.105 Up Active 0 2 1
ge-1/1/0.106 Up Active 0 2 1
...

```

```

show oam ethernet connectivity-fault-management interfaces detail
user@host> show oam ethernet connectivity-fault-management interfaces detail
Interface name: ge-5/2/9.0, Interface status: Active, Link status: Up
Maintenance domain name: md0, Format: string, Level: 5
Maintenance association name: ma1, Format: string
Continuity-check status: enabled, Interval: 100ms, Loss-threshold: 3 frames
MEP identifier: 1, Direction: down, MAC address: 00:90:69:0b:4b:94
MEP status: running
Defects:
 Remote MEP not receiving CCM : no
 Erroneous CCM received : yes
 Cross-connect CCM received : no
 RDI sent by some MEP : yes
Statistics:
 CCMs sent : 76
 CCMs received out of sequence : 0
 LBMs sent : 0
 Valid in-order LBRs received : 0
 Valid out-of-order LBRs received : 0
 LBRs received with corrupted data : 0
 LBRs sent : 0
 LTMs sent : 0
 LTMs received : 0
 LTRs sent : 0
 LTRs received : 0
 Sequence number of next LTM request : 0
 1DMs sent : 0
 Valid 1DMs received : 0
 Invalid 1DMs received : 0
 DMMs sent : 0
 DMRs sent : 0
 Valid DMRs received : 0
 Invalid DMRs received : 0
Remote MEP count: 2
 Identifier MAC address State Interface
 2001 00:90:69:0b:7f:71 ok ge-5/2/9.0
 4001 00:90:69:0b:09:c5 ok ge-5/2/9.0

show oam ethernet connectivity-fault-management interfaces extensive
user@host> show oam ethernet connectivity-fault-management interfaces extensive
Interface name: ge-5/2/9.0, Interface status: Active, Link status: Up
Maintenance domain name: md0, Format: string, Level: 5
Maintenance association name: ma1, Format: string
Continuity-check status: enabled, Interval: 100ms, Loss-threshold: 3 frames
MEP identifier: 1, Direction: down, MAC address: 00:90:69:0b:4b:94
MEP status: running
Defects:
 Remote MEP not receiving CCM : no
 Erroneous CCM received : yes
 Cross-connect CCM received : no
 RDI sent by some MEP : yes
Statistics:
 CCMs sent : 76
 CCMs received out of sequence : 0
 LBMs sent : 0
 Valid in-order LBRs received : 0
 Valid out-of-order LBRs received : 0
 LBRs received with corrupted data : 0
 LBRs sent : 0
 LTMs sent : 0
 LTMs received : 0
 LTRs sent : 0
 LTRs received : 0

```

```

Sequence number of next LTM request : 0
1DMs sent : 0
Valid 1DMs received : 0
Invalid 1DMs received : 0
DMMs sent : 0
DMRs sent : 0
Valid DMRs received : 0
Invalid DMRs received : 0
Remote MEP count: 2
Identifier MAC address State Interface
2001 00:90:69:0b:7f:71 ok ge-5/2/9.0
4001 00:90:69:0b:09:c5 ok ge-5/2/9.0

```

```

show oam ethernet connectivity-fault-management interfaces level 7
user@host> show oam ethernet connectivity-fault-management interfaces level 7
Interface Link Status Level MEP Neighbours
Identifier
ge-3/0/0.0 Up Active 7 201 0
xe-0/0/0.0 Up Active 7 203 1

```

```

show oam ethernet connectivity-fault-management interfaces (Trunk Interfaces)
user@host> show oam ethernet connectivity-fault-management interfaces
Interface Link Status Level MEP Neighbours
Identifier
ge-4/0/1.0, vlan 100 Up Active 5 100 0
ge-10/3/10.4091, vlan 4091 Down Inactive 4 400 0
ge-4/0/0.0 Up Active 6 200 0

```

```

user@host> show oam ethernet connectivity-fault-management interfaces ge-4/0/0.0
Interface Link Status Level MEP Neighbours
Identifier
ge-4/0/0.0 Up Active 6 200 0

```

```

user@host> show oam ethernet connectivity-fault-management interfaces ge-4/0/1.0 vlan 100
Interface Link Status Level MEP Neighbours
Identifier
ge-4/0/1.0, vlan 100 Up Active 5 100 0

```

```

user@host> show oam ethernet connectivity-fault-management interfaces ge-10/3/10.4091
vlan 4091
Interface Link Status Level MEP Neighbours
Identifier
ge-10/3/10.4091, vlan 4091 Down Inactive 4 400 0

```

## show oam ethernet connectivity-fault-management linktrace path-database

<b>Syntax</b>	<b>show oam ethernet connectivity-fault-management path-database</b> <i>host</i> <b>maintenance-association</b> <i>ma-name</i> <b>maintenance-domain</b> <i>md-name</i> <i>mac-address</i>
<b>Release Information</b>	Command introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Display IEEE 802.1ag Operation, Administration, and Management (OAM) connectivity fault management maintenance linktrace database information.
<b>Options</b>	<p><b>mac-address</b>—Display connectivity fault management path database information for the specified MAC address of the remote host.</p> <p><b>maintenance-association</b> <i>ma-name</i>—Display connectivity fault management path database information for the specified maintenance association.</p> <p><b>maintenance-domain</b> <i>md-name</i>—Display connectivity fault management path database information for the specified maintenance domain.</p>
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">clear oam ethernet connectivity-fault-management statistics on page 322</a></li> <li>• <a href="#">show oam ethernet connectivity-fault-management interfaces on page 335</a></li> <li>• <a href="#">show oam ethernet connectivity-fault-management mip on page 349</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">show oam ethernet connectivity-fault-management path-database on page 342</a> <a href="#">show oam ethernet connectivity-fault-management linktrace path-database (Two traceroute Commands) on page 342</a>
<b>Output Fields</b>	Table 26 on page 341 lists the output fields for the <b>show oam ethernet connectivity-fault-management path-database</b> command. Output fields are listed in the approximate order in which they appear.

**Table 26: show oam ethernet connectivity-fault-management linktrace path-database Output Fields**

Field Name	Field Description
<b>Linktrace to</b>	MAC address of the 802.1ag node to which the linktrace message is targeted.
<b>Interface</b>	Interface used by the local MEP to send the linktrace message (LTM).
<b>Maintenance Domain</b>	Maintenance domain identifier specified in the traceroute command.
<b>Maintenance Association</b>	Maintenance association identifier specified in the traceroute command.
<b>Level</b>	Maintenance domain level configured for the maintenance domain.

Table 26: show oam ethernet connectivity-fault-management linktrace path-database Output Fields (*continued*)

Field Name	Field Description
Local Mep	MEP identifier of the local MEP originating the linktrace.
Hop	Sequential hop count of the linktrace path.
TTL	Number of hops remaining in the linktrace message (LTM). The time to live (TTL) is decremented at each hop.
Source MAC address	MAC address of the 802.1ag maintenance intermediate point (MIP) that is forwarding the LTM.
Next hop MAC address	MAC address of the 802.1ag node that is the next hop in the LTM path.
Transaction Identifier	4-byte identifier maintained by the MEP. Each LTM uses a transaction identifier. The transaction identifier is maintained globally across all maintenance domains. Use the transaction identifier to match an incoming linktrace responses (LTR), with a previously sent LTM.

### Sample Output

```

show oam ethernet connectivity-fault-management path-database
user@host> show oam ethernet connectivity-fault-management path-database
maintenance-domain MD1 maintenance-association MA1 00:01:02:03:04:05
Linktrace to 00:01:02:03:04:05, Interface : ge-5/0/0.0
Maintenance Domain: MD1, Level: 7
Maintenance Association: MA1, Local Mep: 1

Hop TTL Source MAC address Next hop MAC address
Transaction Identifier:100001
1 63 00:00:aa:aa:aa:aa 00:00:bb:bb:bb:bb
2 62 00:00:bb:bb:bb:bb 00:00:cc:cc:cc:cc
3 61 00:00:cc:cc:cc:cc 00:01:02:03:04:05
4 60 00:01:02:03:04:05 00:00:00:00:00:00

show oam ethernet connectivity-fault-management linktrace path-database (Two
tracertool
Commands)
user@host> show oam ethernet connectivity-fault-management path-database
maintenance-domain MD2 maintenance-association MA2 00:06:07:08:09:0A
Linktrace to 00:06:07:08:09:0A, Interface : ge-5/0/1.0
Maintenance Domain: MD2, Level: 6
Maintenance Association: MA2, Local Mep: 10

