
Junos[®] OS

ATM Interfaces Feature Guide for Routing Devices

Modified: 2017-07-25

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

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.

Junos[®] OS ATM Interfaces Feature Guide for Routing Devices
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.

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 the Documentation	xiii
	Documentation and Release Notes	xiii
	Supported Platforms	xiii
	Using the Examples in This Manual	xiii
	Merging a Full Example	xiv
	Merging a Snippet	xiv
	Documentation Conventions	xv
	Documentation Feedback	xvii
	Requesting Technical Support	xvii
	Self-Help Online Tools and Resources	xvii
	Opening a Case with JTAC	xviii
Part 1	ATM Interfaces	
Chapter 1	ATM Interfaces Overview	3
	ATM Interfaces Overview	3
	Understanding Inverse Multiplexing for ATM	5
	Understanding Asynchronous Transfer Mode	5
	Understanding Inverse Multiplexing for ATM	5
	How Inverse Multiplexing for ATM Works	6
	Supported Platforms	7
	Supported Features on ATM1 and ATM2 IQ Interfaces	7
Chapter 2	Configuring ATM Interfaces	13
	Example: Configuring ATM1 Interfaces	14
	Example: Configuring ATM2 IQ Interfaces	16
	Configuring the ATM PIC Type	17
	Configuring ATM Cell-Relay Promiscuous Mode	20
	Configuring the Maximum Number of ATM1 VCs on a VP	24
	Configuring Communication with Directly Attached ATM Switches and Routers	25
	Enabling ILMI for Cell Relay	26
	Configuring E3 and T3 Parameters on ATM Interfaces	27
	Configuring SONET/SDH Parameters on ATM Interfaces	28
	Configuring ATM Interface Encapsulation	29
	Configuring Layer 2 Circuit Transport Mode	32
	Layer 2 Circuit Transport Mode on ATM MICs Overview	42

Configuring Layer 2 Circuit Transport Mode on ATM MICs	42
Example: Configuring Layer 2 Circuit Transport Mode on ATM MICs	43
Configuring ATM Cell-Relay Pseudowire	46
Configuring ATM Cell-Relay Pseudowire in Port-Promiscuous Mode	46
Configuring ATM Cell-Relay Pseudowire in VP-Promiscuous Mode	47
Configuring ATM Cell-Relay Pseudowire in VCC Mode	48
Configuring the Layer 2 Circuit Cell-Relay Cell Maximum Overview	49
Class-Based Cell Bundling	50
Configuring Layer 2 Circuit Trunk Mode Scheduling Overview	50
Configuring CoS Queues in Layer 2 Circuit Trunk Mode	51
Configuring an ATM1 Cell-Relay Circuit Overview	53
Example: Configuring an ATM1 Cell-Relay Circuit	54
Configuring an Individual VC on a Logical Interface	54
Configuring Non-promiscuous port mode	54
Configuring Nonpromiscuous VPI Mode	55
Configuring Nonpromiscuous VCI Mode	55
Configuring PPP over ATM2 Encapsulation Overview	56
Example: Configuring PPP over ATM2 IQ Encapsulation	56
Configuring Multilink PPP over ATM2 IQ Encapsulation	57
Configuring a Multicast-Capable ATM1 or ATM2 IQ Connection	59
Configuring the ATM OAM F5 Loopback Cell Threshold	59
Configuring the OAM F4 Cell Flows	60
Defining the ATM OAM F5 Loopback Cell Period	61
Defining the ATM Traffic-Shaping Profile Overview	61
Configuring ATM CBR	62
Configuring ATM2 IQ Real-Time VBR	63
Configuring ATM VBR	64
Specifying ATM1 Shaping Values	64
Example: Specifying ATM1 Shaping Values	66
Specifying ATM2 IQ Shaping Values	67
Defining Virtual Path Tunnels	67
Configuring the ATM1 Queue Length	68
Configuring a Point-to-Point ATM1 or ATM2 IQ Connection	69
Configuring a Point-to-Multipoint ATM1 or ATM2 IQ Connection	70
Configuring Inverse ATM1 or ATM2 ARP	71
ATM2 IQ VC Tunnel CoS Components Overview	71
Configuring ATM2 IQ VC Tunnel CoS Components	72
Configuring Linear RED Profiles	72
Configuring an ATM Scheduler Map	73
Enabling Eight Queues on ATM2 IQ Interfaces	75
Example: Enabling Eight Queues on T Series, M120, and M320 Routers	76
Configuring VC CoS Mode	80
Enabling the PLP Setting to Be Copied to the CLP Bit	80
Configuring ATM CoS on the Logical Interface	81
Example: Configuring ATM2 IQ VC Tunnel CoS Components	81
Configuring ATM Scheduler on Ethernet VPLS over a Bridged ATM Interface	82
Example: Configuring ATM Scheduler Map on Ethernet VPLS over Bridged ATM Interfaces	83

	Configuring the ATM2 IQ EPD Threshold	84
	Example: Configuring the EPD Threshold for a Point-to-point ATM2 Interface	85
	Example: Configuring the EPD Threshold for a Point-to-multipoint ATM2 Interface	85
	Configuring Two EPD Thresholds per Queue	86
	Configuring the ATM2 IQ Transmission Weight	86
Chapter 3	Configuring Passive Monitoring on ATM Interfaces	89
	Enabling Passive Monitoring on ATM Interfaces	89
	Removing MPLS Labels from Incoming Packets	90
Part 2	ATM-over-ADSL Interfaces	
Chapter 4	ATM-over-ADSL Interfaces Overview	95
	ATM-over-ADSL Overview	95
Chapter 5	Configuring ATM-over-ADSL Interfaces	97
	Configuring Physical ATM Interfaces and Logical Interface Properties for ADSL	97
	Configuring the ATM-over-ADSL Virtual Path Identifier	98
	Configuring the ATM-over-ADSL Physical Interface Operating Mode	98
	Configuring the ATM-over-ADSL Physical Interface Encapsulation Type	99
	Configuring the ATM-over-ADSL Logical Interface Encapsulation Type	100
	Configuring the ATM-over-ADSL Protocol Family	101
	Configuring the ATM-over-ADSL Virtual Channel Identifier	101
Part 3	ATM-over-SHDSL Interfaces	
Chapter 6	Configuring ATM-over-SHDSL Interfaces	105
	Configuring ATM Mode for SHDSL Overview	105
	Configuring ATM Mode on the PIM	106
	Configuring SHDSL Operating Mode on an ATM Physical Interface	107
	Configuring Encapsulation on the ATM Physical Interface	108
	Configuring Logical Interface Properties	108
	Example: Configuring an ATM-over-SHDSL Interface	110
	Verifying an ATM-over-SHDSL Interface Configuration	110
Part 4	Troubleshooting Information	
Chapter 7	Monitoring and Troubleshooting ATM Interfaces	115
	Determining ATM Interface Type	115
	Checklist for Determining ATM Interface Type	115
	Determining the ATM Interface Type and Configuration	117
	Determining the ATM Interface Type	117
	Identifying the ATM Interface Type	117
	Verifying the ATM Configuration	119
	Verifying the Configuration of an ATM1 Interface	119
	Verifying the Configuration of an ATM2 IQ Interface	120

Verifying the Configuration of an ATM MIC Interface	121
Examples of Incorrect Configurations of ATM Options	122
Verifying the Configuration of the VCI on an ATM1 Interface	122
Verifying the Configuration of the VCI on an ATM2 IQ Interface	123
Verifying the Configuration of Promiscuous Mode on an ATM2 IQ Interface	124
Monitoring ATM Interfaces	126
Checklist for Monitoring ATM Interfaces	126
Monitoring ATM Interfaces	127
Monitoring ATM1 Interfaces	128
Displaying the Status of a Specific ATM1 Interface	128
Displaying Extensive Status Information for a Specific ATM1 Interface	128
Monitoring Statistics for an ATM1 Interface	131
Monitoring ATM2 IQ Interfaces	132
Displaying the Status of a Specific ATM2 IQ Interface	132
Displaying Extensive Information for a Specific ATM2 Interface	135
Monitoring Statistics for an ATM2 Interface	140
Monitoring ATM MIC Interfaces	141
Displaying the Status of a Specific ATM MIC Interface	141
Displaying Extensive Information for a Specific ATM MIC Interface	143
Monitoring Traffic and Error Statistics for an ATM MIC Interface	146
Configuring Interface Diagnostics Tools to Test the Physical Layer	
Connections	148
Configuring Loopback Testing	148
Configuring BERT Testing	150
Starting and Stopping a BERT Test	153
Investigating Interface Steps and Commands for ATM Interfaces	153
Using Loopback Testing for ATM Interfaces	154
Checklist for Using Loopback Testing for ATM Interfaces	154
Diagnosing a Suspected Hardware Problem with an ATM1 or ATM2 IQ Interface	155
Creating a Loopback	155
Creating a Physical Loopback	156
Configuring a Local Loopback	156
Setting Clocking to Internal	157
Verifying That the ATM Interface Is Up	158
Clearing ATM Interface Statistics	160
Pinging the ATM Interface	160
Checking for ATM Interface Error Statistics	161
Diagnosing a Suspected Circuit Problem	165
Creating a Loop from the Router to the Network	165
Creating a Loop to the Router from Various Points in the Network	166
Locating ATM Alarms and Errors	166
List of Common ATM Alarms and Error	166
Displaying ATM1 and ATM2 Alarms and Errors	167

