
Network Configuration Example

Interconnecting a Layer 2 Circuit with a Layer 2
VPN

Modified: 2017-01-19

Copyright © 2017, Juniper Networks, Inc.

Juniper Networks, Inc.
1133 InnovationWay
Sunnyvale, California 94089
USA
408-745-2000
www.juniper.net

Copyright © 2017, Juniper Networks, Inc. All rights reserved.

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.

Network Configuration Example Interconnecting a Layer 2 Circuit with a Layer 2 VPN
Copyright © 2017, Juniper Networks, Inc.
All rights reserved.

The information in this document is current as of the date on the title page.

YEAR 2000 NOTICE

Juniper Networks hardware and software products are Year 2000 compliant. Junos OS has no known time-related limitations through the
year 2038. However, the NTP application is known to have some difficulty in the year 2036.

ENDUSER 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.

Copyright © 2017, Juniper Networks, Inc.ii

http://www.juniper.net/support/eula.html

Table of Contents

Chapter 1 Interconnecting a Layer 2 Circuit with a Layer 2 VPN . 5

About This Network Configuration Example . 5

Layer 2 Circuit Overview . 5

Layer 2 VPN Overview . 6

Layer 2 VPN Applications . 7

Using the Layer 2 Interworking Interface to Interconnect a Layer 2 Circuit to a

Layer 2 VPN . 8

Example: Interconnecting a Layer 2 Circuit with a Layer 2 VPN 9

iiiCopyright © 2017, Juniper Networks, Inc.

Copyright © 2017, Juniper Networks, Inc.iv

Interconnecting a Layer 2 Circuit with a Layer 2 VPN

CHAPTER 1

Interconnecting a Layer 2 Circuit with a
Layer 2 VPN

• About This Network Configuration Example on page 5

• Layer 2 Circuit Overview on page 5

• Layer 2 VPN Overview on page 6

• Layer 2 VPN Applications on page 7

• Using the Layer 2 Interworking Interface to Interconnect a Layer 2 Circuit to a Layer 2

VPN on page 8

• Example: Interconnecting a Layer 2 Circuit with a Layer 2 VPN on page 9

About This Network Configuration Example

This network configurationexampledescribeshowtoconfigureandverify a Layer 2 circuit

to Layer 2 VPN interconnection using a Layer 2 Interworking (iw0) interface.

Layer 2 Circuit Overview

A Layer 2 circuit is a point-to-point Layer 2 connection transported using Multiprotocol

Label Switching (MPLS) or other tunneling technology on the service provider’s network.

A Layer 2 circuit is similar to a circuit cross-connect (CCC), except that multiple virtual

circuits (VCs) are transported over a single shared label-switched path (LSP) tunnel

between two provider edge (PE) routers. In contrast, each CCC requires a separate

dedicated LSP.

To establish a Layer 2 circuit, the Link Integrity Protocol (LIP) is used as the signaling

protocol to advertise the ingress label to the remote PE routers. For this purpose, a

targeted remote LDP neighbor session is established using the extended discovery

mechanism described in LDP, and the session is brought up on the remote PE loopback

IP address. Because LDP looks at the Layer 2 circuit configuration and initiates extended

neighbor discovery for all the Layer 2 circuit neighbors (the remote PEs), no new

configuration is necessary inLDP.EachLayer 2circuit is representedby the logical interface

connecting the local PE router to the local customer edge (CE) router. Note that LDP

must be enabled on the lo0.0 interface for extended neighbor discovery to function

correctly.

5Copyright © 2017, Juniper Networks, Inc.

Packets are sent to remoteCE routers over an egress VPN label advertised by the remote

PE router, using a targeted LDP session. The VPN label is sent over an LDP LSP to the

remote PE router connected to the remote CE router. Return traffic from the remote CE

router destined to the local CE router is sent using an ingress VPN label advertised by

the local PE router, which is also sent over the LDP LSP to the local PE router from the

remote PE router.

Related
Documentation

Layer 3 VPN Overview•

• Layer 2 VPN Overview on page 6

• Layer 2 VPN Applications on page 7

• Applications for Interconnecting a Layer 2 Circuit with a Layer 2 Circuit

• Applications for Interconnecting a Layer 2 Circuit with a Layer 3 VPN

• Example: Interconnecting a Layer 2 Circuit with a Layer 2 Circuit

• Example: Interconnecting a Layer 2 Circuit with a Layer 3 VPN

• Example: Interconnecting a Layer 2 Circuit with a Layer 2 VPN on page 9

Layer 2 VPNOverview

As theneed to linkdifferent Layer 2 services tooneanother for expandedserviceofferings

grows, Layer 2 Multiprotocol Label Switching (MPLS) VPN services are increasingly in

demand.