Hop TTL Source MAC address Next hop MAC address
Transaction Identifier:100002
1 63 00:00:aa:aa:aa:aa 00:00:bb:bb:bb:bb
2 62 00:00:bb:bb:bb:bb 00:00:cc:cc:cc:cc
3 61 00:00:cc:cc:cc:cc 00:06:07:08:09:0A
4 60 00:06:07:08:09:0A 00:00:00:00:00:00
Transaction Identifier:100003
1 63 00:00:aa:aa:aa:aa 00:00:bb:bb:bb:bb
2 62 00:00:bb:bb:bb:bb 00:00:cc:cc:cc:cc
3 61 00:00:cc:cc:cc:cc 00:06:07:08:09:0A
4 60 00:06:07:08:09:0A 00:00:00:00:00:00

```


## show oam ethernet connectivity-fault-management mep-database

<b>Syntax</b>	show oam ethernet connectivity-fault-management mep-database maintenance-domain <i>domain-name</i> maintenance-association <i>ma-name</i> <local-mep <i>local-mep-id</i> > <remote-mep <i>remote-mep-id</i> >
<b>Release Information</b>	Command introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Display IEEE 802.1ag Operation, Administration, and Management (OAM) connectivity fault management (CFM) database information for CFM maintenance association end points (MEPs) in a CFM session.
<b>Options</b>	<p>maintenance-association <i>ma-name</i>—Display connectivity fault management information for the specified maintenance association.</p> <p>maintenance-domain <i>domain-name</i>—Display connectivity fault management information for the specified maintenance domain.</p> <p>local-mep <i>local-mep-id</i>—(Optional) Display connectivity fault management information for the specified local MEP only.</p> <p>remote-mep <i>remote-mep-id</i>—(Optional) Display connectivity fault management information for the specified remote MEP only.</p>
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">clear oam ethernet connectivity-fault-management statistics on page 322</a></li> <li>• <a href="#">show oam ethernet connectivity-fault-management interfaces on page 335</a></li> <li>• <a href="#">show oam ethernet connectivity-fault-management mip on page 349</a></li> </ul>
<b>List of Sample Output</b>	<p><a href="#">show oam ethernet connectivity-fault-management mep-database on page 347</a></p> <p><a href="#">show oam ethernet connectivity-fault-management mep-database local-mep remote-mep on page 347</a></p> <p><a href="#">show oam ethernet connectivity-fault-management mep-database remote-mep (Action Profile Event) on page 347</a></p>
<b>Output Fields</b>	Table 27 on page 343 lists the output fields for the <b>show oam ethernet connectivity-fault-management mep-database</b> command. Output fields are listed in the approximate order in which they appear.

Table 27: show oam ethernet connectivity-fault-management mep-database Output Fields

Field Name	Field Description
Maintenance domain name	Maintenance domain name.

Table 27: show oam ethernet connectivity-fault-management mep-database Output Fields (*continued*)

Field Name	Field Description
<b>Format (Maintenance domain)</b>	Maintenance domain name format configured.
<b>Level</b>	Maintenance domain level configured.
<b>Maintenance association name</b>	Maintenance association name.
<b>Format (Maintenance association)</b>	Maintenance association name format configured.
<b>Continuity-check status</b>	Continuity-check status.
<b>Interval</b>	Continuity-check message interval.
<b>MEP identifier</b>	Maintenance association end point (MEP) identifier.
<b>Direction</b>	MEP direction configured.
<b>MAC address</b>	MAC address configured for the MEP.
<b>Auto-discovery</b>	Whether automatic discovery is enabled or disabled.
<b>Priority</b>	Priority used for CCMs and linktrace messages transmitted by the MEP.
<b>Interface name</b>	Interface identifier.
<b>Interface status</b>	Local interface status.
<b>Link status</b>	Local link status.
<b>Remote MEP not receiving CCM</b>	Whether the remote MEP is not receiving CCMs.
<b>Erroneous CCM received</b>	Whether erroneous CCMs have been received.
<b>Cross-connect CCM received</b>	Whether cross-connect CCMs have been received.
<b>RDI sent by some MEP</b>	Whether the remote defect indication (RDI) bit is set in messages that have been received. The absence of the RDI bit in a CCM indicates that the transmitting MEP is receiving CCMs from all configured MEPs.
<b>CCMs sent</b>	Number of CCMs transmitted.
<b>CCMs received out of sequence</b>	Number of CCMs received out of sequence.

Table 27: show oam ethernet connectivity-fault-management mep-database Output Fields (*continued*)

Field Name	Field Description
<b>LBMs sent</b>	Number of loopback messages (LBMs) sent.
<b>Valid in-order LBRs received</b>	Number of loopback response messages (LBRs) received that were valid messages and in sequence.
<b>Valid out-of-order LBRs received</b>	Number of LBRs received that were valid messages and not in sequence.
<b>LBRs received with corrupted data</b>	Number of LBRs received that were corrupted.
<b>LBRs sent</b>	Number of LBRs transmitted.
<b>LTMs sent</b>	Linktrace messages (LTMs) transmitted.
<b>LTMs received</b>	Linktrace messages received.
<b>LTRs sent</b>	Linktrace responses (LTRs) transmitted.
<b>LTRs received</b>	Linktrace responses received.
<b>Sequence number of next LTM request</b>	Sequence number of the next linktrace message request to be transmitted.
<b>1DMs sent</b>	<p>If the MEP is an initiator for a one-way ETH-DM session: Number of one-way delay measurement (1DM) PDU frames sent to the peer MEP in this session.</p> <p>For all other cases, this field displays 0.</p>
<b>Valid 1DMs received</b>	<p>If the MEP is a receiver for a one-way ETH-DM session: Number of valid 1DM frames received.</p> <p>For all other cases, this field displays 0.</p>
<b>Invalid 1DMs received</b>	<p>If the MEP is a receiver for a one-way ETH-DM session: Number of invalid 1DM frames received.</p> <p>For all other cases, this field displays 0.</p>
<b>DMMs sent</b>	<p>If the MEP is an initiator for a two-way ETH-DM session: Number of Delay Measurement Message (DMM) PDU frames sent to the peer MEP in this session.</p> <p>For all other cases, this field displays 0.</p>
<b>DMRs sent</b>	<p>If the MEP is a responder for a ETH-DM session: Number of Delay Measurement Reply (DMR) frames sent.</p> <p>For all other cases, this field displays 0.</p>

Table 27: show oam ethernet connectivity-fault-management mep-database Output Fields (*continued*)

Field Name	Field Description
Valid DMRs received	If the MEP is an initiator for a two-way ETH-DM session: Number of valid DMRs received. For all other cases, this field displays 0.
Invalid DMRs received	If the MEP is an initiator for a two-way ETH-DM session: Number of invalid DMRs received. For all other cases, this field displays 0.
Remote MEP identifier	MEP identifier of the remote MEP.
State (remote MEP)	State of the remote MEP: <b>idle</b> , <b>start</b> , <b>ok</b> , or <b>failed</b> .
MAC address	MAC address of the remote MEP.
Type	Whether the remote MEP MAC address was learned using automatic discovery or configured.
Interface	Interface of the remote MEP. A seven-digit number is appended if CFM is configured to run on a routing instance of type VPLS.
Last flapped	Date, time, and how long ago the remote MEP interface went from down to up. The format is <b>Last flapped: year-month-day hours:minutes:seconds timezone (hours:minutes:seconds ago)</b> . For example, <b>Last flapped: 2002-04-26 10:52:40 PDT (04:33:20 ago)</b> .
Remote defect indication	Whether the remote defect indication (RDI) bit is set in messages that have been received or transmitted.
Port status TLV	<ul style="list-style-type: none"> <li>In the Maintenance domain section, displays the last transmitted port status TLV value.</li> <li>In the Remote MEP section, displays the last value of port status TLV received from the remote MEP.</li> </ul> <p>In the Action profile section, displays, the last occurred event <b>port-status-tlv blocked</b> event. This event occurred due to the reception of <b>blocked</b> value in the port status TLV from remote MEP.</p>
Interface status TLV	<ul style="list-style-type: none"> <li>In the Maintenance domain section, displays the last transmitted interface status TLV value.</li> <li>In the Remote MEP section, displays the last value of interface status TLV received from the remote MEP.</li> </ul> <p>In the Action profile section, if displays, the last occurred event interface-status-tlv event ( either <b>lower-layer-down</b> or <b>down</b>). This event occurred due to the reception of either lower or <b>down</b> value in the interface status TLV from remote MEP.</p>
Action profile	Name of the action profile occurrence associated with a remote MEP.
Last event	When an action profile occurs, displays the last event that triggered it.
Last event cleared	When all the configured and occurred events (under action profile) are cleared, then the action taken gets reverted (such as down interface is made up) and the corresponding time is noted and displayed.
Action	Action taken and the corresponding time of the action occurrence.

## Sample Output

```

show oam ethernet connectivity-fault-management mep-database
user@host> show oam ethernet connectivity-fault-management mep-database
maintenance-domain vpls-vlan2000 maintenance-association vpls-vlan200
Maintenance domain name: vpls-vlan2000, Format: string, Level: 5
Maintenance association name: vpls-vlan200, Format: string
Continuity-check status: enabled, Interval: 100ms, Loss-threshold: 3 frames
MEP identifier: 200, Direction: up, MAC address: 00:19:e2:b0:74:01
Auto-discovery: enabled, Priority: 0
Interface name: ge-0/0/1.0, Interface status: Active, Link status: Up
Defects:
 Remote MEP not receiving CCM : no
 Erroneous CCM received : no
 Cross-connect CCM received : no
 RDI sent by some MEP : no
Statistics:
 CCMS sent : 1476
 CCMS received out of sequence : 0
 LBMS sent : 85
 Remote MEP count: 1
Identifier MAC address State Interface
 100 00:19:e2:b2:81:4b ok vt-0/1/10.1049088

show oam ethernet connectivity-fault-management mep-database
local-mep remote-mep
user@host> show oam ethernet connectivity-fault-management mep-database
maintenance-domain vpls-vlan2000 maintenance-association vpls-vlan200 local-mep 200
remote-mep 100
Maintenance domain name: vpls-vlan2000, Format: string, Level: 5
Maintenance association name: vpls-vlan200, Format: string
Continuity-check status: enabled, Interval: 100ms, Loss-threshold: 3 frames
MEP identifier: 200, Direction: up, MAC address: 00:19:e2:b0:74:01
Auto-discovery: enabled, Priority: 0
Interface name: ge-0/0/1.0, Interface status: Active, Link status: Up

Remote MEP identifier: 100, State: ok
MAC address: 00:19:e2:b2:81:4b, Type: Learned
Interface: vt-0/1/10.1049088
Last flapped: Never
Remote defect indication: false
Port status TLV: none
Interface status TLV: none

show oam ethernet connectivity-fault-management mep-database
remote-mep
(Action Profile Event)
user@host> show oam ethernet connectivity-fault-management mep-database
maintenance-domain md5 maintenance-association ma5 remote-mep 200
Maintenance domain name: md5, Format: string, Level: 5
Maintenance association name: ma5, Format: string
Continuity-check status: enabled, Interval: 1s, Loss-threshold: 3 frames
MEP identifier: 100, Direction: down, MAC address: 00:05:85:73:e8:ad
Auto-discovery: enabled, Priority: 0
Interface status TLV: none, Port status TLV: none
Interface name: ge-1/0/8.0, Interface status: Active, Link status: Up

Remote MEP identifier: 200, State: ok
MAC address: 00:05:85:73:96:1f, Type: Configured
Interface: ge-1/0/8.0
Last flapped: Never
Remote defect indication: false
Port status TLV: none
Interface status TLV: lower-layer-down
Action profile: juniper

```

Last event: Interface-status-tlv lower-layer-down  
Action: Interface-down, Time: 2009-03-27 14:25:10 PDT (00:00:02 ago)

## show oam ethernet connectivity-fault-management mip

<b>Syntax</b>	show oam ethernet connectivity-fault-management mip <qualifier>
<b>Release Information</b>	Command introduced in Junos OS Release 10.2 for EX Series switches.
<b>Description</b>	Display all the maintenance association intermediate points (MIPs) created in the system. Specify qualifiers to display specific MIPs.
<b>Options</b>	<i>qualifier</i> —(Optional) Display the specified MIP.
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">show oam ethernet connectivity-fault-management interfaces on page 335</a></li> <li>• <a href="#">show oam ethernet connectivity-fault-management linktrace path-database on page 341</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">show oam ethernet connectivity-fault-management mip on page 349</a>
<b>Output Fields</b>	Table 28 on page 349 lists the output fields for the <b>show oam ethernet connectivity-fault-management mip</b> command. Output fields are listed in the approximate order in which they appear.

Table 28: show oam ethernet connectivity-fault-management mip Output Fields

Field Name	Field Description
MIP information for instance	Header for the MIP information showing the MIP name.
Interface	Interface type-dpc/pic/port.unit-number.
Level	MIP level configured.

### Sample Output

```

user@host> show oam ethernet connectivity-fault-management mip
MIP information for __mip_name__
MIP information for default-switch bd1

 Interface Level
 ge-3/0/0.0 7
 ge-3/0/1.0 6
 ge-3/0/3.0 6

```

## show oam ethernet connectivity-fault-management sla-iterator-statistics

<b>Syntax</b>	<pre>show oam ethernet connectivity-fault-management sla-iterator-statistics maintenance-domain <i>md-name</i> maintenance-association <i>ma-name</i> sla-iterator <i>sla-iterator</i> &lt;local-mep <i>local-mep-id</i>&gt; &lt;remote-mep <i>remote-mep-id</i>&gt;</pre>
<b>Release Information</b>	Command introduced in Junos OS Release 11.4 for EX Series switches.
<b>Description</b>	Display the Ethernet Operation, Administration, and Maintenance (OAM) service-level agreement (SLA) iterator statistics.
<b>Options</b>	<p><b>maintenance-domain <i>md-name</i></b>—Name of an existing connectivity fault management (CFM) maintenance domain.</p> <p><b>maintenance-association <i>ma-name</i></b>—Name of an existing CFM maintenance association.</p> <p><b>sla-iterator <i>sla-iterator</i></b>— Name of the iterator profile.</p> <p><b>local-mep <i>local-mep-id</i></b>—(Optional) Numeric identifier of the local MEP. The range of values is 1 through 8191.</p> <p><b>remote-mep <i>remote-mep-id</i></b>—(Optional) Numeric identifier of the remote MEP. The range of values is 1 through 8192.</p>
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li><a href="#">Configuring an Iterator Profile on a Switch (CLI Procedure) on page 293</a></li> <li><a href="#">clear oam ethernet connectivity-fault-management sla-iterator-statistics on page 321</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">show oam ethernet connectivity-fault-management sla-iterator-statistics on page 352</a>
<b>Output Fields</b>	<a href="#">Table 29 on page 350</a> lists the output fields for the <b>show oam ethernet connectivity-fault-management sla-iterator-statistics</b> command. Output fields are listed in the approximate order in which they appear.

**Table 29: show oam ethernet connectivity-fault-management sla-iterator-statistics Output Fields**

Output Field Name	Output Field Description
Maintenance domain	Name of the maintenance domain.
Level	Level of the maintenance domain level configured.
Maintenance association	Name of the maintenance association.
Local MEP id	Numeric identifier of the local MEP.


Table 29: show oam ethernet connectivity-fault-management sla-iterator-statistics Output Fields (*continued*)

Output Field Name	Output Field Description
Remote MEP id	Numeric identifier of the remote MEP.
Remote MAC address	Unicast MAC address of the remote MEP.
Iterator name	Name of iterator.
Iterator Id	Numeric identifier of the iterator.
Iterator cycle time	Number of cycles (in milliseconds) taken between back-to-back transmission of SLA frames for this connection
Iteration period	Maximum number of cycles per iteration
Iterator status	Current status of iterator whether running or stopped.
Infinite iterations	Status of iteration as infinite or finite.
Counter reset time	Date and time when the counter was reset.
Reset reason	Reason to reset counter.
Delay weight	Calculation weight of delay.
Delay variation weight	Calculation weight of delay variation.
DMM sent	Delay measurement message (DMM) PDU frames sent to the peer MEP in this session.
DMM skipped for threshold hit	Number of DMM frames sent to the peer MEP in this session skipped during threshold hit.
DMM skipped for threshold hit window	Number of DMM frames sent to the peer MEP in this session skipped during the last threshold hit window.
DMR received	Number of delay measurement reply (DMR) frames received.
DMR out of sequence	Total number of DMR out of sequence packets received.
DMR received with invalid time stamps	Total number of DMR frames received with invalid timestamps.
Average two-way delay	Average two-way frame delay for the statistics displayed.
Average two-way delay variation	Average two-way "frame jitter" for the statistics displayed.
Average one-way forward delay variation	Average one-way forward delay variation for the statistics displayed in microseconds.

Table 29: show oam ethernet connectivity-fault-management sla-iterator-statistics Output Fields (*continued*)

Output Field Name	Output Field Description
Average one-way backward delay variation	Average one-way backward delay variation for the statistics displayed in microseconds.
Weighted average two-way delay	Weighted average two-way delay for the statistics displayed in microseconds.
Weighted average two-way delay variation	Weighted average two-way delay variation for the statistics displayed in microseconds.
Weighted average one-way forward delay variation	Weighted average one-way forward delay variation for the statistics displayed in microseconds.
Weighted average one-way backward delay variation	Weighted average one-way backward delay variation for the statistics displayed in microseconds.

## Sample Output