Part 5	Configuration Statements and Operational Commands	
Chapter 8	Configuration Statements	177
	advertise-interval	179
	allow-any-vci	180
	annex	180
	aps	181
	atm-encapsulation	182
	atm-options	183
	atm-scheduler-map	184
	authentication-key	185
	buildout (E3 or T3 over ATM Interfaces)	186
	bytes	187
	cbit-parity	188
	cbr	189
	cell-bundle-size	190
	down-count	191
	e3-options	192
	encapsulation (Logical Interface)	193
	encapsulation (Physical Interface)	197
	epd-threshold (Logical Interface)	203
	epd-threshold (Physical Interface)	204
	family	205
	fast-aps-switch	210
	force	211
	forwarding-class (ATM2 IQ Scheduler Maps)	212
	framing (E1, E3, and T1 Interfaces)	213
	high-plp-max-threshold	214
	high-plp-threshold	215
	hold-time (APS)	216
	hold-time (SONET/SDH Defect Triggers)	217
	ilmi	218
	inverse-arp	219
	linear-red-profile	220
	linear-red-profiles	221
	lockout	221
	loopback (ADSL, DS0, E1/E3, SONET/SDH, SHDSL, and T1/T3)	222
	low-plp-max-threshold	224
	low-plp-threshold	225
	maximum-vcs	226
	mpls (Interfaces)	227
	multicast-vci	228
	multipoint-destination	229
	neighbor (Automatic Protection Switching for SONET/SDH)	230
	oam-liveness	231
	oam-period	232
	paired-group	233
	passive-monitor-mode	234
	payload-scrambler	235

pic-type	236
plp1	237
plp-to-clp	238
pop-all-labels	239
priority (Schedulers)	240
promiscuous-mode	241
protect-circuit	242
queue-depth	243
queue-length	244
receive-options-packets	245
receive-ttl-exceeded	245
request	246
required-depth	247
revert-time (Interfaces)	248
rfc-2615	248
rtvbr	249
scheduler-maps (For ATM2 IQ Interfaces)	250
shaping	251
t3-options	252
transmit-weight (ATM2 IQ CoS Forwarding Class)	253
transmit-weight (ATM2 IQ Virtual Circuit)	254
trigger	255
trunk-bandwidth	256
trunk-id	257
unit	258
use-null-cw	265
up-count	266
vbr	267
vc-cos-mode	268
vci	269
vpi (ATM CCC Cell-Relay Promiscuous Mode)	270
vpi (Define Virtual Path)	271
vpi (Logical Interface and Interworking)	272
working-circuit	272
z0-increment	273
Chapter 9	
Operational Commands	275
clear ilmi statistics	276
ping atm	277
show class-of-service	279
show class-of-service forwarding-class	282
show ilmi	284
show ilmi statistics	286
show interfaces (ATM)	289
show interfaces queue	324

List of Figures

Part 1	ATM Interfaces	
Chapter 1	ATM Interfaces Overview	3
	Figure 1: IMA Frames on Links	6
	Figure 2: IMA Frames Transmitted Through IMA Group	6
Chapter 2	Configuring ATM Interfaces	13
	Figure 3: Layer 2 Circuit Trunk Topology	35
	Figure 4: Example Topology for Router with Eight Queues	76
Part 4	Troubleshooting Information	
Chapter 7	Monitoring and Troubleshooting ATM Interfaces	115
	Figure 5: Local Loopback	156
	Figure 6: Loop from the Router to the Network	165

List of Tables

	About the Documentation	xiii
	Table 1: Notice Icons	xv
	Table 2: Text and Syntax Conventions	xvi
Part 1	ATM Interfaces	
Chapter 1	ATM Interfaces Overview	3
	Table 3: ATM1 and ATM2 IQ Supported Features	7
Chapter 2	Configuring ATM Interfaces	13
	Table 4: ILMI Support by Encapsulation Type	26
	Table 5: ATM Logical Interface Encapsulation Types	29
	Table 6: Shaping Rate Range by Interface Type	63
	Table 7: ATM1 Traffic-Shaping Rates	65
	Table 8: EPD Threshold Range by Interface Type	85
Part 2	ATM-over-ADSL Interfaces	
Chapter 5	Configuring ATM-over-ADSL Interfaces	97
	Table 9: ATM-over-ADSL Operational Modes	98
	Table 10: ATM-over-ADSL Encapsulation Types	100
Part 4	Troubleshooting Information	
Chapter 7	Monitoring and Troubleshooting ATM Interfaces	115
	Table 11: Checklist for Determining ATM Interface Type	115
	Table 12: show chassis hardware Output Fields	118
	Table 13: Checklist for Monitoring ATM Interfaces	126
	Table 14: Status of ATM Interfaces	128
	Table 15: show interfaces terse Output Fields	142
	Table 16: Loopback Modes by Interface Type	149
	Table 17: BERT Capabilities by Interface Type	152
	Table 18: Checklist for Using Loopback Testing for ATM Interfaces	154
	Table 19: Problems and Solutions for a Physical Link That Is Down	160
	Table 20: List of Common ATM Alarms and Error	166
	Table 21: ATM Interface Input and Output Errors	171
	Table 22: ATM Active Alarms and Defects	172
Part 5	Configuration Statements and Operational Commands	
Chapter 9	Operational Commands	275
	Table 23: show class-of-service forwarding-class Output Fields	282

Table 24: show ilmi Output Fields	284
Table 25: show ilmi statistics Output Fields	287
Table 26: ATM show interfaces Output Fields	290
Table 27: Layer 2 Overhead and Transmitted Packets or Byte Counts	325
Table 28: show interfaces queue Output Fields	328
Table 29: Byte Count by Interface Hardware	331

About the Documentation

- [Documentation and Release Notes on page xiii](#)
- [Supported Platforms on page xiii](#)
- [Using the Examples in This Manual on page xiii](#)
- [Documentation Conventions on page xv](#)
- [Documentation Feedback on page xvii](#)
- [Requesting Technical Support on page xvii](#)

Documentation and Release Notes

To obtain the most current version of all Juniper Networks® technical documentation, see the product documentation page on the Juniper Networks website at <http://www.juniper.net/techpubs/>.

If the information in the latest release notes differs from the information in the documentation, follow the product Release Notes.

Juniper Networks Books publishes books by Juniper Networks engineers and subject matter experts. These books go beyond the technical documentation to explore the nuances of network architecture, deployment, and administration. The current list can be viewed at <http://www.juniper.net/books>.

Supported Platforms

For the features described in this document, the following platforms are supported:

- [ACX Series](#)
- [M Series](#)
- [MX Series](#)
- [T Series](#)

Using the Examples in This Manual

If you want to use the examples in this manual, you can use the **load merge** or the **load merge relative** command. These commands cause the software to merge the incoming configuration into the current candidate configuration. The example does not become active until you commit the candidate configuration.

If the example configuration contains the top level of the hierarchy (or multiple hierarchies), the example is a *full example*. In this case, use the **load merge** command.

If the example configuration does not start at the top level of the hierarchy, the example is a *snippet*. In this case, use the **load merge relative** command. These procedures are described in the following sections.

Merging a Full Example

To merge a full example, follow these steps:

1. From the HTML or PDF version of the manual, copy a configuration example into a text file, save the file with a name, and copy the file to a directory on your routing platform.

For example, copy the following configuration to a file and name the file **ex-script.conf**. Copy the **ex-script.conf** file to the **/var/tmp** directory on your routing platform.

```
system {
  scripts {
 commit {
 file ex-script.xml;
 }
  }
}
interfaces {
  fxp0 {
 disable;
 unit 0 {
 family inet {
 address 10.0.0.1/24;
 }
 }
  }
}
```

2. Merge the contents of the file into your routing platform configuration by issuing the **load merge** configuration mode command:

```
[edit]
user@host# load merge /var/tmp/ex-script.conf
load complete
```

Merging a Snippet

To merge a snippet, follow these steps:

1. From the HTML or PDF version of the manual, copy a configuration snippet into a text file, save the file with a name, and copy the file to a directory on your routing platform.

For example, copy the following snippet to a file and name the file **ex-script-snippet.conf**. Copy the **ex-script-snippet.conf** file to the **/var/tmp** directory on your routing platform.

```
commit {
```

```
file ex-script-snippet.xml; }
```

2. Move to the hierarchy level that is relevant for this snippet by issuing the following configuration mode command:

```
[edit]
user@host# edit system scripts
[edit system scripts]
```

3. Merge the contents of the file into your routing platform configuration by issuing the **load merge relative** configuration mode command:


```
[edit system scripts]
user@host# load merge relative /var/tmp/ex-script-snippet.conf
load complete
```

For more information about the **load** command, see [CLI Explorer](#).

Documentation Conventions

[Table 1 on page xv](#) defines notice icons used in this guide.

Table 1: 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.
	Tip	Indicates helpful information.
	Best practice	Alerts you to a recommended use or implementation.

[Table 2 on page xvi](#) defines the text and syntax conventions used in this guide.

Table 2: 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 or emphasizes important new terms. Identifies guide 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 CLI User 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>
Text like this	Represents names of configuration statements, commands, files, and directories; 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.
< > (angle brackets)	Encloses 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)	Encloses a variable for which you can substitute one or more values.	community name members [<i>community-ids</i>]
Indentation and braces ({ })	Identifies 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.	

GUI Conventions

Table 2: Text and Syntax Conventions (*continued*)

Convention	Description	Examples
Bold text like this	Represents 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 menu 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. You can provide feedback by using either of the following methods:

- Online feedback rating system—On any page of the Juniper Networks TechLibrary site at <http://www.juniper.net/techpubs/index.html>, simply click the stars to rate the content, and use the pop-up form to provide us with information about your experience. Alternately, you can use the online feedback form at <http://www.juniper.net/techpubs/feedback/>.
- E-mail—Send your comments to techpubs-comments@juniper.net. Include the document or topic name, URL or page number, and software version (if applicable).

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 Partner Support Service 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: <http://kb.juniper.net/InfoCenter/>
- 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

ATM Interfaces

- [ATM Interfaces Overview on page 3](#)
- [Configuring ATM Interfaces on page 13](#)
- [Configuring Passive Monitoring on ATM Interfaces on page 89](#)

CHAPTER 1

ATM Interfaces Overview

- [ATM Interfaces Overview on page 3](#)
- [Understanding Inverse Multiplexing for ATM on page 5](#)
- [Supported Features on ATM1 and ATM2 IQ Interfaces on page 7](#)

ATM Interfaces Overview

Asynchronous Transfer Mode (ATM) is a network protocol designed to facilitate the simultaneous handling of various types of traffic streams (voice, data, and video) at very high speeds over the same physical connection. By always using 53-byte cells, ATM simplifies the design of hardware, enabling it to quickly determine the destination address of each cell. This allows simple switching of network traffic at much higher speeds than are easily accomplished using protocols with variable sizes of transfer units, such as Frame Relay and Transmission Control Protocol/Internet Protocol (TCP/IP).