Implementing a Layer 2 VPN on a router is similar to implementing a VPN using a Layer

2 technology, such as Asynchronous Transfer Mode (ATM). However, for a Layer 2 VPN

on a router, traffic is forwarded to the router in a Layer 2 format. It is carried byMPLS over

the service provider’s network, and then convertedback to Layer 2 format at the receiving

site. You can configure different Layer 2 formats at the sending and receiving sites. The

security and privacy of an MPLS Layer 2 VPN are equal to those of an ATM or Frame

Relay VPN. The service provisioned with Layer 2 VPNs is also known as Virtual Private

Wire Service (VPWS).

On a Layer 2 VPN, routing typically occurs on the customer edge (CE) router. The CE

router connected to a service provider on a Layer 2 VPNmust select the appropriate

circuit on which to send traffic. The provider edge (PE) router receiving the traffic sends

the traffic across the serviceprovider’s network to thePE router connected to the receiving

site. The PE routers do not need to store or process the customer’s routes; they only need

to be configured to send data to the appropriate tunnel. For a Layer 2 VPN, customers

need to configure their own routers to carry all Layer 3 traffic. The service provider needs

to know only howmuch traffic the Layer 2 VPN needs to carry. The service provider’s

routers carry traffic between the customer’s sites using Layer 2 VPN interfaces. The VPN

topology is determined by policies configured on the PE routers.

Because Layer 2 VPNs use BGP as the signaling protocol, they have a simpler design and

require less overhead than traditional VPNs over Layer 2 circuits. BGP signaling also

enables autodiscovery of Layer 2 VPN peers. Layer 2 VPNs are similar to BGP or MPLS

VPNs and VPLS in many respects; all three types of services employ BGP for signaling.

Copyright © 2017, Juniper Networks, Inc.6

Interconnecting a Layer 2 Circuit with a Layer 2 VPN

Related
Documentation

Layer 2 VPN Applications on page 7•

• Layer 3 VPN Overview

• Using the Layer 2 Interworking Interface to Interconnect a Layer 2 Circuit to a Layer 2

VPN on page 8

• Using the Layer 2 Interworking Interface to Interconnect a Layer 2 VPN to a Layer 2 VPN

• Interconnecting Layer 2 VPNs with Layer 3 VPNs Overview

• Example: Interconnecting a Layer 2 VPN with a Layer 2 VPN

• Example: Interconnecting a Layer 2 Circuit with a Layer 2 VPN on page 9

• Example: Interconnecting a Layer 2 VPN with a Layer 3 VPN

Layer 2 VPNApplications

Implementing a Layer 2 VPN includes the following benefits:

• Terminating a Layer 2 VPN into a Layer 2 VPN using the interworking (iw0) software

interfaceeliminates the limitationof bandwidthon the tunnel interfacesused for these

configuration scenarios. Instead of using a physical Tunnel PIC for looping the packet

received from the Layer 2 VPN to another Layer 2 VPN, Junos OS is used to link both

the Layer 2 VPN routes.

• Layer 2 VPNs enable the sharing of a provider's core network infrastructure between

IP and Layer 2 VPN services, reducing the cost of providing those services. A Layer 2

MPLS VPN allows you to provide Layer 2 VPN service over an existing IP and MPLS

backbone.

• From a service provider’s point of view, a Layer 2 MPLS VPN allows the use of a single

Layer 3 VPN (such as RFC 2547bis), MPLS traffic engineering, and Differentiated

Services (DiffServ).

• Service providers do not have to invest in separate Layer 2 equipment to provide Layer

2 VPN service. You can configure the PE router to run any Layer 3 protocol in addition

to the Layer 2 protocols. Customers who prefer to maintain control over most of the

administration of their own networks might want Layer 2 VPN connections with their

service provider instead of a Layer 3 VPN.