```

show oam ethernet connectivity-fault-management sla-iterator-statistics
user@switch> show oam ethernet connectivity-fault-management sla-iterator-statistics
sla-iterator il maintenance-domain default-1 maintenance-association ma1 local-mep 1
remote-mep 2
Iterator statistics:
Maintenance domain: md6, Level: 6
Maintenance association: ma6, Local MEP id: 1000
Remote MEP id: 103, Remote MAC address: 00:90:69:0a:43:92
Iterator name: il, Iterator Id: 1
Iterator cycle time: 10ms, Iteration period: 1 cycles
Iterator status: running, Infinite iterations: true
Counter reset time: 2010-03-19 20:42:39 PDT (2d 18:24 ago)
Reset reason: Adjacency flap

Iterator delay measurement statistics:
Delay weight: 1, Delay variation weight: 1
DMM sent : 23898520
DMM skipped for threshold hit : 11000
DMM skipped for threshold hit window : 0
DMR received : 23851165
DMR out of sequence : 1142
DMR received with invalid time stamps : 36540
Average two-way delay : 129 usec
Average two-way delay variation : 15 usec
Average one-way forward delay variation : 22 usec
Average one-way backward delay variation : 22 usec
Weighted average two-way delay : 134 usec
Weighted average two-way delay variation : 8 usec
Weighted average one-way forward delay variation : 6 usec
Weighted average one-way backward delay variation : 2 usec

```

## CHAPTER 7

# Uplink Failure Detection

- [Uplink Failure Detection—Overview on page 353](#)
- [Configuring Uplink Failure Detection on page 355](#)
- [Verifying Uplink Failure Detection on page 356](#)
- [Configuration Statements for Uplink Failure Detection on page 358](#)
- [Operational Commands for Uplink Failure Detection on page 359](#)

## Uplink Failure Detection—Overview

---

- [Understanding Uplink Failure Detection on page 353](#)

### Understanding Uplink Failure Detection

Uplink failure detection allows an EX Series switch to detect link failure on uplink interfaces and to propagate the failure to the downlink interfaces so that servers connected to those downlinks can switch over to secondary interfaces.

Uplink failure detection supports network adapter teaming and provides network redundancy. In network adapter teaming, all the network interface cards (NICs) on a server are configured in a primary or secondary relationship and share the same IP address. When the primary link goes down, the server transparently shifts the connection to the secondary link. With uplink failure detection, the switch monitors uplink interfaces for link failures. When it detects a failure, it disables the downlink interfaces. When the server detects disabled downlink interfaces, it switches over to the secondary link to help ensure balanced traffic flow on switches.

This topic describes:

- [Uplink Failure Detection Overview on page 353](#)
- [Failure Detection Pair on page 354](#)


### Uplink Failure Detection Overview

---

Uplink failure detection allows switches to monitor uplink interfaces to spot link failures. When a switch detects a link failure, it automatically disables the downlink interfaces bound to the uplink interface. A server that is connected to the disabled downlink interface triggers a network-adapter failover to a secondary link to avoid any information drop.

[Figure 8 on page 354](#) illustrates a typical setup for uplink failure detection.

Figure 8: Uplink Failure Detection Configuration on Switches


For uplink failure detection, you specify a group of uplink interfaces to be monitored and downlink interfaces to be brought down when an uplink fails. The downlink interfaces are bound to the uplink interfaces within the group. If all uplink interfaces in a group go down, then the switch brings down all downlink interfaces within that group. If any uplink interface returns to service, then the switch brings all downlink interfaces in that group back to service.


**NOTE:** Routed VLAN interfaces (RVIs) cannot be configured as uplink interfaces to be monitored.

The switch can monitor both physical-interface links and logical-interface links for uplink failures, but you must put the two types of interfaces into separate groups.


**NOTE:** For logical interfaces, the server must run some high level protocol such as keepalives between switch and server to detect failure of logical links.

### Failure Detection Pair

Uplink failure detection requires that you create pairs of uplink and downlink interfaces in a group. Each pair includes one of each of the following:

- A link-to-monitor interface—The link-to-monitor interfaces specify the uplinks the switch monitors. You can configure a maximum of eight uplink interfaces as link-to-monitor for a group.

- A link-to-disable interface—The link-to-disable interfaces specify the downlinks the switch disables when the switch detects an uplink failure. You can configure a maximum of eightdownlink interfaces as link-to-disable for a group.

The link-to-disable interfaces are bound to the link-to-monitor interfaces within the group. When a link-to-monitor interface returns to service, the switch automatically enables all link-to-disable interfaces in the group.

**Related  
Documentation**

- [Configuring Interfaces for Uplink Failure Detection \(CLI Procedure\) on page 355](#)

## Configuring Uplink Failure Detection

- [Configuring Interfaces for Uplink Failure Detection \(CLI Procedure\) on page 355](#)

### Configuring Interfaces for Uplink Failure Detection (CLI Procedure)

You can configure uplink failure detection on EX Series switches to help ensure balanced traffic flow. Using this feature, switches can monitor and detect link failure on uplink interfaces and can propagate the failure to downlink interfaces so that servers connected to those downlinks can switch over to secondary interfaces.

Follow these configuration guidelines:

- Configure an interface in only one group.
- Configure a maximum of eightgroups for each switch.
- Configure a maximum of eightuplinks and eightdownlinks in each group.
- Configure physical links and logical links in separate groups.


**NOTE:** Routed VLAN interfaces (RVIs) cannot be configured as uplink interfaces to be monitored.

To configure uplink-failure-detection on a switch:

1. Specify a name for an uplink-failure-detection group:

```
[edit protocols]
user@switch# set uplink-failure-detection group group-name
```

2. Add an uplink interface to the group:

```
[edit protocols]
user@switch# set uplink-failure-detection group group-name link-to-monitor
interface-name
```

3. Repeat Step 2 for each uplink interface you add to the group.
4. Add a downlink interface to the group:

```
[edit protocols]
```

```
user@switch# set uplink-failure-detection group group-name link-to-disable
interface-name
```

5. Repeat Step 4 for each downlink interface you add to the group.


**NOTE:** After you have configured an uplink-failure-detection group, use the `show uplink-failure-detection group group-name` command to verify that all interfaces in the group are up. If the interfaces are down, uplink failure detection does not work.

**Related  
Documentation**

- [Verifying That Uplink Failure Detection Is Working Correctly on page 356](#)
- [Understanding Uplink Failure Detection on page 353](#)

---

## Verifying Uplink Failure Detection

- [Verifying That Uplink Failure Detection Is Working Correctly on page 356](#)

### Verifying That Uplink Failure Detection Is Working Correctly

**Purpose** Verify that the switch disables the downlink interface when it detects an uplink failure.

- Action** 1. View the current uplink-failure-detection status:

```
user@switch> show uplink-failure-detection

Group : group1
Uplink : ge-0/0/0*
Downlink : ge-0/0/1*
Failure Action : Inactive
```


**NOTE:** The asterisk (\*) indicates that the link is up.

2. Disable the uplink interface:

```
[edit]
user@switch# set interface ge-0/0/0 disable
```

3. Save the configuration on the switch.  
4. View the current uplink-failure-detection status:

```
user@switch> show uplink-failure-detection

Group : group1
Uplink : ge-0/0/0
Downlink : ge-0/0/1
Failure Action : Active
```

**Meaning** The output in Step 1 shows that the uplink interface is up, and hence that the downlink interface is also up, and that the status of **Failure Action** is **Inactive**.

The output in Step 4 shows that both the uplink and downlink interfaces are down and that the status of **Failure Action** is changed to **Active**. This output shows that uplink failure detection is working.

- Related Documentation**
- [Configuring Interfaces for Uplink Failure Detection \(CLI Procedure\) on page 355](#)
  - [Understanding Uplink Failure Detection on page 353](#)

## Configuration Statements for Uplink Failure Detection

---

### group

---

<b>Syntax</b>	<code>group <i>group-name</i> {     <a href="#">link-to-monitor</a> <i>interface-name</i>;     <a href="#">link-to-disable</a> <i>interface-name</i>; }</code>
<b>Hierarchy Level</b>	[edit protocols uplink-failure-detection]
<b>Release Information</b>	Statement introduced in Junos OS Release 11.1 for EX Series switches.
<b>Description</b>	Configure a group of uplink and downlink interfaces for uplink failure detection.
<b>Options</b>	<b><i>group-name</i></b> —Name of the uplink-failure-detection group.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Interfaces for Uplink Failure Detection (CLI Procedure) on page 355</a></li></ul>

### link-to-disable

---

<b>Syntax</b>	<code>link-to-disable <i>interface-name</i>;</code>
<b>Hierarchy Level</b>	[edit protocols uplink-failure-detection group <i>group-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 11.1 for EX Series switches.
<b>Description</b>	Configure the downlink interfaces to be disabled when the switch detects an uplink failure. The switch can monitor a maximum of eight downlink interfaces in a group.
<b>Options</b>	<b><i>interface-name</i></b> —Name of the downlink interface in the uplink-failure-detection group. The interface can be a physical interface or a logical interface.
<b>Required Privilege Level</b>	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring Interfaces for Uplink Failure Detection (CLI Procedure) on page 355</a></li></ul>


## link-to-monitor

---

<b>Syntax</b>	<code>link-to-monitor <i>interface-name</i>;</code>
<b>Hierarchy Level</b>	<code>[edit protocols uplink-failure-detection group <i>group-name</i>]</code>
<b>Release Information</b>	Statement introduced in Junos OS Release 11.1 for EX Series switches.
<b>Description</b>	Configure the uplink interfaces to be monitored for uplink failure detection. The switch can monitor a maximum of eight uplink interfaces in a group.
<b>Options</b>	<i>interface-name</i> —Name of the uplink interface in the uplink-failure-detection group. The interface can be a physical interface or a logical interface.
<b>Required Privilege Level</b>	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Interfaces for Uplink Failure Detection (CLI Procedure) on page 355</a></li> </ul>

## uplink-failure-detection

---

<b>Syntax</b>	<pre>uplink-failure-detection { group <i>group-name</i> { link-to-monitor <i>interface-name</i>; link-to-disable <i>interface-name</i>; } }</pre>
<b>Hierarchy Level</b>	<code>[edit protocols]</code>
<b>Release Information</b>	Statement introduced in Junos OS Release 11.1 for EX Series switches.
<b>Description</b>	<p>Configure uplink and downlink interfaces in a group to monitor uplink failures and to propagate uplink failures to the downlink interfaces.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>• <a href="#">Configuring Interfaces for Uplink Failure Detection (CLI Procedure) on page 355</a></li> </ul>

## Operational Commands for Uplink Failure Detection

---

## show uplink-failure-detection

<b>Syntax</b>	<code>show uplink-failure-detection</code> <code>&lt;group group-name&gt;</code>
<b>Release Information</b>	Command introduced in Junos OS Release 11.1 for EX Series switches.
<b>Description</b>	Display information about the uplink-failure-detection group, the member interfaces, and their status.
<b>Options</b>	<b>none</b> —Display information about all groups configured for uplink failure detection. <b>group group-name</b> —(Optional) Display information about the specified group only.
<b>Required Privilege Level</b>	view
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li><a href="#">Configuring Interfaces for Uplink Failure Detection (CLI Procedure) on page 355</a></li> </ul>
<b>List of Sample Output</b>	<a href="#">show uplink-failure-detection on page 360</a>
<b>Output Fields</b>	<a href="#">Table 30 on page 360</a> lists the output fields for the <b>show uplink-failure-detection</b> command. Output fields are listed in the approximate order in which they appear.

**Table 30: show uplink-failure-detection Output Fields**

Field Name	Field Description
Group	Name of the group.
Uplink	The uplink interface or interfaces configured as link-to-monitor. <b>NOTE:</b> The asterisk (*) indicates that the link is up.
Downlink	The downlink interface or interfaces configured as link-to-disable. <b>NOTE:</b> The asterisk (*) indicates that the link is up.
Failure Action	Status of uplink failure detection: <ul style="list-style-type: none"> <li>Active—The switch has detected an uplink failure and has brought the downlink down.</li> <li>Inactive—The uplink or uplinks are up.</li> </ul>

## Sample Output