Although ATM was designed to operate without the requirement of any other networking protocol, other protocols are frequently segmented and encapsulated across multiple, smaller ATM cells. This makes ATM a transport mechanism for preexisting technologies such as Frame Relay and the TCP/IP family of protocols.

ATM relies on the concepts of virtual paths and virtual circuits. A virtual path, represented by a specific virtual path identifier (VPI), establishes a route between two devices in a network. Each VPI can contain multiple virtual circuits, each represented by a virtual circuit identifier (VCI).

VPIs and VCIs are local to the router, which means that only the two devices connected by the VCI or VPI need know the details of the connection. In a typical ATM network, user data might traverse multiple connections, using many different VPI and VCI connections. Each end device, just like each device in the network, needs to know only the VCI and VPI information for the path to the next device.

NOTE: The ATM three-bit payload type identifier (PTI) field is not supported.

With ATM2 intelligent queuing (IQ) interfaces, you can configure virtual path (VP) shaping and Operation, Administration, and Management (OAM) F4 cell flows.

**Related
Documentation**

- [Supported Features on ATM1 and ATM2 IQ Interfaces on page 7](#)
- [Configuring Communication with Directly Attached ATM Switches and Routers on page 25](#)
- [Enabling ILMI for Cell Relay on page 26](#)
- [Configuring Communication with Directly Attached ATM Switches and Routers on page 25](#)
- [Enabling ILMI for Cell Relay on page 26](#)
- [Enabling Passive Monitoring on ATM Interfaces on page 89](#)
- [Removing MPLS Labels from Incoming Packets on page 90](#)
- [Configuring the ATM PIC Type on page 17](#)
- [Configuring ATM Cell-Relay Promiscuous Mode on page 20](#)
- [Configuring ATM Cell-Relay Pseudowire on page 46](#)
- [Configuring the Maximum Number of ATM1 VCs on a VP on page 24](#)
- [Configuring Layer 2 Circuit Transport Mode on page 32](#)
- [Configuring Layer 2 Circuit Trunk Mode Scheduling Overview on page 50](#)
- [Configuring CoS Queues in Layer 2 Circuit Trunk Mode on page 51](#)
- [Configuring the Layer 2 Circuit Cell-Relay Cell Maximum Overview on page 49](#)
- [Configuring the OAM F4 Cell Flows on page 60](#)
- [Defining Virtual Path Tunnels on page 67](#)
- [Configuring a Point-to-Point ATM1 or ATM2 IQ Connection on page 69](#)
- [Configuring a Point-to-Multipoint ATM1 or ATM2 IQ Connection on page 70](#)
- [Configuring a Multicast-Capable ATM1 or ATM2 IQ Connection on page 59](#)
- [Configuring Inverse ATM1 or ATM2 ARP on page 71](#)
- [Defining the ATM Traffic-Shaping Profile Overview on page 61](#)
- [Configuring the ATM1 Queue Length on page 68](#)
- [Configuring the ATM2 IQ EPD Threshold on page 84](#)
- [Configuring Two EPD Thresholds per Queue on page 86](#)
- [Configuring the ATM2 IQ Transmission Weight on page 86](#)
- [Defining the ATM OAM F5 Loopback Cell Period on page 61](#)
- [Configuring the ATM OAM F5 Loopback Cell Threshold on page 59](#)
- [Configuring ATM Interface Encapsulation on page 29](#)
- [Configuring an ATM1 Cell-Relay Circuit Overview on page 53](#)
- [Configuring PPP over ATM2 Encapsulation Overview on page 56](#)
- [Configuring E3 and T3 Parameters on ATM Interfaces on page 27](#)

- [Configuring SONET/SDH Parameters on ATM Interfaces on page 28](#)
- [ATM2 IQ VC Tunnel CoS Components Overview on page 71](#)
- [Example: Configuring ATM1 Interfaces on page 14](#)
- [Example: Configuring ATM2 IQ Interfaces on page 16](#)

Understanding Inverse Multiplexing for ATM

Inverse multiplexing for ATM (IMA) is a technique of transporting ATM traffic over a bundle of T1 or E1 interfaces. The following sections explain IMA in detail:

- [Understanding Asynchronous Transfer Mode on page 5](#)
- [Understanding Inverse Multiplexing for ATM on page 5](#)
- [How Inverse Multiplexing for ATM Works on page 6](#)
- [Supported Platforms on page 7](#)

Understanding Asynchronous Transfer Mode

Asynchronous Transfer Mode (ATM) is a high-speed networking technology that handles data in fixed-size units called cells. It enables high-speed communication between edge routers and core routers in an ATM network.

ATM is designed to facilitate the simultaneous handling of various types of traffic streams (voice, data, and video) at very high speeds over a dedicated connection. ATM uses asynchronous time-division multiplexing (TDM) and it encodes data into 53-byte cells, thereby simplifying the design of hardware and enabling it to quickly determine the destination address of each cell. ATM operates over either fiber optic cables or twisted-pair cables. Each ATM PIC is assigned an ATM switch ID that displays the switch's IP address and the local interface names of the adjacent Fore ATM switches. For information about ATM PICs, see the platform-specific *Hardware Guide*.

ATM relies on the concepts of virtual paths (VPs) and virtual circuits (VCs). A virtual path, represented by a specific virtual path identifier (VPI), establishes a route between two devices in a network. Each VPI can contain multiple VCs, each represented by a virtual circuit identifier (VCI). VPIs and VCIs are local to the router, which means that only the two devices connected by the VCI or VPI need know the details of the connection. In a typical ATM network, user data might traverse multiple connections, using many different VPI and VCI connections. Each end device, just like each device in the network, needs to know only the VCI and VPI information for the path to the next device.

An ATM interface is indicated by the **at-fpc/pic/port** CLI descriptor.

Understanding Inverse Multiplexing for ATM

Inverse multiplexing is a method where a single data stream is divided into multiple smaller data streams that are transmitted over either fiber optic cables or twisted pair cables and are recombined on the other end to form the original data stream. This concept is useful for attaining high-speed data transmission rates. This concept has been extended to ATM and is called inverse multiplexing for ATM or IMA.

IMA is a technique of transporting ATM traffic over a bundle of T1 or E1 interfaces. IMA divides a single data stream into multiple smaller data streams, that is transmitted at the same time across separate channels (such as T1 or E1 interfaces) and then reconstructed at the other end back into the original data stream.

Two versions of IMA are available—IMA 1.0 (af-phy-0086.000-IMA) and IMA 1.1 (af-phy-0086.001-IMA). You can configure either of these versions, by using the Junos OS CLI. If not specified, IMA 1.1 is selected by default. Note that IMA 1.0 and IMA 1.1 do not interoperate. The IMA v1.1 specification increments the OAM (operations and maintenance) label value used in the IMA OAM cells in order to differentiate v1.1 from v1.0 IMA units.

How Inverse Multiplexing for ATM Works

Figure 1 on page 6 displays IMA frames on different links. An IMA frame consists of ATM cells, an ICP cell, and filler cells (if required).

Figure 1: IMA Frames on Links

On the transmission side of the ATM IMA network, the ATM cell stream (received from the ATM layer) is divided across multiple links in an IMA group on a cell by cell basis. On the receiving end of the ATM IMA network, the cells are recombined to form the original ATM cells stream (with the help of ICP cells), and then passed on to the ATM layer.

Figure 2 on page 6 displays an IMA frame being transmitted and received through an IMA group.

Figure 2: IMA Frames Transmitted Through IMA Group

IMA Control Protocol (ICP) cells are special cells that are sent over the ATM IMA interface with the ATM cell stream to help align the ATM cells at the receiving end. An ICP cell tracks link differential delay, reduces cell delay variation (CDV), and performs other functions.

When there are no ATM cells to be sent on an IMA frame, the IMA transmitter inserts filler cells to maintain a continuous stream of cells at the physical layer. The filler cells are discarded by the IMA receiver. An OAM cell has codes that define it as an ICP cell or a filler cell.

Supported Platforms

The following are the various Juniper Networks routers and their components that support inverse multiplexing for ATM (IMA):

- 16-port Channelized E1/T1 Circuit Emulation MIC (MIC-3D-16CHE1-T1-CE) on MX Series routers (from Junos OS Release 13.2R1 onward).
- 4-port Channelized OC3/STM1 (Multi-Rate) Circuit Emulation MIC with SFP (MIC-3D-4COC3-1COC12-CE) on MX Series routers (from Junos OS Release 13.2R1 onward).
- 4-port Channelized OC3/STM1 Circuit Emulation PIC with SFP (PB-4CHOC3-CE-SFP) on M7i, M10i, M40e, M120, and M320 routers supports channelized OC3/STM1 (down to T1) ATM IMA.
- 12-port E1/T1 Circuit Emulation PIC (PB-12T1E1-CE-TELCO) on M7i, M10i, M40e, M120, and M320 routers supports discrete T1 ATM IMA.

NOTE: Circuit Emulation PICs require firmware version `rom-ce-9.3.pbin` or `rom-ce-10.0.pbin` for ATM IMA functionality on M7i, M10i, M40e, M120, and M320 routers running Junos OS Release 10.0R1 or later.

Related Documentation

- [ATM IMA Configuration Overview](#)
- [ATM Support on Circuit Emulation PICs Overview](#)
- [Configuring ATM IMA](#)

Supported Features on ATM1 and ATM2 IQ Interfaces

Table 3 on page 7 lists the supported features on ATM1 and ATM2 IQ interfaces.