Related
Documentation

Layer 2 VPN Overview on page 6•

• Using the Layer 2 Interworking Interface to Interconnect a Layer 2 Circuit to a Layer 2

VPN on page 8

• Using the Layer 2 Interworking Interface to Interconnect a Layer 2 VPN to a Layer 2 VPN

• Example: Interconnecting a Layer 2 Circuit with a Layer 2 VPN on page 9

• Example: Interconnecting a Layer 2 VPN with a Layer 2 VPN

• Example: Interconnecting a Layer 2 VPN with a Layer 3 VPN

7Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Interconnecting a Layer 2 Circuit with a Layer 2 VPN

Using the Layer 2 Interworking Interface to Interconnect a Layer 2 Circuit to a Layer 2
VPN

Instead of using a physical Tunnel PIC for looping the packet received from the Layer 2

circuit, the Layer 2 interworking interface uses Junos OS to stitch together both Layer 2

VPN routes.

To configure the interworking interface, include the iw0 statement. The iw0 statement
is configured at the [edit interfaces] hierarchy level. This specifies the peering between
two logical interfaces. This configuration is similar to the configuration for a logical tunnel
interface. The logical Interfacesmustbeassociatedwith theendpoints of aLayer 2 circuit
and Layer 2 VPN connections.

[edit interfaces]
iw0 {
unit 0 {
peer-unit 1;

}
unit 1 {
peer-unit 0;

}
}

Configure the Layer 2 circuit protocol by including the l2circuit statement at the [edit
protocols] hierarchy level and specifying the neighbor and iw0 interface.

[edit protocols]
l2circuit {
neighbor 1.2.3.4 {
interface iw0.0;

}
}

Configure the Layer 2 VPNconnection, by including the routing-instance-name statement
at the [edit routing-instances] hierarchy level and specifying the instance-type l2vpn
option.

[edit routing-instances]
routing-instance-name {
instance-type l2vpn;
interface iw0.1;
...
protocols {
l2vpn {
<l2vpn configuration>;

}
}

}

In addition to the iw0 interface configuration, Layer 2 interworking l2iw protocols must
be enabled.Without the l2iw configuration, the l2iw routeswill not be formed, regardless
of whether any iw interfaces are present. Within the l2iw protocols, only trace options
can be configured in the standard fashion. Theminimum configuration necessary for the
feature to work is shown below:

[edit]

Copyright © 2017, Juniper Networks, Inc.8

Interconnecting a Layer 2 Circuit with a Layer 2 VPN

protocols {
l2iw;

}

Related
Documentation

Layer 2 Circuit Overview on page 5•

• Layer 2 VPN Overview on page 6

• Example: Interconnecting a Layer 2 Circuit with a Layer 2 VPN on page 9

Example: Interconnecting a Layer 2 Circuit with a Layer 2 VPN

This example provides a step-by-step procedure and commands for configuring and

verifying a Layer 2 circuit to a Layer 2 VPN. It contains the following sections:

• Requirements on page 9

• Overview and Topology on page 9

• Configuration on page 10

Requirements

This example uses the following hardware and software components:

• Junos OS Release 9.3 or later

• 2 MX Series 3D Universal Edge Routers

• 2 M Series Multiservice Edge Router

• 1 T Series Core Router

• 1 EX Series Ethernet Switch

• 1 J Series Services Routers

NOTE: Thisconfigurationexamplehasbeentestedusing thesoftware release
listed and is assumed to work on all later releases.

Overview and Topology

The physical topology of a Layer 2 circuit to a Layer 2 VPN connection is shown in

Figure 1 on page 10.

9Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Interconnecting a Layer 2 Circuit with a Layer 2 VPN

Figure 1:PhysicalTopologyofaLayer2Circuit toaLayer2VPNConnection

The logical topology of a Layer 2 circuit to a Layer 2 VPN connection is shown in

Figure 2 on page 10.

Figure2: LogicalTopologyofaLayer2Circuit toaLayer2VPNConnection

Configuration

NOTE: In any configuration session, it is good practice to verify periodically
that the configuration can be committed using the commit check command.

Copyright © 2017, Juniper Networks, Inc.10

Interconnecting a Layer 2 Circuit with a Layer 2 VPN

In this example, the router being configured is identified using the following command

prompts:

• CE1 identifies the customer edge 1 (CE1) router

• PE1 identifies the provider edge 1 (PE1) router

• CE3 identifies the customer edge 3 (CE3) router

• PE3 identifies the provider edge 3 (PE3) router

• CE5 identifies the customer edge 5 (CE5) router

• PE5 identifies the provider edge 5 (PE5) router

This example is organized in the following sections:

• Configuring Protocols on the PE and P Routers on page 11

• Verification on page 15

Configuring Protocols on the PE and P Routers

Step-by-Step
Procedure

In this example, all of the PE routers and P routers are configured with OSPF as the IGP

protocol. The MPLS, LDP, and BGP protocols are enabled on all of the interfaces except

fxp.0. Core-facing interfaces are enabled with the MPLS address and inet address.