```

user@switch> show uplink-failure-detection
uplink-failure-detection Group : group1
 Uplink : ge-0/0/0*
 Downlink : ge-0/0/1*
 Failure Action : Inactive

 Group : group2

```

Uplink : ge-0/0/3.0  
Downlink : ge-0/0/4.0  
Failure Action : Active


# Monitoring General Network Traffic and Hosts

- [Monitoring Hosts Using the J-Web Ping Host Tool on page 363](#)
- [Monitoring Network Traffic Using Traceroute on page 365](#)

## Monitoring Hosts Using the J-Web Ping Host Tool

**Purpose**

Use the J-Web ping host tool to verify that the host can be reached over the network. The output is useful for diagnosing host and network connectivity problems. The switch sends a series of ICMP echo (ping) requests to a specified host and receives ICMP echo responses.

**Action**

To use the J-Web ping host tool:

1. Select **Troubleshoot>Ping Host**.
2. Next to Advanced options, click the expand icon.
3. Enter information into the Ping Host page, as described in [Table 31 on page 363](#).  
  
The Remote Host field is the only required field.
4. Click **Start**.  
  
The results of the ping operation are displayed in the main pane . If no options are specified, each ping response is in the following format:  
  
`bytes bytes from ip-address: icmp_seq=number ttl=number time=time`
5. To stop the ping operation before it is complete, click **OK**.

**Meaning**

[Table 31 on page 363](#) lists the fields.

Table 31: J-Web Ping Host Field Summary

Field	Function	Your Action
Remote Host	Identifies the host to ping.	Type the hostname or IP address of the host to ping.

Advanced Options

Table 31: J-Web Ping Host Field Summary (*continued*)

Field	Function	Your Action
Don't Resolve Addresses	Determines whether to display hostnames of the hops along the path.	<ul style="list-style-type: none"> <li>To suppress the display of the hop hostnames, select the check box.</li> <li>To display the hop hostnames, clear the check box.</li> </ul>
Interface	Specifies the interface on which the ping requests are sent.	Select the interface on which ping requests are sent from the list. If you select <b>any</b> , the ping requests are sent on all interfaces.
Count	Specifies the number of ping requests to send.	Select the number of ping requests to send from the list.
Don't Fragment	Specifies the Don't Fragment (DF) bit in the IP header of the ping request packet.	<ul style="list-style-type: none"> <li>To set the DF bit, select the check box.</li> <li>To clear the DF bit, clear the check box.</li> </ul>
Record Route	Sets the record route option in the IP header of the ping request packet. The path of the ping request packet is recorded within the packet and displayed in the main pane.	<ul style="list-style-type: none"> <li>To record and display the path of the packet, select the check box.</li> <li>To suppress the recording and display of the path of the packet, clear the check box.</li> </ul>
Type-of-Service	Specifies the type-of-service (TOS) value in the IP header of the ping request packet.	Select the decimal value of the TOS field from the list.
Routing Instance	Name of the routing instance for the ping attempt.	Select the routing instance name from the list.
Interval	Specifies the interval, in seconds, between transmissions of individual ping requests.	Select the interval from the list.
Packet Size	Specifies the size of the ping request packet.	Type the size, in bytes, of the packet. The size can be from 0 through 65468. The switch adds 8 bytes of ICMP header to the size.
Source Address	Specifies the source address of the ping request packet.	Type the source IP address.
Time-to-Live	Specifies the time-to-live (TTL) hop count for the ping request packet.	Select the TTL value from the list.
Bypass Routing	<p>Determines whether ping requests are routed by means of the routing table.</p> <p>If the routing table is not used, ping requests are sent only to hosts on the interface specified in the Interface box. If the host is not on that interface, ping responses are not sent.</p>	<ul style="list-style-type: none"> <li>To bypass the routing table and send the ping requests to hosts on the specified interface only, select the check box.</li> <li>To route the ping requests using the routing table, clear the check box.</li> </ul>

**Related Documentation** • [Monitoring Interface Status and Traffic](#)

## Monitoring Network Traffic Using Traceroute

**Purpose** Use the Traceroute page in the J-Web interface to trace a route between the switch and a remote host. You can use a traceroute task to display a list of waypoints between the switch and a specified destination host. The output is useful for diagnosing a point of failure in the path from the switch platform to the destination host and addressing network traffic latency and throughput problems.

**Action** To use the traceroute tool:

1. Select **Troubleshoot > Traceroute**.
2. Next to **Advanced options**, click the expand icon.
3. Enter information into the Traceroute page.  
The **Remote Host** field is the only required field.
4. Click **Start**.
5. To stop the traceroute operation before it is complete, click **OK** while the results of the traceroute operation are being displayed.

**Meaning** The switch generates the list of waypoints by sending a series of ICMP traceroute packets in which the time-to-live (TTL) value in the messages sent to each successive waypoint is incremented by 1. (The TTL value of the first traceroute packet is set to 1.) In this manner, each waypoint along the path to the destination host replies with a Time Exceeded packet from which the source IP address can be obtained.

The results of the traceroute operation are displayed in the main pane. If no options are specified, each line of the traceroute display is in the following format:

**hop-number host (ip-address) [as-number] time1 time2 time3**

The switch sends a total of three traceroute packets to each waypoint along the path and displays the round-trip time for each traceroute operation. If the switch times out before receiving a **Time Exceeded** message, an asterisk (\*) is displayed for that round-trip time.

**Table 32: Traceroute field summary**

Field	Function	Your Action
Remote Host	Identifies the destination host of the traceroute.	Type the hostname or IP address of the destination host.
Advanced Options		
Don't Resolve Addresses	Determines whether hostnames of the hops along the path are displayed, in addition to IP addresses.	To suppress the display of the hop hostnames, select the check box.
Gateway	Specifies the IP address of the gateway to route through.	Type the gateway IP address.

Table 32: Traceroute field summary (*continued*)

Field	Function	Your Action
Source Address	Specifies the source address of the outgoing traceroute packets.	Type the source IP address.
Bypass Routing	Determines whether traceroute packets are routed by means of the routing table. If the routing table is not used, traceroute packets are sent only to hosts on the interface specified in the Interface box. If the host is not on that interface, traceroute responses are not sent.	To bypass the routing table and send the traceroute packets to hosts on the specified interface only, select the check box.
Interface	Specifies the interface on which the traceroute packets are sent.	From the list, select the interface on which traceroute packets are sent. If you select any, the traceroute requests are sent on all interfaces.
Time-to-live	Specifies the maximum time-to-live (TTL) hop count for the traceroute request packet.	From the list, select the TTL.
Type-of-Service	Specifies the type-of-service (TOS) value to include in the IP header of the traceroute request packet.	From the list, select the decimal value of the TOS field.
Resolve AS Numbers	Determines whether the autonomous system (AS) number of each intermediate hop between the router and the destination host is displayed.	To display the AS numbers, select the check box.

**Related Documentation**

- Connecting and Configuring an EX Series Switch (CLI Procedure)
- Connecting and Configuring an EX Series Switch (J-Web Procedure)
- Configuring Gigabit Ethernet Interfaces (J-Web Procedure)
- Monitoring Interface Status and Traffic


## CHAPTER 9

# Configuration Statements for General Network Management and Monitoring

### archive-sites

---

<b>Syntax</b>	<pre>archive-sites {  <i>site-name</i>; }</pre>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">file filename</a> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Configure an archive site. If more than one site name is configured, an ordered list of archive sites for the accounting-data log files is created. When a file is archived, the router or switch attempts to transfer the file to the first URL in the list, moving to the next site only if the transfer does not succeed. The log file is stored at the archive site with a filename of the format <i>router-name_log-filename_timestamp</i> .
<b>Options</b>	<b>site-name</b> —Any valid FTP URL to a destination. For information about specifying valid FTP URLs, see the <a href="#">Junos System Basics Configuration Guide</a> .
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration. snmp-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring Archive Sites</li></ul>

## class-usage-profile

---

Syntax	<pre>class-usage-profile <i>profile-name</i> {  file <i>filename</i>;  interval <i>minutes</i>;  source-classes {  source-class-name;  }  destination-classes {  destination-class-name;  } }</pre>
Hierarchy Level	[edit accounting-options]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
Description	<p>Create a class usage profile, which is used to log class usage statistics to a file in the <code>/var/log</code> directory. The class usage profile logs class usage statistics for the configured source classes on every interface that has <b>destination-class-usage</b> configured.</p> <p>For information about configuring source classes, see the <a href="#">Junos Routing Protocols Configuration Guide</a>. For information about configuring source class usage, see the <a href="#">Junos Network Interfaces Configuration Guide</a>.</p>
Options	<p><b>profile-name</b>—Name of the destination class profile.</p> <p>The remaining statements are explained separately.</p>
Required Privilege Level	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"><li>Configuring Class Usage Profiles</li></ul>

## counters

---

<b>Syntax</b>	<code>counters {     <i>counter-name</i>; }</code>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">filter-profile</a> <i>profile-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Names of counters for which filter profile statistics are collected. The packet and byte counts for the counters are logged to a file in the <code>/var/log</code> directory.
<b>Options</b>	<i>counter-name</i> —Name of the counter.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Counters</li> </ul>

## destination-classes

---

<b>Syntax</b>	<code>destination-classes {     <i>destination-class-name</i>; }</code>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">class-usage-profile</a> <i>profile-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the destination classes for which statistics are collected.
<b>Options</b>	<i>destination-class-name</i> —Name of the destination class to include in the source class usage profile.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring a Class Usage Profile</li> </ul>

## fields (for Interface Profiles)

---

<b>Syntax</b>	<pre>fields {  <i>field-name</i>; }</pre>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">interface-profile</a> <i>profile-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Statistics to collect in an accounting-data log file for an interface.
<b>Options</b>	<p><i>field-name</i>—Name of the field:</p> <ul style="list-style-type: none"><li>• <b>input-bytes</b>—Input bytes</li><li>• <b>input-errors</b>—Generic input error packets</li><li>• <b>input-multicast</b>—Input packets arriving by multicast</li><li>• <b>input-packets</b>—Input packets</li><li>• <b>input-unicast</b>—Input unicast packets</li><li>• <b>output-bytes</b>—Output bytes</li><li>• <b>output-errors</b>—Generic output error packets</li><li>• <b>output-multicast</b>—Output packets sent by multicast</li><li>• <b>output-packets</b>—Output packets</li><li>• <b>output-unicast</b>—Output unicast packets</li></ul>
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring the Interface Profile</a></li></ul>

## file (Associating with a Profile)

<b>Syntax</b>	<code>file <i>filename</i>;</code>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">class-usage-profile</a> <i>profile-name</i> ], [edit accounting-options <a href="#">filter-profile</a> <i>profile-name</i> ], [edit accounting-options <a href="#">interface-profile</a> <i>profile-name</i> ], [edit accounting-options <a href="#">mib-profile</a> <i>profile-name</i> ], [edit accounting-options <a href="#">routing-engine-profile</a> <i>profile-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. The [edit accounting-options <a href="#">mib-profile</a> <i>profile-name</i> ] hierarchy added in Junos OS Release 8.2. Statement introduced in Junos OS Release 9.0 for EX Series Switches.
<b>Description</b>	Specify the accounting log file associated with the profile.
<b>Options</b>	<b><i>filename</i></b> —Name of the log file. You must specify a filename already configured in the <b>file</b> statement at the [edit accounting-options] hierarchy level.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Interface Profile</li> <li>Configuring the Filter Profile</li> <li>Configuring the MIB Profile</li> <li>Configuring the Routing Engine Profile</li> </ul>