Table 3: ATM1 and ATM2 IQ Supported Features

Item	ATM1	ATM2 IQ	Comments
Encapsulation and Transport Modes			

Table 3: ATM1 and ATM2 IQ Supported Features (*continued*)

Item	ATM1	ATM2 IQ	Comments
ATM Adaptation Layer 5 (AAL5) circuit cross-connect (CCC)	Supported	Supported	For ATM1 and ATM2 IQ Physical Interface Cards (PICs), you can configure any combination of AAL5 CCC, nonpromiscuous cell relay, and AAL5 permanent virtual connections (PVCs) on the same PIC at the same time. See “Configuring ATM Interface Encapsulation” on page 29.
Cell-relay accumulation mode: The incoming cells (1 to 8) are packaged into a single packet and forwarded to the label-switched path (LSP).	Supported	Not supported	Cell-relay accumulation mode is per PIC, not per port. If you configure accumulation mode, the entire ATM1 PIC uses the configured mode. See “Configuring ATM Interface Encapsulation” on page 29.
Cell-relay promiscuous port mode: All cells from 0 through 65,535 of all VPIs (0 through 255) are sent to or received from an LSP.	Supported	Supported	For promiscuous mode, you must configure the port with atm-ccc-cell-relay encapsulation. For ATM2 IQ multiport PICs, you can configure one or more ports in port promiscuous mode, and the other ports with any ATM encapsulation.
Cell-relay promiscuous VPI mode: All cells in the VCI range 0 through 65,535 of a single VPI are sent to or received from an LSP.	Supported	Supported	For ATM2 IQ PICs, you can configure one or more logical interfaces in VPI promiscuous mode, and the other logical interfaces with any ATM encapsulation. For ATM1 PICs, if you configure one port in port mode, all ports on the PIC operate in port mode. Likewise if you configure one logical interface in VPI mode, all logical interfaces on the PIC operate in VPI mode. See “Configuring ATM Cell-Relay Promiscuous Mode” on page 20.
Cell-relay VP shaping	Supported	Supported	For ATM2 PICs, you can configure ATM CC cell relay promiscuous mode. VP promiscuous mode allows incoming traffic on all VCIs under the VPI to be bundled and directed to an LSP. Port promiscuous mode allows all traffic coming in on the entire VPI/VCI range to be forwarded to an LSP. In both modes, traffic shaping is not permitted. The ATM2 PIC supports traffic shaping in VP promiscuous mode and cell relay VC mode.
Cell-relay VCI mode: All cells in a VCI are sent to or received from an LSP.	Supported	Supported	For ATM1 PICs, nonpromiscuous cell-relay VCI, VPI, and port modes are supported on the same PIC with ATM AAL5 PVCs or ATM AAL5 CCC.
Cell-relay VPI mode: All cells in the VCI range (0 through <i>maximum-vc</i> s) of a single VPI are sent to or received from an LSP.	Supported	Not supported	For ATM2 IQ PICs, nonpromiscuous cell-relay VCI mode is supported on the same PIC with ATM AAL5 PVCs or ATM AAL5 CCC. See “Configuring ATM Interface Encapsulation” on page 29.
Cell-relay port mode: All cells in the VCI range (0 through <i>maximum-vc</i> s) of all VPIs (0 through 255) are sent to or received from an LSP.	Supported	Not supported	For ATM1 PICs, port mode is supported on the same PIC with ATM AAL5 PVCs or ATM AAL5 CCC. See “Configuring ATM Interface Encapsulation” on page 29.

Table 3: ATM1 and ATM2 IQ Supported Features (*continued*)

Item	ATM1	ATM2 IQ	Comments
Ethernet over ATM encapsulation: Allows ATM interfaces to connect to devices that support only bridged-mode protocol data units (PDUs).	Supported	Supported	See “Configuring ATM Interface Encapsulation” on page 29 .
Layer 2 circuit cell-relay, Layer 2 circuit AAL5, and Layer 2 circuit trunk transport modes: Allow you to send ATM cells or AAL5 PDUs between ATM2 IQ interfaces across a Layer 2 circuit-enabled network. Layer 2 circuits are designed to transport Layer 2 frames between provider edge (PE) routers across a Label Distribution Protocol (LDP)-signaled Multiprotocol Label Switching (MPLS) backbone.	Not supported	Supported	<p>Transport mode is per PIC, not per port. If you configure Layer 2 circuit cell-relay, Layer 2 circuit AAL5, or Layer 2 circuit trunk transport mode, the entire ATM2 IQ PIC uses the configured transport mode.</p> <p>Layer 2 circuit cell-relay mode supports both VP- and port-promiscuous modes.</p> <p>See “Configuring Layer 2 Circuit Transport Mode” on page 32.</p>
Layer 2 VPN cell relay and Layer 2 VPN AAL5: Allow you to carry ATM cells or AAL5 PDUs over an MPLS backbone.	Supported	Supported	See the <i>Junos OS VPNs Library for Routing Devices</i> .
Point-to-Point Protocol (PPP) over ATM encapsulation: Associates a PPP link with an ATM AAL5 PVC.	Not supported	Supported	<p>For ATM2 IQ interfaces, the Junos OS supports three PPP over ATM encapsulation types:</p> <ul style="list-style-type: none"> • atm-ppp-llc—PPP over AAL5 logical link control (LLC). • atm-ppp-vc-mux—PPP over AAL5 multiplex. • atm-mlppp-llc—Multilink PPP over AAL5 LLC. Requires a Link Services or Voice Services PIC. <p>See “Configuring PPP over ATM2 Encapsulation Overview” on page 56.</p>
Other ATM Attributes			
EPD (early packet discard) threshold: Limits the queue size in ATM cells of a particular VC or forwarding class configured over a VC when using VC tunnel class of service (CoS). When the first ATM cell of a new packet is received, the VC's queue depth is checked against the EPD threshold. If the VC's queue depth exceeds the EPD threshold, the first and all subsequent ATM cells in the packet are discarded.	Not supported	Supported	<p>If you are using VC tunnel CoS, the EPD threshold configured at the logical unit level has no effect. You should configure each forwarding class for congestion management using either an individual EPD threshold (in other words, tail drop) or weighted random early detection (WRED) profile.</p> <p>See “Configuring the ATM2 IQ EPD Threshold” on page 84 and “ATM2 IQ VC Tunnel CoS Components Overview” on page 71.</p>
OAM F4 cell flows: Identify and report virtual path connection (VPC) defects and failures.	Not supported	Supported	See “Configuring the OAM F4 Cell Flows” on page 60 .

Table 3: ATM1 and ATM2 IQ Supported Features (*continued*)

Item	ATM1	ATM2 IQ	Comments
OAM F5 loopback cell responses	Supported	Supported	<p>For ATM1 interfaces, when an OAM F5 loopback request is received, the response cell is sent by the PIC. The request and response cells are not counted in the VC, logical interface, or physical interface statistics.</p> <p>For ATM2 IQ interfaces, when an OAM F5 loopback request is received, the response is sent by the Routing Engine. The OAM, VC, logical interface, and physical interface statistics are incremented.</p> <p>See “Defining the ATM OAM F5 Loopback Cell Period” on page 61 and “Configuring the ATM OAM F5 Loopback Cell Threshold” on page 59.</p>
Passive monitoring mode	Supported	Supported	See “Enabling Passive Monitoring on ATM Interfaces” on page 89 .
PIC type	Supported	Supported	<p>For ATM1 interfaces, you can include the pic-type atm1 statement.</p> <p>For ATM2 IQ interfaces, you can include the pic-type atm2 statement.</p> <p>See “Configuring the ATM PIC Type” on page 17.</p>
Ping	Supported	Supported	<p>For ATM1 and ATM2 IQ interfaces, when you issue the ATM ping command, you must include a logical unit number in the interface name, as shown in the following example:</p> <p>ping atm interface at-1/0/0.5 vci 0.123 count 3</p> <p>The logical unit number is 5 on physical interface at-1/0/0.</p> <p>See the CLI Explorer.</p>
Queue length: Limits the queue size in packets of a particular VC.	Supported	Not supported	See “Configuring the ATM1 Queue Length” on page 68 .
Real-time variable bit rate (VBR): Supports VBR data traffic with average and peak traffic parameters.	Not supported	Supported	<p>Compared to non-real-time VBR, real-time VBR data is serviced at a higher priority. Real-time VBR is suitable for carrying packetized video and audio.</p> <p>See “Defining the ATM Traffic-Shaping Profile Overview” on page 61.</p>

Table 3: ATM1 and ATM2 IQ Supported Features (*continued*)

Item	ATM1	ATM2 IQ	Comments
Shaping rates: Peak and sustained rates of traffic.	Supported	Supported	<p>For ATM1 OC3 interfaces, the rate can be from 33 kilobits per second (Kbps) through 135.6 megabits per second (Mbps); for ATM1 OC12 interfaces, the rate can be from 33 Kbps through 276 Mbps.</p> <p>For ATM2 IQ OC3 interfaces, the rate can be from 33 Kbps through 135,600,000 bits per second (bps). For ATM2 IQ OC12 interfaces, the rate can be from 33 Kbps through 271,273,396 bps (up to 50 percent of the line rate).</p> <p>For ATM2 IQ OC48 interfaces, the rate can be from 33 Kbps through 2,170,107,168 bits per second (bps).</p> <p>For ATM2 IQ DS3 and E3 interfaces, the rate can be from 33 Kbps to the maximum rate. The maximum rate varies depending on the ATM encapsulation and framing you configure:</p> <ul style="list-style-type: none"> • For DS3 interfaces with direct ATM encapsulation, the maximum rate is 40,038,968 bps. • For DS3 interfaces with Physical Layer Convergence Protocol (PLCP) ATM encapsulation, the maximum rate is 36,864,000 bps. • For E3 interfaces with g.751 framing and direct ATM encapsulation, the maximum rate is 30,801,509 bps. • For E3 interfaces with g.751 framing PLCP ATM encapsulation, the maximum rate is 27,648,000 bps. • For E3 interfaces with g.832 framing, the maximum rate is 30,720,000 bps. <p>See “Defining the ATM Traffic-Shaping Profile Overview” on page 61.</p>
VC tunnel CoS: Allows VCs to be opened as VC tunnels.	Not supported	Supported	<p>On M Series routers (except the M320 and M120 routers), a VC tunnel can support four CoS queues. On the M320, M120, and T Series routers, a VC tunnel can support eight CoS queues. Within the VC tunnel, the class-based weighted fair queuing algorithm is used to schedule packet transmission from each queue. You can configure the queue admission policies, such as EPD or WRED, to control the queue size during congestion.</p> <p>See “ATM2 IQ VC Tunnel CoS Components Overview” on page 71.</p>