1. Configure all the PE and P routers with OSPF as the IGP. Enable the MPLS, LDP,

and BGP protocols on all interfaces except fxp.0. LDP is used as the signaling

protocol on Router PE1 for the Layer 2 circuit. The following configuration snippet

shows the protocol configuration for Router PE1:

[edit]
protocols {
mpls {
interface all;
interface fxp0.0 {
disable;

}
}
bgp {
group RR {
type internal;
local-address 1.1.1.1;
family l2vpn {
signaling;

}
neighbor 7.7.7.7;

}
}
ospf {
traffic-engineering;
area 0.0.0.0 {
interface all;
interface fxp0.0 {
disable;

}

11Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Interconnecting a Layer 2 Circuit with a Layer 2 VPN

}
}
ldp {
interface all;
interface fxp0.0 {
disable;

}
}

}

2. Configure the PE and P routers with OSPF as the IGP. Enable the MPLS, LDP, and

BGP protocols on all interfaces except fxp.0. BGP is used as the signaling protocol

on Router PE3 for the Layer 2 VPN. The following configuration snippet shows the

protocol configuration for Router PE3:

[edit]
protocols {
mpls {
interface all;
interface fxp0.0 {
disable;

}
}
bgp {
group RR {
type internal;
local-address 3.3.3.3;
family l2vpn {
signaling;

}
neighbor 7.7.7.7;

}
}
ospf {
traffic-engineering;
area 0.0.0.0 {
interface all;
interface fxp0.0 {
disable;

}
}

}
ldp {
interface all;
interface fxp0.0 {
disable;

}
}

}

Step-by-Step
Procedure

Configuring Interfaces

On Router PE1, configure the ge-1/0/0 interface encapsulation. To configure the

interface encapsulation, include the encapsulation statement and specify the

1.

ethernet-ccc option (vlan-ccc encapsulation is also supported). Configure the

Copyright © 2017, Juniper Networks, Inc.12

Interconnecting a Layer 2 Circuit with a Layer 2 VPN

ge-1/0/0.0 logical interface family for circuit cross-connect functionality. To

configure the logical interface family, include the family statement and specify the

ccc option. The encapsulation should be configured the same way for all routers in

the Layer 2 circuit domain.

[edit interfaces]
ge-1/0/0 {
encapsulation ethernet-ccc;
unit 0 {
family ccc;

}
}
lo0 {
unit 0 {
family inet {
address 1.1.1.1/32;

}
}

}

2. Router PE5 is the router that is stitching the Layer 2 circuit to the Layer 2 VPN using

the interworking interface. The configuration of the peer unit interfaces is what

makes the interconnection.

On Router PE5, configure the iw0 interfacewith two logical interfaces. To configure

the iw0 interface, include the interfaces statement and specify iw0 as the interface

name. For the unit 0 logical interface, include the peer-unit statement and specify

the logical interfaceunit 1as thepeer interface. For theunit 1 logical interface, include

thepeer-unit statement and specify the logical interfaceunit0as thepeer interface.

[edit interfaces]
iw0 {
unit 0 {
encapsulation ethernet-ccc;
peer-unit 1;

}
unit 1 {
encapsulation ethernet-ccc;
peer-unit 0;

}
}

3. On Router PE5, configure the logical loopback interface. The loopback interface is

used to establish the targeted LDP sessions to Routers PE1 and PE5.

[edit interfaces]
lo0 {
unit 0 {
family inet {
address 5.5.5.5/32;

}
}

}

13Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Interconnecting a Layer 2 Circuit with a Layer 2 VPN

Step-by-Step
Procedure

Configuring the Layer 2 circuit protocol

On Router PE1, configure the IP address of the remote PE router with the neighbor

statement. The loopback address and router ID of the PE neighbor is commonly

1.

the neighbor’s IP address. To allow a Layer 2 circuit to be established even though

themaximumtransmission unit (MTU) configured on thePE router does notmatch

the MTU configured on the remote PE router, include the ignore-mtu-mismatch

statement.