## file (Configuring a Log File)

---

**Syntax**    file *filename* {  
              archive-sites {  
                  *site-name*;  
              }  
              files *number*;  
              nonpersistent;  
              size *bytes*;  
              source-classes *time*;  
              transfer-interval *minutes*;  
          }

**Hierarchy Level**    [edit accounting-options]

**Release Information**    Statement introduced before Junos OS Release 7.4.  
                              Statement introduced in Junos OS Release 9.0 for EX Series switches.

**Description**    Specify a log file to be used for accounting data.

**Options**    *filename*—Name of the file in which to write accounting data.  
  
              The remaining statements are explained separately.

**Required Privilege Level**    interface—To view this statement in the configuration.  
                                  interface-control—To add this statement to the configuration.

**Related Documentation**    • Configuring Accounting-Data Log Files

## files

---

<b>Syntax</b>	<code>files <i>number</i>;</code>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">file</a> <i>filename</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the maximum number of log files to be used for accounting data.
<b>Options</b>	<i>number</i> —The maximum number of files. When a log file (for example, <b>profilelog</b> ) reaches its maximum size, it is renamed <b>profilelog.0</b> , then <b>profilelog.1</b> , and so on, until the maximum number of log files is reached. Then the oldest log file is overwritten. The minimum value for <i>number</i> is 3 and the default value is 10.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring Accounting-Data Log Files</li></ul>

## filter-profile

---

<b>Syntax</b>	<pre>filter-profile <i>profile-name</i> {  counters {  counter-name;  }  file <i>filename</i>;  interval <i>minutes</i>; }</pre>
<b>Hierarchy Level</b>	[edit accounting-options]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Create a profile to filter and collect packet and byte count statistics and write them to a file in the <code>/var/log</code> directory. To apply the profile to a firewall filter, you include the <b>accounting-profile</b> statement at the <b>[edit firewall filter <i>filter-name</i>]</b> hierarchy level. For more information about firewall filters, see the <a href="#">Junos Network Interfaces Configuration Guide</a> .
<b>Options</b>	<b><i>profile-name</i></b> —Name of the filter profile.  The remaining statements are explained separately.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Filter Profile</li></ul>


---

## interface-profile

---

<b>Syntax</b>	<pre>interface-profile <i>profile-name</i> {  <b>fields</b> {  <i>field-name</i>;  }  <b>file</b> <i>filename</i>;  <b>interval</b> <i>minutes</i>; }</pre>
<b>Hierarchy Level</b>	[edit accounting-options]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Create a profile to filter and collect error and packet statistics and write them to a file in the <code>/var/log</code> directory. You can specify an interface profile for either a physical or a logical interface.
<b>Options</b>	<p><b><i>profile-name</i></b>—Name of the interface profile.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Interface Profile</li></ul>

## interval

---

<b>Syntax</b>	<code>interval <i>minutes</i>;</code>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">class-usage-profile</a> <i>profile-name</i> ], [edit accounting-options <a href="#">filter-profile</a> <i>profile-name</i> ], [edit accounting-options <a href="#">interface-profile</a> <i>profile-name</i> ], [edit accounting-options <a href="#">mib-profile</a> <i>profile-name</i> ], [edit accounting-options <a href="#">routing-engine-profile</a> <i>profile-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. The [edit accounting-options <a href="#">mib-profile</a> <i>profile-name</i> ] hierarchy level added in Junos OS Release 8.2. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify how often statistics are collected for the accounting profile.
<b>Options</b>	<b><i>minutes</i></b> —Length of time between each collection of statistics. <b>Range:</b> 1 through 2880 minutes <b>Default:</b> 30 minutes
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>• <a href="#">Configuring the Interface Profile</a></li><li>• <a href="#">Configuring the Filter Profile</a></li><li>• <a href="#">Configuring the MIB Profile</a></li><li>• <a href="#">Configuring the Routing Engine Profile</a></li></ul>

## mib-profile

---

<b>Syntax</b>	<pre>mib-profile <i>profile-name</i> {  file <i>filename</i>;  interval <i>minutes</i>;  object-names {  <i>mib-object-name</i>;  }  operation <i>operation-name</i>; }</pre>
<b>Hierarchy Level</b>	[edit accounting-options]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.2. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Create a MIB profile to collect selected MIB statistics and write them to a file in the <code>/var/log</code> directory.
<b>Options</b>	<p><i>profile-name</i>—Name of the MIB statistics profile.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the MIB Profile</li></ul>

## object-names

---

<b>Syntax</b>	<code>object-names {     <i>mib-object-name</i>; }</code>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">mib-profile</a> <i>profile-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.2. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the name of each MIB object for which MIB statistics are collected for an accounting-data log file.
<b>Options</b>	<i>mib-object-name</i> —Name of a MIB object. You can specify more than one MIB object name.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the MIB Profile</li></ul>

## operation

---

<b>Syntax</b>	<code>operation <i>operation-name</i>;</code>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">mib-profile</a> <i>profile-name</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.2. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the name of the operation used to collect MIB statistics for an accounting-data log file.
<b>Options</b>	<i>operation-name</i> —Name of the operation to use. You can specify a <b>get</b> , <b>get-next</b> , or <b>walk</b> operation. <b>Default:</b> walk
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the MIB Profile</li></ul>

## routing-engine-profile

---

<b>Syntax</b>	<pre>routing-engine-profile <i>profile-name</i> {  fields {  <i>field-name</i>;  }  file <i>filename</i>;  interval <i>minutes</i>; }</pre>
<b>Hierarchy Level</b>	[edit accounting-options]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Create a Routing Engine profile to collect selected Routing Engine statistics and write them to a file in the <code>/var/log</code> directory.
<b>Options</b>	<p><i>profile-name</i>—Name of the Routing Engine statistics profile.</p> <p>The remaining statements are explained separately.</p>
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Routing Engine Profile</li></ul>

## size

---

<b>Syntax</b>	<code>size bytes;</code>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">file</a> <i>filename</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify attributes of an accounting-data log file.
<b>Options</b>	<b>bytes</b> —Maximum size of each log file, in bytes, kilobytes (KB), megabytes (MB), or gigabytes (GB). When a log file (for example, <b>profilelog</b> ) reaches its maximum size, it is renamed <b>profilelog.0</b> , then <b>profilelog.1</b> , and so on, until the maximum number of log files is reached. Then the oldest log file is overwritten. If you do not specify a size, the file is closed, archived, and renamed when the time specified for the transfer interval is exceeded.  <b>Syntax:</b> <i>x</i> to specify bytes, <i>xk</i> to specify KB, <i>xm</i> to specify MB, <i>xg</i> to specify GB <b>Range:</b> 256 KB through 1 GB
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring the Maximum Size of the File</li></ul>

## source-classes

---

<b>Syntax</b>	<pre>source-classes {  source-class-name; }</pre>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">class-usage-profile</a> <i>profile-name</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the source classes for which statistics are collected.
<b>Options</b>	<b>source-class-name</b> —Name of the source class to include in the class usage profile.
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"><li>Configuring a Class Usage Profile</li></ul>

## start-time

---

<b>Syntax</b>	<code>start-time <i>time</i>;</code>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">file</a> <i>filename</i> ]
<b>Release Information</b>	Statement introduced in Junos OS Release 8.2. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the start time for transfer of an accounting-data log file.
<b>Options</b>	<i>time</i> —Start time for file transfer. <b>Syntax:</b> <i>YYYY-MM-DD.hh:mm</i>
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Start Time for File Transfer</li> </ul>

## transfer-interval

---

<b>Syntax</b>	<code>transfer-interval <i>minutes</i>;</code>
<b>Hierarchy Level</b>	[edit accounting-options <a href="#">file</a> <i>filename</i> ]
<b>Release Information</b>	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches.
<b>Description</b>	Specify the length of time the file remains open and receives new statistics before it is closed and transferred to an archive site.
<b>Options</b>	<i>minutes</i> —Time the file remains open and receives new statistics before it is closed and transferred to an archive site. <b>Range:</b> 5 through 2880 minutes <b>Default:</b> 30 minutes
<b>Required Privilege Level</b>	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
<b>Related Documentation</b>	<ul style="list-style-type: none"> <li>Configuring the Transfer Interval of the File</li> </ul>


## CHAPTER 10

# Operational Commands for General Network Management and Monitoring

## monitor traffic

---

**Syntax**    monitor traffic  
              <brief | detail | extensive>  
              <absolute-sequence>  
              <count *count*>  
              <interface *interface-name*>  
              <layer2-headers>  
              <matching *matching*>  
              <no-domain-names>  
              <no-promiscuous>  
              <no-resolve>  
              <no-timestamp>  
              <print-ascii>  
              <print-hex>  
              <resolve-timeout>  
              <size *size*>

**Release Information**    Command introduced before Junos OS Release 7.4.  
                              Command introduced in Junos OS Release 9.0 for EX Series switches.  
                              Command introduced in Junos OS Release 11.1 for the QFX Series.

**Description**    Display packet headers or packets received and sent from the Routing Engine.


---

**NOTE:**

- Using the **monitor-traffic** command can degrade router or switch performance.
  - Delays from DNS resolution can be eliminated by using the **no-resolve** option.
- 

**Options**    none—(Optional) Display packet headers transmitted through **fxp0**. On a TX Matrix Plus router, display packet headers transmitted through **em0**.

brief | detail | extensive—(Optional) Display the specified level of output.

absolute-sequence—(Optional) Display absolute TCP sequence numbers.

count *count*—(Optional) Specify the number of packet headers to display (0 through 1,000,000). The monitor traffic command quits automatically after displaying the number of packets specified.

interface *interface-name*—(Optional) Specify the interface on which the **monitor traffic** command displays packet data. If no interface is specified, the **monitor traffic** command displays packet data arriving on the lowest-numbered interface.

layer2-headers—(Optional) Display the link-level header on each line.

**matching** *matching*—(Optional) Display packet headers that match a regular expression. Use matching expressions to define the level of detail with which the **monitor traffic** command filters and displays packet data.

**no-domain-names**—(Optional) Suppress the display of the domain portion of hostnames. With the **no-domain-names** option enabled, the **monitor traffic** command displays only **team** for the hostname **team.company.net**.

**no-promiscuous**—(Optional) Do not put the interface into promiscuous mode.

**no-resolve**—(Optional) Suppress reverse lookup of the IP addresses.

**no-timestamp**—(Optional) Suppress timestamps on displayed packets.

**print-ascii**—(Optional) Display each packet in ASCII format.

**print-hex**—(Optional) Display each packet, except the link-level header, in hexadecimal format.

**resolve-timeout** *timeout*—(Optional) Amount of time the router or switch waits for each reverse lookup before timing out. You can set the timeout for 1 through 4,294,967,295 seconds. The default is 4 seconds. To display each packet, use the **print-ascii**, **print-hex**, or **extensive** option.

**size** *size*—(Optional) Read but do not display up to the specified number of bytes for each packet. When set to **brief** output, the default packet size is 96 bytes and is adequate for capturing IP, ICMP, UDP, and TCP packet data. When set to **detail** and **extensive** output, the default packet size is 1514. The **monitor traffic** command truncates displayed packets if the matched data exceeds the configured size.

**Additional Information** In the **monitor traffic** command, you can specify an expression to match by using the **matching** option and including the expression in quotation marks:

```
monitor traffic matching "expression"
```

Replace *expression* with one or more of the match conditions listed in [Table 33 on page 386](#).

Table 33: Match Conditions for the monitor traffic Command

Match Type	Condition	Description
Entity	<b>host</b> [ <i>address</i> <i>hostname</i> ]	Matches packets that contain the specified address or hostname.  The protocol match conditions <b>arp</b> , <b>ip</b> , or <b>rarp</b> , or any of the directional match conditions can be prepended to the <b>host</b> match condition.
	<b>net</b> <i>address</i>	Matches packets with source or destination addresses containing the specified network address.
	<b>net</b> <i>address mask mask</i>	Matches packets containing the specified network address and subnet mask.
	<b>port</b> ( <i>port-number</i> <i>port-name</i> )	Matches packets containing the specified source or destination TCP or UDP port number or port name.  In place of the numeric port address, you can specify a text synonym, such as <b>bgp</b> (179), <b>dhcp</b> (67), or <b>domain</b> (53) (the port numbers are also listed).
Directional	<b>dst</b>	Matches packets going to the specified destination. This match condition can be prepended to any of the entity type match conditions.
	<b>src</b>	Matches packets from a specified source. This match condition can be prepended to any of the entity type match conditions.
	<b>src and dst</b>	Matches packets that contain the specified source and destination addresses. This match condition can be prepended to any of the entity type match conditions.
	<b>src or dst</b>	Matches packets containing either of the specified addresses. This match condition can be prepended to any of the entity type match conditions.
Packet Length	<b>less</b> <i>value</i>	Matches packets shorter than or equal to the specified value, in bytes.
	<b>greater</b> <i>value</i>	Matches packets longer than or equal to the specified value, in bytes.

Table 33: Match Conditions for the monitor traffic Command (*continued*)

Match Type	Condition	Description
Protocol	<b>amt</b>	Matches all AMT packets. Use the extensive level of output to decode the inner IGMP packets in addition to the AMT outer packet.
	<b>arp</b>	Matches all ARP packets.
	<b>ether</b>	Matches all Ethernet packets.
	<b>ether (broadcast multicast)</b>	Matches broadcast or multicast Ethernet frames. This match condition can be prepended with <b>src</b> and <b>dst</b> .
	<b>ether protocol (address (arp ip rarp))</b>	Matches packets with the specified Ethernet address or Ethernet packets of the specified protocol type. The <b>ether protocol</b> arguments <b>arp</b> , <b>ip</b> , and <b>rarp</b> are also independent match conditions, so they must be preceded by a backslash (\) when used in the <b>ether protocol</b> match condition.
	<b>icmp</b>	Matches all ICMP packets.
	<b>ip</b>	Matches all IP packets.
	<b>ip (broadcast multicast)</b>	Matches broadcast or multicast IP packets.
	<b>ip protocol (address (icmp igmp tcp udp))</b>	Matches packets with the specified address or protocol type. The <b>ip protocol</b> arguments <b>icmp</b> , <b>tcp</b> , and <b>udp</b> are also independent match conditions, so they must be preceded by a backslash (\) when used in the <b>ip protocol</b> match condition.
	<b>isis</b>	Matches all IS-IS routing messages.
	<b>rarp</b>	Matches all RARP packets.
	<b>tcp</b>	Matches all TCP datagrams.
	<b>udp</b>	Matches all UDP datagrams.

To combine expressions, use the logical operators listed in [Table 34 on page 387](#).

Table 34: Logical Operators for the monitor traffic Command

Logical Operator (Highest to Lowest Precedence)	Description
<b>!</b>	Logical NOT. If the first condition does not match, the next condition is evaluated.

Table 34: Logical Operators for the monitor traffic Command (*continued*)

Logical Operator (Highest to Lowest Precedence)	Description
&&	Logical AND. If the first condition matches, the next condition is evaluated. If the first condition does not match, the next condition is skipped.
	Logical OR. If the first condition matches, the next condition is skipped. If the first condition does not match, the next condition is evaluated.
( )	Group operators to override default precedence order. Parentheses are special characters, each of which must be preceded by a backslash (\).

You can use relational operators to compare arithmetic expressions composed of integer constants, binary operators, a length operator, and special packet data accessors. The arithmetic expression matching condition uses the following syntax:

```
monitor traffic matching "ether[0] & 1 != 0"arithmetic_expression relational_operator arithmetic_expression
```

The packet data accessor uses the following syntax:

```
protocol [byte-offset <size>]
```

The optional *size* field represents the number of bytes examined in the packet header. The available values are 1, 2, or 4 bytes. The following sample command captures all multicast traffic:

```
user@host> monitor traffic matching "ether[0] & 1 != 0"
```

To specify match conditions that have a numeric value, use the arithmetic and relational operators listed in [Table 35 on page 389](#).


**NOTE:** Because the Packet Forwarding Engine removes Layer 2 header information before sending packets to the Routing Engine:

- The **monitor traffic** command cannot apply match conditions to inbound traffic.
- The **monitor traffic interface** command also cannot apply match conditions for Layer 3 and Layer 4 packet data, resulting in the match pipe option (**| match**) for this command for Layer 3 and Layer 4 packets not working either. Therefore, ensure that you specify match conditions as described in this command summary. For more information about match conditions, see [Table 33 on page 386](#).
- The 802.1Q VLAN tag information included in the Layer 2 header is removed from all inbound traffic packets. Because the **monitor traffic interface ae[x]** command for aggregated Ethernet interfaces (such as ae0) only shows inbound traffic data, the command does not show VLAN tag information in the output.

**Table 35: Arithmetic and Relational Operators for the monitor traffic Command**

Arithmetic or Relational Operator	Description
<b>Arithmetic Operator</b>	
+	Addition operator.
-	Subtraction operator.
/	Division operator.
&	Bitwise AND.
*	Bitwise exclusive OR.
	Bitwise inclusive OR.
<b>Relational Operator (Highest to Lowest Precedence)</b>	
<=	If the first expression is less than or equal to the second, the packet matches.
>=	If the first expression is greater than or equal to the second, the packet matches.
<	If the first expression is less than the second, the packet matches.
>	If the first expression is greater than the second, the packet matches.
=	If the compared expressions are equal, the packet matches.
!=	If the compared expressions are unequal, the packet matches.

**Required Privilege Level** trace  
maintenance

**List of Sample Output** [monitor traffic count on page 390](#)  
[monitor traffic detail count on page 390](#)  
[monitor traffic extensive \(Absolute Sequence\) on page 390](#)  
[monitor traffic extensive \(Relative Sequence\) on page 390](#)  
[monitor traffic extensive count on page 390](#)  
[monitor traffic interface on page 391](#)  
[monitor traffic matching on page 391](#)  
[monitor traffic \(TX Matrix Plus Router\) on page 391](#)  
[monitor traffic \(QFX3500 Switch\) on page 392](#)

**Output Fields** When you enter this command, you are provided feedback on the status of your request.

## Sample Output

```

monitor traffic count user@host> monitor traffic count 2
 listening on fxp0
 04:35:49.814125 In my-server.home.net.1295 > my-server.work.net.telnet: . ack
 4122529478 win 16798 (DF)
 04:35:49.814185
 Out my-server.work.net.telnet > my-server.home.net.1295: P
 1:38(37) ack 0 win 17680 (DF) [tos 0x10]

monitor traffic detail user@host> monitor traffic detail count 2
count listening on fxp0
 04:38:16.265864 In my-server.home.net.1295 > my-server.work.net.telnet: . ack
 4122529971 win 17678 (DF) (ttl 121, id 6812)
 04:38:16.265926
 Out my-server.work.net.telnet.telnet > my-server.home.net.1295: P 1:38(37) ack 0
 win 17680 (DF) [tos 0x10] (ttl 6)

monitor traffic user@host> monitor traffic extensive no-domain-names no-resolve no-timestamp count 20
extensive matching "tcp" absolute-sequence
(Absolute Sequence) listening on fxp0
 In 207.17.136.193.179 > 192.168.4.227.1024: . 4042780859:4042780859(0)
 ack 1845421797 win 16384 <nop,nop,timestamp 4935628 965951> [tos 0xc0] (ttl)
 In 207.17.136.193.179 > 192.168.4.227.1024: P 4042780859:4042780912(53)
 ack 1845421797 win 16384
 <nop,nop,timestamp 4935628 965951>:
 BGP [|BGP UPDAT)
 In 192.168.4.227.1024 > 207.17.136.193.179:
 P 1845421797:1845421852(55) ack 4042780912 win 16384 <nop,nop,timestamp 965951
 4935628>: BGP [|BGP UPDAT)
 ...

monitor traffic user@host> monitor traffic extensive no-domain-names no-resolve no-timestamp count 20
extensive matching "tcp"
(Relative Sequence) listening on fxp0
 In 172.24.248.221.1680 > 192.168.4.210.23: . 396159737:396159737(0)
 ack 1664980689 win 17574 (DF) (ttl 121, id 50003)
 Out 192.168.4.210.23 > 172.24.248.221.1680: P 1:40(39)
 ack 0 win 17680 (DF) [tos 0x10] (ttl 64, id 5394)
 In 207.17.136.193.179 > 192.168.4.227.1024: P 4042775817:4042775874(57)
 ack 1845416593 win 16384 <nop,nop,timestamp 4935379 965690>: BGP [|BGP UPDAT)
 ...

monitor traffic user@host> monitor traffic extensive count 5 no-domain-names no-resolve
extensive count listening on fxp013:18:17.406933
 In 192.168.4.206.2723610880 > 172.17.28.8.2049:
 40 null (ttl 64, id 38367)13:18:17.407577
 In 172.17.28.8.2049 > 192.168.4.206.2723610880:
 reply ok 28 null (ttl 61, id 35495)13:18:17.541140
 In 0:e0:1e:42:9c:e0 0:e0:1e:42:9c:e0 9000 60:
 0000 0100 0000 0000
 0000 0000 0000 0000
 0000 0000 0000 0000
 0000 0000 0000 0000
 0000 0000 0000 0000
 0000 0000 000013:18:17.591513

```


```
In 172.24.248.156.4139 > 192.168.4.210.23:
3556964918:3556964918(0)
ack 295526518 win 17601 (DF)
(ttl 121, id 14)13:18:17.591568
Out 192.168.4.210.23 >
172.24.248.156.4139: P 1:40(39)
ack 0 win 17680 (DF) [tos 0x10]
(ttl 64, id 52376)
```

#### monitor traffic interface

```
user@host> monitor traffic interface fxp0
listening on fxp0.0
18:17:28.800650 In server.home.net.723 > host1-0.lab.home.net.log
18:17:28.800733 Out host2-0.lab.home.net.login > server.home.net.7
18:17:28.817813 In host30.lab.home.net.syslog > host40.home0
18:17:28.817846 In host30.lab.home.net.syslog > host40.home0
...
```

#### monitor traffic matching

```
user@host> monitor traffic matching "net 192.168.1.0/24"
verbose output suppressed, use <detail> or <extensive> for full protocol decode
Address resolution is ON. Use <no-resolve> to avoid any reverse lookup delay.
Address resolution timeout is 4s.
Listening on fxp0, capture size 96 bytes

Reverse lookup for 192.168.1.255 failed (check DNS reachability).
Other reverse lookup failures will not be reported.
Use no-resolve to avoid reverse lookups on IP addresses.
```

```
21:55:54.003511 In IP truncated-ip - 18 bytes missing!
192.168.1.17.netbios-ns > 192.168.1.255.netbios-ns: UDP, length 50
21:55:54.003585 Out IP truncated-ip - 18 bytes missing!
192.168.1.17.netbios-ns > 192.168.1.255.netbios-ns: UDP, length 50
21:55:54.003864 In arp who-has 192.168.1.17 tell 192.168.1.9
...
```

#### monitor traffic (TX Matrix Plus Router)