Table 3: ATM1 and ATM2 IQ Supported Features (*continued*)

Item	ATM1	ATM2 IQ	Comments
VCI management	Supported	Supported	<p>For ATM1 interfaces, you must specify the maximum number of VCIs by including the maximum-vcs statement in the configuration. This restricts VCIs to the range 0 through <i>maximum-vcs</i>. See “Configuring the Maximum Number of ATM1 VCs on a VP” on page 24.</p> <p>For ATM2 interfaces, you must not include the maximum-vcs statement in the configuration. All ATM2 IQ interfaces support VCI numbers from 0 through 65,535. The total number of VCIs that you can open on an ATM2 IQ port depends on two factors:</p> <ul style="list-style-type: none"> • Number of tunnels • Sparseness of VCI numbers (the more sparse, the fewer VCIs supported) <p>For ATM1 and ATM2 IQ interfaces with promiscuous mode, the allowable maximum number of VCIs is 65,535.</p>
VCI statistics	Supported	Supported	<p>For ATM1 interfaces, multipoint VCI statistics are collected from indirect sources.</p> <p>For ATM2 IQ interfaces, multipoint VCI statistics are collected directly from the PIC.</p> <p>For ATM1 and ATM2 IQ interfaces, point-to-point VCI statistics are the same as logical interface statistics.</p>

CHAPTER 2

Configuring ATM Interfaces

- [Example: Configuring ATM1 Interfaces on page 14](#)
- [Example: Configuring ATM2 IQ Interfaces on page 16](#)
- [Configuring the ATM PIC Type on page 17](#)
- [Configuring ATM Cell-Relay Promiscuous Mode on page 20](#)
- [Configuring the Maximum Number of ATM1 VCs on a VP on page 24](#)
- [Configuring Communication with Directly Attached ATM Switches and Routers on page 25](#)
- [Enabling ILMI for Cell Relay on page 26](#)
- [Configuring E3 and T3 Parameters on ATM Interfaces on page 27](#)
- [Configuring SONET/SDH Parameters on ATM Interfaces on page 28](#)
- [Configuring ATM Interface Encapsulation on page 29](#)
- [Configuring Layer 2 Circuit Transport Mode on page 32](#)
- [Layer 2 Circuit Transport Mode on ATM MICs Overview on page 42](#)
- [Configuring Layer 2 Circuit Transport Mode on ATM MICs on page 42](#)
- [Example: Configuring Layer 2 Circuit Transport Mode on ATM MICs on page 43](#)
- [Configuring ATM Cell-Relay Pseudowire on page 46](#)
- [Configuring the Layer 2 Circuit Cell-Relay Cell Maximum Overview on page 49](#)
- [Configuring Layer 2 Circuit Trunk Mode Scheduling Overview on page 50](#)
- [Configuring CoS Queues in Layer 2 Circuit Trunk Mode on page 51](#)
- [Configuring an ATM1 Cell-Relay Circuit Overview on page 53](#)
- [Configuring PPP over ATM2 Encapsulation Overview on page 56](#)
- [Configuring a Multicast-Capable ATM1 or ATM2 IQ Connection on page 59](#)
- [Configuring the ATM OAM F5 Loopback Cell Threshold on page 59](#)
- [Configuring the OAM F4 Cell Flows on page 60](#)
- [Defining the ATM OAM F5 Loopback Cell Period on page 61](#)
- [Defining the ATM Traffic-Shaping Profile Overview on page 61](#)
- [Defining Virtual Path Tunnels on page 67](#)
- [Configuring the ATM1 Queue Length on page 68](#)

- [Configuring a Point-to-Point ATM1 or ATM2 IQ Connection on page 69](#)
- [Configuring a Point-to-Multipoint ATM1 or ATM2 IQ Connection on page 70](#)
- [Configuring Inverse ATM1 or ATM2 ARP on page 71](#)
- [ATM2 IQ VC Tunnel CoS Components Overview on page 71](#)
- [Configuring ATM Scheduler on Ethernet VPLS over a Bridged ATM Interface on page 82](#)
- [Example: Configuring ATM Scheduler Map on Ethernet VPLS over Bridged ATM Interfaces on page 83](#)
- [Configuring the ATM2 IQ EPD Threshold on page 84](#)
- [Configuring Two EPD Thresholds per Queue on page 86](#)
- [Configuring the ATM2 IQ Transmission Weight on page 86](#)

Example: Configuring ATM1 Interfaces

The following configuration is sufficient to get an ATM1 OC3 or OC12 interface up and running. By default, ATM interfaces use ATM PVC encapsulation.

```
[edit interfaces]
at-fpc/pic/port {
  atm-options {
 vpi vpi-identifier maximum-vcs maximum-vcs-value;
 unit 0 { # one unit per VC
 vci vpi-identifier.vci-identifier;
 family inet {
 address local-address {
 destination address;
 }
 }
 }
 unit 1 { # second VC
 ...
 }
  }
}
```

Complex Configuration Example

```
[edit interfaces]
at-0/0/0 {
  encapsulation atm-pvc;
  atm-options {
 vpi 0 maximum-vcs 1200;
  }
  unit 2 {
 encapsulation atm-snap;
 inverse-arp;
 vci 0.80;
 family inet {
 mtu 1500;
 address 192.168.0.3/32 {
 destination 192.168.0.1;
 }
 }
  }
  unit 3 {
 encapsulation atm-snap;
  }
}
```


```
vci 0.32;
oam-period 60;
family inet {
 mtu 1500;
 address 192.168.4.3/32 {
 destination 192.168.4.2;
 }
}
}
}
at-0/2/0 {
 encapsulation atm-pvc;
 atm-options {
 vpi 0 maximum-vcs 1200;
 }
 unit 2 {
 encapsulation atm-snap;
 inverse-arp;
 vci 0.82;
 family inet {
 mtu 1500;
 address 192.168.5.3/32 {
 destination 192.168.5.2;
 }
 }
 }
}
}
at-0/3/0 {
 encapsulation atm-pvc;
 atm-options {
 vpi 0 maximum-vcs 1200;
 }
 unit 140 {
 encapsulation atm-snap;
 multipoint;
 family inet {
 address 192.168.7.4/24 {
 multipoint-destination 192.168.7.5;
 }
 vci 0.100;
 inverse-arp;
 }
 }
}
}
at-7/3/0 {
 encapsulation atm-pvc;
 atm-options {
 vpi 0 maximum-vcs 1200;
 }
 unit 0 {
 encapsulation atm-snap;
 vci 0.32;
 family inet {
 address 192.168.12.3/32 {
 destination 192.168.12.2;
 }
 }
 }
}
```

```
 }  
  }  
}
```

**Related
Documentation**

- [ATM Interfaces Overview on page 3](#)
- [Configuring the Maximum Number of ATM1 VCs on a VP on page 24](#)
- [Displaying the Status of a Specific ATM1 Interface on page 128](#)
- [Verifying the Configuration of an ATM1 Interface on page 119](#)
- [Displaying ATM1 and ATM2 Alarms and Errors on page 167](#)

Example: Configuring ATM2 IQ Interfaces

Configure VP tunnel-shaping and OAM F4 on an ATM2 IQ interface:

```
interfaces {  
  at-5/2/0 {  
 atm-options {  
 vpi 0 {  
 shaping {  
 vbr peak 10m sustained 6m burst 12;  
 }  
 oam-period 10;  
 oam-liveness {  
 up-count 6;  
 down-count 5;  
 }  
 }  
 }  
 vpi 4 {  
 shaping {  
 vbr peak 7m sustained 4m burst 24;  
 }  
 }  
 vpi 5 {  
 oam-period 10;  
 oam-liveness {  
 up-count 6;  
 down-count 5;  
 }  
 }  
 vpi 6;  
  }  
  unit 0 {  
 vci 0.128;  
 transmit-weight 20;  
 family inet {  
 address 192.168.9.225/32 {  
 destination 192.168.9.224;  
 }  
 }  
  }  
  unit 1 {
```

```

vci 0.129;
transmit-weight 30;
family inet {
 address 192.168.9.226/32 {
 destination 192.168.9.227;
 }
}
}
unit 2 {
 vci 5.123;
 shaping {
 vbr peak 60m sustained 4m burst 24;
 }
 family inet {
 address 192.168.9.227/32 {
 destination 192.168.9.230;
 }
 }
}
}
}

```

Related Documentation

- [Configuring the ATM2 IQ Transmission Weight on page 86](#)
- [Displaying the Status of a Specific ATM2 IQ Interface on page 132](#)
- [Monitoring ATM2 IQ Interfaces on page 132](#)
- [Supported Features on ATM1 and ATM2 IQ Interfaces on page 7](#)
- [Verifying the Configuration of an ATM2 IQ Interface on page 120](#)

Configuring the ATM PIC Type

For ATM1 and ATM2 IQ interfaces, the Junos OS does not determine from the interface name **at-*fpc/pic/port*** whether your router has an ATM1 or ATM2 IQ PIC installed. You can configure the PIC type as ATM1 or ATM2 IQ by including the **pic-type** statement at the **[edit interfaces *interface-name* atm-options]** hierarchy level:

```

[edit interfaces interface-name atm-options]
pic-type (atm1 | atm2);

```

On MX Series routers with ATM MICs with SFP, you do not have to configure the PIC type because Junos OS automatically configures the PIC type as ATM MIC.

NOTE: This topic uses the term PIC for ATM MICs where the reference is to a CLI or Junos OS entity.