[edit]
protocols {
l2circuit {
neighbor 5.5.5.5 {
interface ge-1/0/0.0 {
virtual-circuit-id 100;
no-control-word;
ignore-mtu-mismatch;

}
}

}
}

2. On Router PE5, configure the IP address of the remote PE router. To configure the

IP address of the remote PE router, include the neighbor statement and specify the

IP address of the loopback interface on Router PE1. Configure the virtual circuit ID

to be the same as the virtual circuit ID on the neighbor router. To allow a Layer 2

circuit to be established even though the MTU configured on the local PE router

does not match the MTU configured on the remote PE router, include the

ignore-mtu-mismatch statement. Also disable the use of the control word for

demultiplexing by including the no-control-word statement.

[edit protocols]
l2circuit {
neighbor 1.1.1.1 {
interface iw0.0 {
virtual-circuit-id 100;
no-control-word;
ignore-mtu-mismatch;

}
}

}

3. OnRouterPE5, configure theLayer 2VPNprotocolsby including the l2vpn statement

at the [edit routing-instances routing-instances-name protocols] hierarchy level. To

configure the iw0 interface, include the interfaces statement and specify iw0 as the

interface name. The iw0 interface is configured under the Layer 2 VPN protocols to

receive the looped packet from the iw0.1 logical interface. The l2vpn protocol is

configured on Router PE5 with site CE5, which is configured in the BGP L2VPN

routing instance. Router CE1 has communication to Router CE5, through the Layer

2 interworking configuration on Router PE5.

[edit]
routing-instances {
L2VPN {
instance-type l2vpn;

Copyright © 2017, Juniper Networks, Inc.14

Interconnecting a Layer 2 Circuit with a Layer 2 VPN

interface ge-2/0/0.0;
interface iw0.1;
route-distinguisher 65000:5;
vrf-target target:65000:2;
protocols {
l2vpn {
encapsulation-type ethernet;
site CE5 {
site-identifier 5;
interface ge-2/0/0.0 {
remote-site-id 3;

}
}
site l2-circuit {
site-identifier 6;
interface iw0.1 {
remote-site-id 3;

}
}

}
}

}
}

4. In addition to the iw0 interface configuration, the Layer 2 interworking l2iw protocol

mustbeconfigured.Without the l2iwprotocol configuration, theLayer 2 interworking

routes are not formed, regardless of whether any iw interfaces are present.

On Router PE5, configure the l2iw protocol. To configure the protocol, include the

l2iw statement at the [edit protocols] hierarchy level.

[edit]
protocols {
l2iw;

}

Verification

Step-by-Step
Procedure

Verifying the Layer 2 Circuit Connection on Router PE1.

On Router PE1, use the show l2circuit connections command to verify that the Layer

2 Circuit from Router PE1 to Router PE5 isUp.

1.

user@PE1> show l2circuit connections
Layer-2 Circuit Connections:
Legend for connection status (St)
EI -- encapsulation invalid NP -- interface h/w not present
MM -- mtu mismatch Dn -- down
EM -- encapsulation mismatch VC-Dn -- Virtual circuit Down
CM -- control-word mismatch Up -- operational
VM -- vlan id mismatch CF -- Call admission control failure
OL -- no outgoing label IB -- TDM incompatible bitrate
NC -- intf encaps not CCC/TCC TM -- TDM misconfiguration
BK -- Backup Connection ST -- Standby Connection
CB -- rcvd cell-bundle size bad XX -- unknown
SP -- Static Pseudowire

15Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Interconnecting a Layer 2 Circuit with a Layer 2 VPN

Legend for interface status
Up -- operational
Dn -- down
Neighbor: 5.5.5.5
 Interface Type St Time last up # Up trans
 ge-1/0/0.0(vc 100) rmt Up Jan 3 22:00:49 2010 1
 Remote PE: 5.5.5.5, Negotiated control-word: No
 Incoming label: 301328, Outgoing label: 300192
 Local interface: ge-1/0/0.0, Status: Up, Encapsulation: ETHERNET

2. On Router PE5, use the show l2vpn connections command to verify that the Layer

2 VPN connection is Up using the iw0 peer interface of the Layer 2 circuit.

user@PE5> show l2vpn connections
Instance: L2VPN
 Local site: CE5 (5)
 connection-site Type St Time last up # Up trans
 l2-circuit (6) loc OR
 3 rmt Up
 Jan 3 22:51:12 2010 1
 Remote PE: 3.3.3.3, Negotiated control-word: Yes (Null)
 Incoming label: 800258, Outgoing label: 800000
 Local interface: ge-2/0/0.0, Status: Up, Encapsulation: ETHERNET
 Local site: l2-circuit (6)
 connection-site Type St Time last up # Up trans
 CE5 (5) loc OR
 3 rmt Up Jan 3 22:56:38 2010 1
 Remote PE: 3.3.3.3, Negotiated control-word: Yes (Null)
 Incoming label: 800262, Outgoing label: 800001
 Local interface: iw0.1, Status: Up, Encapsulation: ETHERNET

Step-by-Step
Procedure

Verifying that the Layer 2 Circuit is terminating into the Layer 2 VPN connection.