```
user@host> monitor traffic
verbose output suppressed, use <detail> or <extensive> for full protocol decode
Address resolution is ON. Use <no-resolve> to avoid any reverse lookup delay.
Address resolution timeout is 4s.
Listening on em0, capture size 96 bytes
04:11:59.862121 Out IP truncated-ip - 25 bytes missing!
summit-em0.englab.juniper.net.syslog > sv-log-01.englab.juniper.net.syslog:
SYSLOG kernel.info, length: 57
04:11:59.862303
Out IP truncated-ip - 25 bytes missing!
summit-em0.englab.juniper.net.syslog >
sv-log-02.englab.juniper.net.syslog: SYSLOG kernel.info, length: 57
04:11:59.923948
In IP aj-em0.englab.juniper.net.65235 >
summit-em0.englab.juniper.net.telnet: .
ack 1087492766 win 33304 <nop,nop,timestamp 42366734 993490>
04:11:59.923983 Out IP truncated-ip - 232 bytes missing!
summit-em0.englab.juniper.net.telnet > aj-em0.englab.juniper.net.65235: P
1:241(240) ack 0 win 33304
<nop,nop,timestamp 993590 42366734>
04:12:00.022900
In IP aj-em0.englab.juniper.net.65235 >
summit-em0.englab.juniper.net.telnet: . ack 241 win 33304 <nop,nop,timestamp
42366834 993590>
04:12:00.141204
In IP truncated-ip - 40 bytes missing!
```

```

ipg-lnx-shell11.juniper.net.46182 > summit-em0.englab.juniper.net.telnet: P
2950530356:2950530404(48) ack 485494987 win 63712
<nop,nop,timestamp 1308555294 987086>
04:12:00.141345
Out IP summit-em0.englab.juniper.net.telnet >
ipg-lnx-shell11.juniper.net.46182: P 1:6(5)
ack 48 win 33304
<nop,nop,timestamp 993809 1308555294>
04:12:00.141572
In IP ipg-lnx-shell11.juniper.net.46182 >
summit-em0.englab.juniper.net.telnet: .
ack 6 win 63712
<nop,nop,timestamp 1308555294 993809>
04:12:00.141597
Out IP summit-em0.englab.juniper.net.telnet >
ipg-lnx-shell11.juniper.net.46182: P 6:10(4) ack 48 win 33304
<nop,nop,timestamp 993810 1308555294>
04:12:00.141821
In IP ipg-lnx-shell11.juniper.net.46182 >
summit-em0.englab.juniper.net.telnet: .
ack 10 win 63712 <nop,nop,timestamp 1308555294 993810>
04:12:00.141837 Out IP truncated-ip - 2 bytes missing!
summit-em0.englab.juniper.net.telnet >
ipg-lnx-shell11.juniper.net.46182: P 10:20(10) ack 48 win 33304
<nop,nop,timestamp 993810 1308555294>
04:12:00.142072
In IP ipg-lnx-shell11.juniper.net.46182 >
summit-em0.englab.juniper.net.telnet: . ack 20 win 63712
<nop,nop,timestamp 1308555294 993810>
04:12:00.142089 Out IP summit-em0.englab.juniper.net.telnet >
ipg-lnx-shell11.juniper.net.46182: P 20:28(8) ack 48 win 33304 <nop,nop,timestamp
993810 1308555294>
04:12:00.142321
In IP ipg-lnx-shell11.juniper.net.46182 >
summit-em0.englab.juniper.net.telnet: .
ack 28 win 63712 <nop,nop,timestamp 1308555294 993810>
04:12:00.142337
Out IP truncated-ip - 1 bytes missing!
summit-em0.englab.juniper.net.telnet >
ipg-lnx-shell11.juniper.net.46182: P 28:37(9) ack 48 win 33304 <nop,nop,timestamp
993810 1308555294>
...

```

**monitor traffic**  
(QFX3500 Switch)

```

user@switch> monitor traffic
verbose output suppressed, use <detail> or <extensive> for full protocol decode
Address resolution is ON. Use <no-resolve> to avoid any reverse lookup delay.
Address resolution timeout is 4s.
Listening on me4, capture size 96 bytes
Reverse lookup for 172.22.16.246 failed (check DNS reachability).
Other reverse lookup failures will not be reported.
Use <no-resolve> to avoid reverse lookups on IP addresses.
16:35:32.240873 Out IP truncated-ip - 112 bytes missing!
labqfx-me0.lab4.juniper.net.ssh >
172.22.16.246.telefinder: P 4200727624:4200727756(132) ack 2889954831 win 65535
16:35:32.240900 Out IP truncated-ip - 176 bytes missing!
labqfx-me0.lab4.juniper.net.ssh >
172.22.16.246.telefinder: P 132:328(196) ack 1 win 65535
...

```

## ping

**Syntax**    `ping host`  
               `<bypass-routing>`  
               `<count requests>`  
               `<detail>`  
               `<do-not-fragment>`  
               `<inet | inet6>`  
               `<interface source-interface>`  
               `<interval seconds>`  
               `<logical-system (all | logical-system-name)>`  
               `<loose-source value>`  
               `<no-resolve>`  
               `<pattern string>`  
               `<rapid>`  
               `<record-route>`  
               `<routing-instance routing-instance-name>`  
               `<size bytes>`  
               `<source source-address>`  
               `<strict >`  
               `<strict-source value.>`  
               `<tos type-of-service>`  
               `<ttl value>`  
               `<verbose>`  
               `<wait seconds>`

**Syntax (QFX Series)**    `ping host`  
                               `<bypass-routing>`  
                               `<count requests>`  
                               `<detail>`  
                               `<do-not-fragment>`  
                               `<inet>`  
                               `<interface source-interface>`  
                               `<interval seconds>`  
                               `<loose-source value>`  
                               `<mac-address mac-address>`  
                               `<no-resolve>`  
                               `<pattern string>`  
                               `<rapid>`  
                               `<record-route>`  
                               `<routing-instance routing-instance-name>`  
                               `<size bytes>`  
                               `<source source-address>`  
                               `<strict>`  
                               `< strict-source value>`  
                               `<tos type-of-service>`  
                               `<ttl value>`  
                               `<verbose>`  
                               `<wait seconds>`

**Release Information**    Command introduced before Junos OS Release 7.4.  
                               Command introduced in Junos OS Release 9.0 for EX Series switches.  
                               Command introduced in Junos OS Release 11.1 for the QFX Series.

**Description** Check host reachability and network connectivity. The **ping** command sends Internet Control Message Protocol (ICMP) ECHO\_REQUEST messages to elicit ICMP ECHO\_RESPONSE messages from the specified host. Type Ctrl+c to interrupt a ping command.

**Options** *host*—IP address or hostname of the remote system to ping.

*bypass-routing*—(Optional) Bypass the normal routing tables and send ping requests directly to a system on an attached network. If the system is not on a directly attached network, an error is returned. Use this option to ping a local system through an interface that has no route through it.

*count requests*—(Optional) Number of ping requests to send. The range of values is 1 through 2,000,000,000. The default value is an unlimited number of requests.

*detail*—(Optional) Include in the output the interface on which the ping reply was received.

*do-not-fragment*—(Optional) Set the do-not-fragment (DF) flag in the IP header of the ping packets. For IPv6 packets, this option disables fragmentation.


**NOTE:** In Junos OS Release 11.1 and later, when issuing the **ping** command for an IPv6 route with the **do-not-fragment** option, the maximum ping packet size is calculated by subtracting 48 bytes (40 bytes for the IPV6 header and 8 bytes for the ICMP header) from the MTU. Therefore, if the ping packet size (including the 48-byte header) is greater than the MTU, the ping operation might fail.

*inet*—(Optional) Ping Packet Forwarding Engine IPv4 routes.

*inet6*—(Optional) Ping Packet Forwarding Engine IPv6 routes.

*interface source-interface*—(Optional) Interface to use to send the ping requests.

*interval seconds*—(Optional) How often to send ping requests. The range of values, in seconds, is 1 through infinity. The default value is 1.

*loose-source value*—(Optional) Intermediate loose source route entry (IPv4). Open a set of values.

*mac-address mac-address*—(Optional) Ping the physical or hardware address of the remote system you are trying to reach.

*no-resolve*—(Optional) Do not attempt to determine the hostname that corresponds to the IP address.

*pattern string*—(Optional) Specify a hexadecimal fill pattern to include in the ping packet.

*rapid*—(Optional) Send ping requests rapidly. The results are reported in a single message, not in individual messages for each ping request. By default, five ping requests are

sent before the results are reported. To change the number of requests, include the count option.

record-route—(Optional) Record and report the packet's path (IPv4).

routing-instance *routing-instance-name*—(Optional) Name of the routing instance for the ping attempt.

size *bytes*—(Optional) Size of ping request packets. The range of values, in bytes, is 0 through 65,468. The default value is 56, which is effectively 64 bytes because 8 bytes of ICMP header data are added to the packet.

source *source-address*—(Optional) IP address of the outgoing interface. This address is sent in the IP source address field of the ping request. If this option is not specified, the default address is usually the loopback interface (lo.0).

strict—(Optional) Use the strict source route option (IPv4).

strict-source *value*—(Optional) Intermediate strict source route entry (IPv4). Open a set of values.

tos *type-of-service*—(Optional) Set the type-of-service (ToS) field in the IP header of the ping packets. The range of values is 0 through 255.

ttl *value*—(Optional) Time-to-live (TTL) value to include in the ping request (IPv6). The range of values is 0 through 255.

verbose—(Optional) Display detailed output.

vpls *instance-name*—(Optional) Ping the instance to which this VPLS belongs.

wait *seconds*—(Optional) Maximum wait time, in seconds, after the final packet is sent. If this option is not specified, the default delay is 10 seconds. If this option is used without the count option, a default count of 5 packets is used.

**Required Privilege Level**

network

**Related Documentation**

- [Configuring the Junos OS ICMPv4 Rate Limit for ICMPv4 Routing Engine Messages](#)

**List of Sample Output**

[ping hostname on page 396](#)  
[ping hostname size count on page 396](#)  
[ping hostname rapid on page 396](#)

**Output Fields**

When you enter this command, you are provided feedback on the status of your request. An exclamation point (!) indicates that an echo reply was received. A period (.) indicates that an echo reply was not received within the timeout period. An x indicates that an echo reply was received with an error code. These packets are not counted in the received packets count. They are accounted for separately.

## Sample Output

```

ping hostname user@host> ping skye
PING skye.net (192.168.169.254): 56 data bytes
64 bytes from 192.168.169.254: icmp_seq=0 ttl=253 time=1.028 ms
64 bytes from 192.168.169.254: icmp_seq=1 ttl=253 time=1.053 ms
64 bytes from 192.168.169.254: icmp_seq=2 ttl=253 time=1.025 ms
64 bytes from 192.168.169.254: icmp_seq=3 ttl=253 time=1.098 ms
64 bytes from 192.168.169.254: icmp_seq=4 ttl=253 time=1.032 ms
64 bytes from 192.168.169.254: icmp_seq=5 ttl=253 time=1.044 ms
^C [abort]

ping hostname user@host> ping skye size 200 count 5
size count PING skye.net (192.168.169.254): 200 data bytes
208 bytes from 192.168.169.254: icmp_seq=0 ttl=253 time=1.759 ms
208 bytes from 192.168.169.254: icmp_seq=1 ttl=253 time=2.075 ms
208 bytes from 192.168.169.254: icmp_seq=2 ttl=253 time=1.843 ms
208 bytes from 192.168.169.254: icmp_seq=3 ttl=253 time=1.803 ms
208 bytes from 192.168.169.254: icmp_seq=4 ttl=253 time=17.898 ms