The following guidelines apply to configuring the ATM PIC type:

- If you include the **pic-type** statement in the configuration, and you include other statements at the **[edit interfaces *interface-name* atm-options]** hierarchy level that do not match the configured PIC type, the configuration does not commit. For example, you cannot commit a configuration that includes the **pic-type atm2** statement and the **maximum-vcs** statement.
- If you do not include the **pic-type** statement and you do include the **maximum-vcs** statement in the configuration, Junos OS assumes you are configuring an ATM1 interface, and sets the PIC type option accordingly. If you do not include the **maximum-vcs** statement in the configuration, Junos OS assumes you are configuring an ATM2 IQ interface, and sets the PIC type option accordingly.
- On MX Series routers with ATM MICs with SFP, Junos OS automatically sets the PIC type to ATM MIC.
- If you include the **promiscuous-mode** statement in the configuration of an ATM2 interface, you must also include the **pic-type atm2** statement.

Configure the PIC type on an ATM1 and an ATM2 interface.

NOTE: On MX Series routers with ATM MICs with SFP, Junos OS automatically sets the PIC type to ATM MIC.

To configuring the ATM PIC Type:

• **On an ATM1 Interface**

```
[edit interfaces]
at-1/0/0 {
  atm-options {
 pic-type atm1;
 vpi 0 maximum-vcs 256;
 vpi 1 maximum-vcs 512;
  }
  ...
}
```

• **On an ATM2 IQ Interface**

```
[edit interfaces]
at-1/1/0 {
  atm-options {
 pic-type atm2;
 vpi 0;
 vpi 2 {
 oam-period 6;
 }
  }
  ...
}
```

- On an ATM MIC Interface

```
[edit interfaces]
at-1/1/0 {
  atm-options {
 vpi 7;
  }
  ...
}
```

**Related
Documentation**

- [ATM Interfaces Overview on page 3](#)

Configuring ATM Cell-Relay Promiscuous Mode

For ATM1 and ATM2 IQ with **atm-ccc-cell-relay** encapsulation, you can map all incoming cells from either an interface port or a virtual path (VP) to a single LSP without restricting the VCI number. Promiscuous mode allows you to map traffic from all 65,535 VCIs to a single LSP, or from all 256 VPIs to a single LSP.

To map incoming traffic from a port or VC to an LSP, include the **promiscuous-mode** statement at the **[edit interfaces *interface-name* atm-options]** hierarchy level:

```
[edit interfaces interface-name]
atm-options {
  promiscuous-mode {
 vpi vpi-identifier;
  }
}
```

You can include multiple **vpi** statements in the configuration.

To enable all VCIs in a VPI to open in ATM CCC cell-relay mode, you must also map the logical interface to a VPI by including the **vpi** statement in the logical interface configuration:

```
vpi vpi-identifier;
```

You can include this statement at the following hierarchy levels:

- **[edit interfaces *interface-name* unit *logical-unit-number*]**
- **[edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]**

Also, note the following:

- For promiscuous mode, you must configure the port with **atm-ccc-cell-relay** encapsulation.
- For ATM1 PICs and ATM2 IQ PICs, changing modes between promiscuous and nonpromiscuous causes all physical interfaces to be deleted and re-added.
- For ATM1 PICs, and ATM2 IQ PICs, when you configure promiscuous mode, you cannot configure VCIs.
- For ATM1 PICs, if you configure one port in port mode, all ports on the PIC operate in port mode. Likewise if you configure one logical interface in VPI mode, all logical interfaces on the PIC must operate in VPI mode.
- For ATM2 IQ PICs, you can configure one or more logical interfaces in VPI promiscuous mode, and the other logical interfaces with any ATM encapsulation.
- For ATM2 IQ PICs, when you configure promiscuous mode, you must also include the **pic-type atm2** statement. For more information, see [“Configuring the ATM PIC Type” on page 17](#).
- For ATM2 IQ multiport PICs, you can configure one or more ports in port promiscuous mode, and the other ports with any ATM encapsulation.
- For interfaces that are configured for cell-relay promiscuous virtual path identifier (VPI) mode, the **show interfaces** command output does not show OAM F4 cell statistics.

To configure ATM Cell-Relay Promiscuous Mode:

1. Use the following statements to configure the port-promiscuous mode:

Configuring Port-Promiscuous Mode

```
[edit interfaces]
at-0/2/1 {
  encapsulation atm-ccc-cell-relay; # at the physical interface level only
  atm-options {
 pic-type atm2;
 promiscuous-mode;
  }
  unit 0 {
 allow-any-vci;
  }
}
```

2. Use the following statements to configure the VP-Promiscuous mode:

Configuring VP-Promiscuous Mode

```
[edit interfaces]
at-0/2/0 {
  atm-options {
 pic-type atm2;
 promiscuous-mode {
 vpi 0;
 vpi 1;
 }
 vpi 2;
 vpi 3;
  }
  unit 0 {
 encapsulation atm-ccc-cell-relay; # at the logical interface level only
 vpi 0;
  }
  unit 1 {
 encapsulation atm-ccc-cell-relay;
 vpi 1;
  }
  unit 2 {
 encapsulation atm-snap;
 vci 2.100;
  }
  unit 3 {
 encapsulation atm-vc-mux;
 vci 3.100;
  }
}
```

3. To map incoming traffic from a port to an LSP, include the **allow-any-vci** statement at the **[edit interfaces *interface-name* unit 0]** hierarchy level. When you include the

allow-any-vci statement, you cannot configure other logical interfaces in the same physical interface. Next, you must map **unit 0** to an LSP using the CCC connection.

Mapping Incoming Traffic from a Port to an LSP

```
[edit interfaces at-1/2/0]
encapsulation atm-ccc-cell-relay;
atm-options {
  promiscuous-mode;
}
unit 0 {
  allow-any-vci;
}
```

4. To map unit 0 to an LSP:

Mapping Unit 0 to an LSP

```
protocols {
  connections {
 remote-interface-switch router-a-router-c {
 interface at-1/2/0.0;
 }
 lsp-switch router-a-router-c {
 transmit-lsp lsp1
 receive-lsp lsp2;
 }
  }
}
```

5. To map a VPI to an LSP, you must define the allowed VPIs. You can configure one or more logical interfaces, each mapped to a different VPI. You can then route traffic from each of these interfaces to different LSPs.

Mapping a VPI to an LSP

```
[edit interfaces at-1/1/0]
encapsulation atm-ccc-cell-relay;
atm-options {
  pic-type atm1;
  promiscuous-mode {
 vpi 10;
 vpi 20;
  }
}
unit 0 {
  encapsulation atm-ccc-cell-relay;
  vpi 10;
}
unit 1 {
  encapsulation atm-ccc-cell-relay;
  vpi 20;
}
[edit interfaces at-3/1/0]
encapsulation atm-ccc-cell-relay;
```

```
atm-options {
  pic-type atm2;
  promiscuous-mode {
 vpi 10;
 vpi 20;
  }
}
unit 0 {
  encapsulation atm-ccc-cell-relay;
  vpi 10;
}
unit 1 {
  encapsulation atm-ccc-cell-relay;
  vpi 20;
}
[edit protocols]
mpls {
  connections {
 interface-switch router-a-router-c {
 interface at-1/1/0.0;
 interface at-3/1/0.0;
 }
 interface-switch router-a-router-d {
 interface at-1/1/0.1;
 interface at-3/1/0.1;
 }
  }
}
```

Related Documentation • [ATM Interfaces Overview on page 3](#)

Configuring the Maximum Number of ATM1 VCs on a VP

For ATM1 interfaces, you must configure the maximum number of virtual circuits (VCs) allowed on a virtual path (VP) so that sufficient memory on the ATM1 PIC can be allocated for each VC.

To configure the highest-numbered VCs on a VP, include the **maximum-vcs** and **vpi** statements at the **[edit interfaces *interface-name* atm-options]** hierarchy level:

```
[edit interfaces interface-name atm-options]
vpi vpi-identifier {
  maximum-vcs maximum-vcs;
}
```

The VP identifier can be a value from 0 through 255. For most interfaces, you can define a maximum of 4090 VCs per interface, and some interfaces have higher limits. Promiscuous mode removes these limits. For more information, see [“Configuring ATM Cell-Relay Promiscuous Mode” on page 20](#).

All VPIs that you configure in the **atm-options** statement are stored in a single table. If you modify the VPIs—for example, by editing them in configuration mode or by issuing a

load override command—all VCs on the interface are closed and then reopened, resulting in a temporary loss of connectivity for all the VCs on the interface.

You can also include some of the statements in the **sonet-options** statement to set SONET/SDH parameters on ATM interfaces, as described in “[Configuring SONET/SDH Parameters on ATM Interfaces](#)” on page 28.

Configuring Communication with Directly Attached ATM Switches and Routers

For ATM1 and ATM2 IQ interfaces, you can configure communication with directly attached ATM switches and routers to enable querying of the IP addresses and switch port numbers. You query the switch or router by entering the following **show** command:

```
user@host> show ilmi interface interface-name
```

The router uses VC 0.16 to communicate with the ATM switch or router.

To configure communication between the router and its directly attached ATM switches and routers, include the **ilmi** statement at the **[edit interfaces *interface-name* atm-options]** hierarchy level:

```
[edit interfaces interface-name atm-options]
ilmi;
```

For example, to configure Communication with Directly Attached ATM Switches and Routers:

1. Enable an interface to communicate directly with an ATM switch or router:

```
[edit interfaces]
at-0/1/0 {
  atm-options {
 vpi 0;
 ilmi;
  }
  unit 0 {
 vci 0.120;
 family inet {
 address 10.33.33.1/30;
 }
  }
}
```

Related Documentation • [ilmi on page 218](#)

Enabling ILMI for Cell Relay

The Junos OS supports standard AAL5 and three Layer 2 circuit transport modes: Layer 2 circuit AAL5, Layer 2 circuit cell-relay, and Layer 2 circuit trunk transport mode.

Integrated local management interface (ILMI) is supported on standard AAL5 interfaces, regardless of encapsulation. To enable ILMI on interfaces with cell-relay encapsulation, you must configure an ATM2 IQ PIC to use Layer 2 circuit trunk transport mode. ILMI is not supported with cell-relay encapsulation when the ATM2 IQ PIC is configured with Layer 2 AAL5 or Layer 2 circuit cell-relay transport mode, as shown in as shown in [Table 4 on page 26](#).

Layer 2 circuit cell-relay trunk mode is not supported on ATM OC48 PICs.