OnRouter PE5, use the show l2circuit connections command to verify that the Layer

2 circuit isUp using the iw0 interface. This will be looped through the iwo.1 interface

to the Layer 2 VPN.

1.

user@PE5> show l2circuit connections

Layer-2 Circuit Connections:
Neighbor: 1.1.1.1
 Interface Type St Time last up # Up trans

iw0.0(vc 100) rmt Up Jan 3 21:59:07 2010 1
 Remote PE: 1.1.1.1, Negotiated control-word: No
 Incoming label: 300192, Outgoing label: 301328

2. On Router PE 5, use the show route tablempls.0 command to verify the Layer 2

circuit andLayer 2VPN routes. In theexamplebelow, theLayer 2 circuit is associated

with LDP label 301328 and the Layer 2 VPN is associated with LDP label 800001.

Notice the two iw0 interfaces that are used for the Layer 2 interworking route.

user@PE5>show route tablempls.0

mpls.0: 18 destinations, 20 routes (18 active, 2 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both

0 *[MPLS/0] 5d 20:07:31, metric 1
 Receive
1 *[MPLS/0] 5d 20:07:31, metric 1

Copyright © 2017, Juniper Networks, Inc.16

Interconnecting a Layer 2 Circuit with a Layer 2 VPN

 Receive
2 *[MPLS/0] 5d 20:07:31, metric 1
 Receive
299776 *[LDP/9] 2d 03:00:51, metric 1
300048 *[LDP/9] 2d 03:00:49, metric 1
 > to 10.10.6.1 via xe-0/1/0.0, Pop
300048(S=0) *[LDP/9] 2d 03:00:49, metric 1
 > to 10.10.6.1 via xe-0/1/0.0, Pop
300192 *[L2IW/6] 19:11:05, metric2 1
 > to 10.10.6.1 via xe-0/1/0.0, Swap 800001
 [L2CKT/7] 20:08:36
 > via iw0.0, Pop
800258 *[L2VPN/7] 19:16:31
 > via ge-2/0/0.0, Pop Offset: 4
800262 *[L2IW/6] 19:11:05, metric2 1 > to 10.10.3.1 via xe-1/1/0.0, Swap 301328 [L2VPN/7]
19:11:05 > via iw0.1, Pop Offset: 4ge-2/0/0.0 *[L2VPN/7] 19:16:31, metric2 1
 > to 10.10.6.1 via xe-0/1/0.0, Push 800000 Offset: -4
iw0.0 *[L2CKT/7] 20:08:36, metric2 1
 > to 10.10.3.1 via xe-1/1/0.0, Push 301328
iw0.1 *[L2VPN/7] 19:11:05, metric2 1
 > to 10.10.6.1 via xe-0/1/0.0, Push 800001 Offset: -4

Related
Documentation

• Layer 2 Circuit Overview on page 5

• Layer 2 VPN Overview on page 6

• Layer 2 VPN Applications on page 7

• Using the Layer 2 Interworking Interface to Interconnect a Layer 2 Circuit to a Layer 2

VPN on page 8

17Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Interconnecting a Layer 2 Circuit with a Layer 2 VPN

Copyright © 2017, Juniper Networks, Inc.18

Interconnecting a Layer 2 Circuit with a Layer 2 VPN

	Table of Contents
	Chapter 1: Interconnecting a Layer 2 Circuit with a Layer 2 VPN
	About This Network Configuration Example
	Layer 2 Circuit Overview
	Layer 2 VPN Overview
	Layer 2 VPN Applications
	Using the Layer 2 Interworking Interface to Interconnect a Layer 2 Circuit to a Layer 2 VPN
	Example: Interconnecting a Layer 2 Circuit with a Layer 2 VPN
	Requirements
	Overview and Topology
	Configuration
	Configuring Protocols on the PE and P Routers
	Verification