--- skye.net ping statistics ---
5 packets transmitted, 5 packets received, 0% packet loss
round-trip min/avg/max = 1.759/5.075/17.898 ms

ping hostname rapid user@host> ping skye rapid
PING skye.net (192.168.169.254): 56 data bytes
!!!!
--- skye.net ping statistics ---
5 packets transmitted, 5 packets received, 0% packet loss
round-trip min/avg/max/stddev = 0.956/0.974/1.025/0.026 ms

```

## show snmp mib

<b>Syntax</b>	<code>show snmp mib (get get-next walk) (ascii decimal) <i>object-id</i></code>
<b>Release Information</b>	<p>Command introduced before Junos OS Release 7.4.</p> <p>Command introduced in Junos OS Release 9.0 for EX Series switches.</p> <p><b>ascii</b> and <b>decimal</b> options introduced in Junos OS Release 9.6.</p> <p><b>ascii</b> and <b>decimal</b> options introduced in Junos OS Release 9.6 for EX Series switches.</p> <p>Command introduced in Junos OS Release 11.1 for the QFX Series.</p>
<b>Description</b>	Display local Simple Network Management Protocol (SNMP) Management Information Base (MIB) object values.
<b>Options</b>	<p><b>get</b>—Retrieve and display one or more SNMP object values.</p> <p><b>get-next</b>—Retrieve and display the next SNMP object values.</p> <p><b>walk</b>—Retrieve and display the SNMP object values that are associated with the requested object identifier (OID). When you use this option, the Junos OS displays the objects below the subtree that you specify.</p> <p><b>ascii</b>—Display the SNMP object's string indices as an ASCII-key representation.</p> <p><b>decimal</b>—Display the SNMP object values in the decimal (default) format. The <b>decimal</b> option is the default option for this command. Therefore, issuing the <b>show snmp mib (get get-next walk) decimal object-id</b> and the <b>show snmp mib (get get-next walk) object-id</b> commands display the same output.</p> <p><b>object-id</b>—The object can be represented by a sequence of dotted integers (such as 1.3.6.1.2.1.2) or by its subtree name (such as <b>interfaces</b>). When entering multiple objects, enclose the objects in quotation marks.</p>
<b>Required Privilege Level</b>	snmp—To view this statement in the configuration.
<b>List of Sample Output</b>	<p><a href="#">show snmp mib get on page 398</a></p> <p><a href="#">show snmp mib get (Multiple Objects) on page 398</a></p> <p><a href="#">show snmp mib get-next on page 398</a></p> <p><a href="#">show snmp mib get-next (Specify an OID) on page 398</a></p> <p><a href="#">show snmp mib walk on page 398</a></p> <p><a href="#">show snmp mib walk (QFX Series) on page 398</a></p> <p><a href="#">show snmp mib walk decimal on page 398</a></p> <p><a href="#">show snmp mib walk (ASCII) on page 398</a></p> <p><a href="#">show snmp mib walk (Multiple Indices) on page 398</a></p> <p><a href="#">show snmp mib walk decimal (Multiple Indices) on page 399</a></p>
<b>Output Fields</b>	<a href="#">Table 36 on page 398</a> describes the output fields for the <b>show snmp mib</b> command. Output fields are listed in the approximate order in which they appear.

Table 36: show snmp mib Output Fields

Field Name	Field Description
<i>name</i>	Object name and numeric instance value.
<i>object value</i>	Object value. The Junos OS translates OIDs into the corresponding object names.

## Sample Output

```

show snmp mib get user@host> show snmp mib get sysObjectID.0
 sysObjectID.0 = jnxProductNameM20

show snmp mib get user@host> show snmp mib get ?sysObjectID.0 sysUpTime.0?
(Multiple Objects) sysObjectID.0 = jnxProductNameM20
 sysUpTime.0 = 1640992

show snmp mib user@host> show snmp mib get-next jnxMibs
get-next jnxBoxClass.0 = jnxProductLineM20.0

show snmp mib user@host> show snmp mib get-next 1.3.6.1
get-next (Specify an sysDescr.0 = Juniper Networks, Inc. m20 internet router, kernel
OID) Junos OS Release: 2004-1 Build date: build date UTC Copyright (c) 1996-2004 Juniper
 Networks, Inc.

show snmp mib walk user@host> show snmp mib walk system
 sysDescr.0 = Juniper Networks, Inc. m20 internet router, kernel
 Junos OS Release #0: 2004-1 Build date: build date UTC Copyright (c) 1996-2004
 Juniper Networks, Inc.
 sysObjectID.0 = jnxProductNameM20
 sysUpTime.0 = 1640992
 sysContact.0 = Your contact
 sysName.0 = my router
 sysLocation.0 = building 1
 sysServices.0 = 4

show snmp mib walk user@switch> show snmp mib walk system
(QFX Series) sysDescr.0 = Juniper Networks, Inc. qfx3500s internet router, kernel JUNOS
 11.1-20100926.0 #0: 2010-09-26 06:17:38 UTC Build date: 2010-09-26 06:00:10
 sysObjectID.0 = jnxProductQFX3500
 sysUpTime.0 = 138980301
 sysContact.0 = System Contact
 sysName.0 = LabQFX3500
 sysLocation.0 = Lab
 sysServices.0 = 4

show snmp mib walk user@host> show snmp mib walk decimal jnxUtilData
decimal jnxUtilCounter32Value.102.114.101.100 = 100

show snmp mib walk show snmp mib walk ascii jnxUtilData
(ASCII) jnxUtilCounter32Value."fred" = 100

show snmp mib walk show snmp mib walk ascii jnxFWCounterByteCount
(Multiple Indices) jnxFWCounterByteCount."fe-1/3/0.0-i"."CLASS_BE-fe-1/3/0.0-i".2 = 0
 jnxFWCounterByteCount."fe-1/3/0.0-i"."CLASS_CC-fe-1/3/0.0-i".2 = 0

```


```
jnxFWCounterByteCount."fe-1/3/0.0-i"."CLASS_RT-fe-1/3/0.0-i".2 = 0
.....
```

```
show snmp mib walk decimal (Multiple Indices) show snmp mib walk ascii jnxFWCounterByteCount
jnxFWCounterByteCount."fe-1/3/0.0-i"."CLASS_BE-fe-1/3/0.0-i".2 = 0
jnxFWCounterByteCount."fe-1/3/0.0-i"."CLASS_CC-fe-1/3/0.0-i".2 = 0
jnxFWCounterByteCount."fe-1/3/0.0-i"."CLASS_RT-fe-1/3/0.0-i".2 = 0
.....
```

## traceroute

---

**Syntax** `traceroute host`  
    `<as-number-lookup>`  
    `<bypass-routing>`  
    `<clns>`  
    `<gateway address>`  
    `<inet | inet6>`  
    `<interface interface-name>`  
    `<logical system (all | logical-system-name)>`  
    `<mpls (ldp FEC address | rsvp label-switched-path-name)>`  
    `<no-resolve>`  
    `<routing-instance routing-instance-name>`  
    `<source source-address>`  
    `<tos value>`  
    `<ttl value>`  
    `<wait seconds>`

**Syntax (QFX Series)** `traceroute host`  
    `<as-number-lookup>`  
    `<bypass-routing>`  
    `<gateway address>`  
    `<inet>`  
    `<interface interface-name>`  
    `<monitor host>`  
    `<no-resolve>`  
    `<routing-instance routing-instance-name>`  
    `<source source-address>`  
    `<tos value>`  
    `<ttl value>`  
    `<wait seconds>`

**Release Information** Command introduced before Junos OS Release 7.4.  
Command introduced in Junos OS Release 9.0 for EX Series switches.  
**mpls** option introduced in Junos OS Release 9.2.  
Command introduced in Junos OS Release 11.1 for the QFX Series.

**Description** Display the route that packets take to a specified network host. Use **traceroute** as a debugging tool to locate points of failure in a network.

**Options** *host*—IP address or name of remote host.

*as-number-lookup*—(Optional) Display the autonomous system (AS) number of each intermediate hop on the path from the host to the destination.

*bypass-routing*—(Optional) Bypass the normal routing tables and send requests directly to a system on an attached network. If the system is not on a directly attached network, an error is returned. Use this option to display a route to a local system through an interface that has no route through it.

*clns*—(Optional) Trace the route belonging to Connectionless Network Service (CLNS).

*gateway address*—(Optional) Address of a router or switch through which the route transits.

*inet* | *inet6*—(Optional) Trace the route belonging to IPv4 or IPv6, respectively.

*interface interface-name*—(Optional) Name of the interface over which to send packets.

*logical-system* (*all* | *logical-system-name*)—(Optional) Perform this operation on all logical systems or on a particular logical system.

*monitor host*—(Optional) Display real-time monitoring information for the specified host.

*monitorhost*—(Optional) Perform this operation to display real-time monitoring information.

*monitorhost*—(Optional) Perform this operation to display real-time monitoring information.

*mpls* (*ldp FEC address* | *rsvp label-switched-path name*)—(Optional) See `traceroute mpls ldp` and `traceroute mpls rsvp`.

*no-resolve*—(Optional) Do not attempt to determine the hostname that corresponds to the IP address.

*routing-instance routing-instance-name*—(Optional) Name of the routing instance for the `traceroute` attempt.

*source source-address*—(Optional) Source address of the outgoing `traceroute` packets.

*tos value*—(Optional) Value to include in the IP type-of-service (ToS) field. The range of values is 0 through 255.

*ttl value*—(Optional) Maximum time-to-live value to include in the `traceroute` request. The range of values is 0 through 128.

*wait seconds*—(Optional) Maximum time to wait for a response to the `traceroute` request.

**Required Privilege Level** network

**Related Documentation**

- `traceroute monitor`

**List of Sample Output** [traceroute on page 402](#)  
[traceroute as-number-lookup host on page 402](#)  
[traceroute no-resolve on page 402](#)  
[traceroute \(Between CE Routers, Layer 3 VPN\) on page 402](#)  
[traceroute \(Through an MPLS LSP\) on page 402](#)

**Output Fields** [Table 37 on page 402](#) describes the output fields for the `traceroute` command. Output fields are listed in the approximate order in which they appear.

Table 37: traceroute Output Fields

Field Name	Field Description
<b>traceroute to</b>	IP address of the receiver.
<b>hops max</b>	Maximum number of hops allowed.
<b>byte packets</b>	Size of packets being sent.
<i>number-of-hops</i>	Number of hops from the source to the named router or switch.
<i>router-name</i>	Name of the router or switch for this hop.
<i>address</i>	Address of the router or switch for this hop.
<b>Round trip time</b>	Average round-trip time, in milliseconds (ms).

## Sample Output

```

traceroute user@host> traceroute santacruz
traceroute to green.company.net (10.156.169.254), 30 hops max, 40 byte packets
 1 blue23 (10.168.1.254) 2.370 ms 2.853 ms 0.367 ms
 2 red14 (10.168.255.250) 0.778 ms 2.937 ms 0.446 ms
 3 yellow (10.156.169.254) 7.737 ms 89.905 ms 0.834 ms

traceroute user@host> traceroute as-number-lookup 10.100.1.1
as-number-lookup traceroute to 10.100.1.1 (10.100.1.1), 30 hops max, 40 byte packets
host 1 10.39.1.1 (10.39.1.1) 0.779 ms 0.728 ms 0.562 ms
 2 10.39.1.6 (10.39.1.6) [AS 32] 0.657 ms 0.611 ms 0.617 ms
 3 10.100.1.1 (10.100.1.1) [AS 10, 40, 50] 0.880 ms 0.808 ms 0.774 ms

traceroute no-resolve user@host> traceroute santacruz no-resolve
traceroute to green.company.net (10.156.169.254), 30 hops max, 40 byte packets
 1 10.168.1.254 0.458 ms 0.370 ms 0.365 ms
 2 10.168.255.250 0.474 ms 0.450 ms 0.444 ms
 3 10.156.169.254 0.931 ms 0.876 ms 0.862 ms

traceroute (Between user@host> traceroute vpn09
CE Routers, Layer 3 traceroute to vpn09.skybank.net (10.255.14.179), 30 hops max, 40
VPN) byte packets
 1 10.39.10.21 (10.39.10.21) 0.598 ms 0.500 ms 0.461 ms
 2 10.39.1.13 (10.39.1.13) 0.796 ms 0.775 ms 0.806 ms
 MPLS Label=100006 CoS=0 TTL=1 S=1
 3 vpn09.skybank.net (10.255.14.179) 0.783 ms 0.716 ms 0.686

traceroute user@host> traceroute mpls1
(Through an MPLS traceroute to 10.168.1.224 (10.168.1.224), 30 hops max, 40 byte packets
LSP) 1 mpls1-sr0.company.net (10.168.200.101) 0.555 ms 0.393 ms 0.367 ms
 MPLS Label=1024 CoS=0 TTL=1

```

```
2 mp1s5-1o0.company.net (10.168.1.224) 0.420 ms 0.394 ms 0.401 ms
```