Table 4: ILMI Support by Encapsulation Type

Encapsulation Type	ILMI Support
Standard AAL5, with any encapsulation type	Yes
Layer 2 circuit AAL5 mode	No
Layer 2 circuit cell-relay mode	No
Layer 2 circuit trunk mode	Yes

For more information about Layer 2 circuit transport modes, see [“Configuring Layer 2 Circuit Transport Mode” on page 32](#).

1. To configure ILMI on an interface with cell-relay encapsulation, include the following statements:

```
[edit chassis fpc slot-number pic pic-number]
atm-l2circuit-mode trunk trunk;
[edit interfaces at-fpc/pic/port]
encapsulation atm-ccc-cell-relay;
atm-options {
  ilmi;
  pic-type atm2;
}
unit logical-unit-number {
  trunk-id number;
}
```

For more information about ILMI, see [“Configuring Communication with Directly Attached ATM Switches and Routers” on page 25](#).

2. On an ATM2 IQ PIC with Layer 2 circuit trunk transport mode, enable ILMI on an interface with cell-relay encapsulation:

```
[edit chassis]
fpc 0 {
```

```

pic 1 {
 atm-l2circuit-mode trunk uni;
}
}
[edit interfaces]
at-0/0/0 {
 encapsulation atm-ccc-cell-relay;
 atm-options {
 pic-type atm2;
 ilmi;
 }
}

```

Related Documentation • [ATM Interfaces Overview on page 3](#)

Configuring E3 and T3 Parameters on ATM Interfaces

For ATM1 and ATM2 IQ interfaces, you can configure ATM E3 and T3 interfaces by including the following statements at the `[edit interfaces at-fpc/pic/port]` hierarchy level:

```

[edit interfaces at-fpc/pic/port]
e3-options {
 atm-encapsulation (direct | plcp);
 buildout feet;
 framing (g.751 | g.832);
 loopback (local | remote);
 (payload-scrambler | no-payload-scrambler);
}
t3-options {
 atm-encapsulation (direct | plcp);
 buildout feet;
 (cbit-parity | no-cbit-parity);
 loopback (local | payload | remote);
 (payload-scrambler | no-payload-scrambler);
}

```

The following options and default values differ from those described in *E3 Interfaces Overview* and *T3 Interfaces Overview*:

- **atm-encapsulation**—PLCP is the default value. The E3 **line-format** option **g.832** supports the **direct** ATM-encapsulation option only.
- **buildout**—The default value is 10 feet. The number of feet can be any integer value. The range is from 0 through 450 feet (about 137 meters).
- **cbit-parity**—The default option is to enable cbit parity.
- **framing**—There is no default option for E3 interfaces; T3 interfaces use the **cbit-parity** statement in place of the **framing** statement.
- **loopback**—By default, loopback is disabled.
- **payload-scrambler**—The default option is to enable payload scrambling.

In addition, the ATM E3 and T3 PICs support the **clocking** statement at the interface level, as do the SONET/SDH PICs. For more information about E3- and T3-specific parameters, see *E3 Interfaces Overview* and *T3 Interfaces Overview*.

NOTE: You must configure all the ports on an ATM E3 or T3 PIC with the same framing and encapsulation. Otherwise, the system will set all the ports on the PIC to the slowest framing and encapsulating configuration. For ATM T3, this is PLCP. For ATM E3, this is G.751 PLCP.

Configuring SONET/SDH Parameters on ATM Interfaces

When configuring ATM1 and ATM2 IQ SONET/SDH interfaces, you can also include the following statements in the **sonet-options** statement to set SONET/SDH parameters on ATM interfaces:

```
[edit interfaces at-fpc/pic/port]  
sonet-options {  
  aps {  
 advertise-interval milliseconds;  
 authentication-key key;  
 force;  
 hold-time milliseconds;  
 lockout;  
 neighbor address;  
 paired-group group-name;  
 protect-circuit group-name;  
 request;  
 revert-time seconds;  
 working-circuit group-name;  
  }  
  bytes {  
 e1-quiet value;  
 f1 value;  
 f2 value;  
 s1 value;  
 z3 value;  
 z4 value;  
  }  
  loopback (local | remote);  
  (payload-scrambler | no-payload-scrambler);  
  rfc-2615;  
  trigger {  
 defect ignore {  
 hold-time up milliseconds down milliseconds;  
 }  
  }  
  (z0-increment | no-z0-increment);  
}
```

For information about configuring specific SONET/SDH statements, see *SONET/SDH Interfaces Overview*.

Configuring ATM Interface Encapsulation

To configure ATM encapsulation on a physical interface, include the **encapsulation** statement at the **[edit interfaces *interface-name*]** hierarchy level:

```
[edit interfaces interface-name]
encapsulation (atm-ccc-cell-relay | atm-pvc | ethernet-over-atm);
```

For ATM interfaces, the physical interface encapsulation can be one of the following:

- ATM cell-relay—This encapsulation connects two remote virtual circuits or ATM physical interfaces with an LSP. Traffic on the circuit is ATM cells.
- ATM PVC—ATM PVC encapsulation is defined in RFC 2684, *Multiprotocol Encapsulation over ATM Adaptation Layer 5*.
- Ethernet over ATM—As defined in RFC 1483 (the previous version of RFC 2684), this encapsulation type allows ATM interfaces to connect to devices that support only bridged-mode protocol data units (BPDUs). The Junos OS does not completely support bridging, but accepts BPDU packets as a default gateway. If you use the router as an edge device, then the router acts as a default gateway. It accepts Ethernet LLC/SNAP frames with IP or ARP in the payload, and drops the rest. For packets destined to the Ethernet LAN, a route lookup is done using the destination IP address. If the route lookup yields a full address match, the packet is encapsulated with an LLC/SNAP and media access control (MAC) header, and the packet is forwarded to the ATM interface.

Generally, you configure an interface's encapsulation at the **[edit interfaces *interface-name*]** hierarchy level. However, for ATM encapsulations, you can also configure the encapsulation type that is used inside the ATM cell itself. To do this, include the **encapsulation** statement:

```
encapsulation (atm-ccc-cell-relay | atm-ccc-vc-mux | atm-cisco-nlpid | atm-mlppp-llc |
atm-nlpid | atm-ppp-llc | atm-ppp-vc-mux | atm-snap | atm-tcc-snap | atm-vc-mux |
atm-tcc-vc-mux | ether-over-atm-llc | ether-vpls-over-atm-llc);
```

You can include this statement at the following hierarchy levels:

- **[edit interfaces *interface-name* unit *logical-unit-number*]**
- **[edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]**

Table 5 on page 29 shows the logical interface encapsulation types for ATM interfaces.

Table 5: ATM Logical Interface Encapsulation Types

Encapsulation Types	Comments
ATM CCC cell relay	<p>This encapsulation type connects two remote virtual circuits or ATM physical interfaces with an LSP.</p> <p>This encapsulation type carries traffic in ATM cells.</p> <p>When you use this encapsulation type, you can configure the ccc family only.</p>

Table 5: ATM Logical Interface Encapsulation Types (*continued*)

Encapsulation Types	Comments
ATM CCC VC multiplex	<p>This encapsulation type is for CCC circuits.</p> <p>When you use this encapsulation type, you can configure the ccc family only.</p>
ATM network layer protocol identifier (NLPID)	When you use this encapsulation type, you can configure the inet family only.
ATM SNAP	
ATM SNAP encapsulation on translational cross-connect (TCC) circuits	When you use this encapsulation type, you can configure the tcc family only.
ATM VC multiplex	When you use this encapsulation type, you can configure the inet family only.
ATM VC multiplex on TCC circuits	When you use this encapsulation type, you can configure the tcc family only.
Cell-relay accumulation mode (CAM)	<p>In this mode, the incoming 1 to 8 cells are packaged into a single packet and forwarded to the LSP. To configure CAM, include the atm-cell-relay-accumulation statement at the [edit chassis fpc slot-number pic pic-number] hierarchy level.</p> <p>This encapsulation type is for ATM1 interfaces only.</p> <p>For more information about CAM, see the <i>Junos OS Administration Library</i>.</p>
Cisco ATM NLPID	When you use this encapsulation type, you can configure the inet family only.
Ethernet over ATM	<p>This encapsulation type is for interfaces that carry IPv4 traffic.</p> <p>When you use this encapsulation type, you cannot configure point-to-multipoint interfaces.</p>
Ethernet VPLS over ATM	<p>This encapsulation type enables a VPLS instance to support bridging between Ethernet interfaces and ATM interfaces, as described in RFC 2684.</p> <p>Use this encapsulation type to support IEEE 802.1p classification binding on ATM VCs.</p> <p>This encapsulation type is for ATM2 IQ interfaces only.</p> <p>When you use this encapsulation type, you cannot configure point-to-multipoint interfaces.</p>
Multilink PPP over AAL5 LLC	<p>This encapsulation type is for ATM2 IQ interfaces only.</p> <p>When you use this encapsulation type, your router must be equipped with a Link Services or Voice Services PIC.</p>
PPP over AAL5 LLC	<p>This encapsulation type is for ATM2 IQ interfaces only.</p> <p>When you use this encapsulation type, you cannot configure point-to-multipoint interfaces.</p>

Table 5: ATM Logical Interface Encapsulation Types (*continued*)

Encapsulation Types	Comments
PPP over AAL5 multiplex	<p>This encapsulation type is for ATM2 IQ interfaces only.</p> <p>When you use this encapsulation type, you cannot configure point-to-multipoint interfaces.</p>

Configuring Layer 2 Circuit Transport Mode

On ATM2 IQ interfaces only, you can configure Layer 2 circuit cell-relay, Layer 2 circuit AAL5, or Layer 2 circuit trunk transport mode.

Layer 2 circuit cell-relay and Layer 2 circuit AAL5 are defined in Internet draft draft-martini-l2circuit-encap-mpls-07.txt, *Encapsulation Methods for Transport of Layer 2 Frames Over IP and MPLS Networks* (expires December 2004).

Layer 2 circuit cell-relay and Layer 2 circuit AAL5 transport modes allow you to send ATM cells between ATM2 IQ interfaces across a Layer 2 circuit-enabled network. Layer 2 circuits are designed to transport Layer 2 frames between PE routers across an LDP-signaled MPLS backbone. You use Layer 2 circuit AAL5 transport mode to send AAL5 segmentation and reassembly protocol data units (SAR-PDUs) over the Layer 2 circuit.

A trunk is a collection of ATM VPs. Layer 2 circuit trunk transport mode allows you to send ATM cells over MPLS trunking.

By default, ATM2 IQ PICs are in standard AAL5 transport mode. Standard AAL5 allows multiple applications to tunnel the protocol data units of their Layer 2 protocols over an ATM virtual circuit. Encapsulation of these Layer 2 protocol data units allows a number of these emulated virtual circuits to be carried in a single tunnel. Protocol data units are segmented at one end of the tunnel and reassembled at the other end. The ingress router reassembles the protocol data units received from the incoming VC and transports each PDU as a single packet.

In contrast, Layer 2 circuit cell-relay and Layer 2 circuit AAL5 transport modes accept a stream of ATM cells, convert these to an encapsulated Layer 2 format, then tunnel them over an MPLS or IP backbone, where a similarly configured router segments these packets back into a stream of ATM cells, to be forwarded to the virtual circuit configured for the far-end router.

In Layer 2 circuit cell-relay transport mode, ATM cells are bundled together and transported in packet form to the far-end router, where they are segmented back into individual ATM cells and forwarded to the ATM virtual circuit configured for the far-end router.

NOTE: When you configure the `cell-bundle-size` statement at the `[edit interfaces -fpc/pic/port atm-options]` hierarchy level is 1 and the `atm-ccc-cell-relay` trunk statement is included at the `[edit interfaces interface-name encapsulation]` hierarchy level, ATM cells are not bundled. Each ATM cell is forwarded as a single MPLS packet.

The uses for the four transport modes are defined as follows:

- To tunnel IP packets over an ATM backbone, use the default standard AAL5 transport mode.
- To tunnel a stream of AAL5-encoded ATM SAR-PDUs over an MPLS or IP backbone, use Layer 2 circuit AAL5 transport mode.

- To tunnel a stream of ATM cells over an MPLS or IP backbone, use Layer 2 circuit cell-relay transport mode.
- To transport ATM cells over an MPLS core network that is implemented between other vendors' switches or routers, use Layer 2 circuit trunk transport mode.

NOTE: You can transport AAL5-encoded traffic with Layer 2 circuit cell-relay transport mode, because Layer 2 circuit cell-relay transport mode ignores the encoding of the cell data presented to the ingress interface.

When you configure AAL5 mode Layer 2 circuits, the control word carries cell loss priority (CLP) information by default.

The Layer 2 circuit trunk transport mode is not supported on the ATM2 IQ OC48c/STM16 PIC.

To configure Layer 2 circuit AAL5, Layer 2 circuit cell-relay, or Layer 2 circuit trunk mode, you must perform the following tasks:

1. Identify the interface as an ATM2 IQ interface by including the **pic-type atm2** statement at the **[edit interfaces at-fpc/pic/port atm-options]** hierarchy level:

```
[edit interfaces at-fpc/pic/port atm-options]
pic-type atm2;
```

2. Include the **atm-l2circuit-mode** statement at the **[edit chassis fpc slot-number pic pic-number]** hierarchy level, specifying **aal5**, **cell**, or **trunk**:

```
[edit chassis fpc slot-number pic pic-number]
atm-l2circuit-mode (aal5 | cell | trunk trunk );
[edit chassis]
```

By default, the trunk mode uses user-to-network interface (UNI) mode. The trunk option can be UNI or network-to-network interface (NNI). For more information about UNI and NNI, see the *Junos OS VPNs Library for Routing Devices* and the *Junos OS, Release 15.1*.

Transport mode is per PIC, not per port. If you do not include the **atm-l2circuit-mode** statement in the configuration, the ATM2 IQ PIC uses standard AAL5 transport mode. If you configure Layer 2 circuit cell-relay, Layer 2 circuit AAL5 transport mode, or Layer 2 circuit trunk mode, the entire ATM2 PIC uses the configured transport mode.

3. For Layer 2 circuit trunk mode only, you must also configure a trunk identification number by including the **trunk-id** statement:

```
trunk-id number;
```

You can include this statement at the following hierarchy levels:

- **[edit interfaces interface-name unit logical-unit-number]**
- **[edit logical-systems logical-system-name interfaces interface-name unit logical-unit-number]**

The trunk identification number can be from 0 through 31; each trunk on an interface must have a unique trunk ID. When you associate a trunk ID number with a logical interface, you are in effect specifying the interfaces that are allowed to send ATM traffic over an LSP. For UNI mode, the trunk ID range is from 0 through 7. For NNI mode, the trunk ID range is from 0 through 31. Trunk IDs on connecting trunks do not need to be the same.

For information about proportional bandwidth sharing in trunk mode, see [“Configuring Layer 2 Circuit Trunk Mode Scheduling Overview”](#) on page 50.

For example:

Configuring Layer 2 Circuit Trunk Transport Mode

In [Figure 3 on page 35](#), Router A is a local PE router. Router B is a remote PE router. Both Juniper Networks routers have Layer 2 circuit cell-relay capability. You configure an ATM physical interface on Router A in Layer 2 circuit trunk mode and specify trunks that are allowed to send traffic over the LSP. As a cell is received on this interface, it is classified using the CoS bits in the cell header, and encapsulated as a labeled packet. It is then queued on one of the outgoing queues according to its classification and sent over the LSP to Router B. At Router B, the packet label is removed and the raw cell is put on one of the queues of the ATM interface and forwarded to the second ATM switch. To carry the CoS information and CLP of the cell over the network, the CoS and CLP bits are copied into the EXP bits of the MPLS label. This CoS information is used to select the output queues. Using EPD profiles, the CLP is used to determine whether the cell should be dropped.

Configuring Layer 2 Circuit Trunk Transport Mode

In [Figure 3 on page 35](#), Router A is a local PE router. Router B is a remote PE router. Both Juniper Networks routers have Layer 2 circuit cell-relay capability. You configure an ATM physical interface on Router A in Layer 2 circuit trunk mode and specify trunks that are allowed to send traffic over the LSP. As a cell is received on this interface, it is classified using the CoS bits in the cell header, and encapsulated as a labeled packet. It is then queued on one of the outgoing queues according to its classification and sent over the LSP to Router B. At Router B, the packet label is removed and the raw cell is put on one of the queues of the ATM interface and forwarded to the second ATM switch. To carry the CoS information and CLP of the cell over the network, the CoS and CLP bits are copied into the EXP bits of the MPLS label. This CoS information is used to select the output queues. Using EPD profiles, the CLP is used to determine whether the cell should be dropped.

For more information about ATM CoS capability, see [“ATM2 IQ VC Tunnel CoS Components Overview”](#) on page 71.

Figure 3: Layer 2 Circuit Trunk Topology

On Router A

```
[edit chassis]
fpc 0 {
```

```
 pic 1 {
 atm-l2circuit-mode trunk uni;
 }
}
[edit interfaces]
at-0/0/0 {
 encapsulation atm-ccc-cell-relay;
 atm-options {
 pic-type atm2;
 ilmi;
 }
 unit 0 {
 trunk-id 0;
 epd-threshold 10240;
 }
 unit 1 {
 trunk-id 1;
 epd-threshold 10240;
 }
 unit 2 {
 trunk-id 2;
 epd-threshold 10240;
 }
 unit 3 {
 trunk-id 3;
 epd-threshold 10240;
 }
 unit 4 {
 trunk-id 4;
 epd-threshold 10240;
 }
 unit 5 {
 trunk-id 5;
 epd-threshold 10240;
 }
 unit 6 {
 trunk-id 6;
 epd-threshold 10240;
 }
 unit 7 {
 trunk-id 7;
 epd-threshold 10240;
 }
}
so-3/0/0 {
 mtu 9192;
 unit 0 {
 family inet {
 address 10.0.1.1/24;
 }
 family mpls;
 }
}
lo0 {
 unit 0 {
 family inet {
```

```
 address 172.16.0.1/32;
 address 10.255.245.1/32;
 }
}
[edit protocols]
rsdp {
 interface all;
}
mpls {
 interface all;
}
ldp {
 interface all;
}
ospf {
 traffic-engineering;
 reference-bandwidth 4g;
 area 0.0.0.0 {
 interface all;
 interface fxp0.0 {
 disable;
 }
 }
}
l2circuit {
 neighbor 10.255.245.2 {
 interface at-0/1/0.0 {
 virtual-circuit-id 100;
 }
 interface at-0/1/0.1 {
 virtual-circuit-id 101;
 }
 interface at-0/1/0.2 {
 virtual-circuit-id 102;
 }
 interface at-0/1/0.3 {
 virtual-circuit-id 103;
 }
 interface at-0/1/0.4 {
 virtual-circuit-id 104;
 }
 interface at-0/1/0.5 {
 virtual-circuit-id 105;
 }
 interface at-0/1/0.6 {
 virtual-circuit-id 106;
 }
 interface at-0/1/0.7 {
 virtual-circuit-id 107;
 }
 }
}
```

On Router B

```
[edit chassis]
fpc 0 {
  pic 1 {
 atm-l2circuit-mode trunk uni;
  }
}
[edit interfaces]
at-0/0/1 {
  encapsulation atm-ccc-cell-relay;
  atm-options {
 pic-type atm2;
  }
  unit 0 {
 trunk-id 0;
 epd-threshold 10240;
  }
  unit 1 {
 trunk-id 1;
 epd-threshold 10240;
  }
  unit 2 {
 trunk-id 2;
 epd-threshold 10240;
  }
  unit 3 {
 trunk-id 3;
 epd-threshold 10240;
  }
  unit 4 {
 trunk-id 4;
 epd-threshold 10240;
  }
  unit 5 {
 trunk-id 5;
 epd-threshold 10240;
  }
  unit 6 {
 trunk-id 6;
 epd-threshold 10240;
  }
  unit 7 {
 trunk-id 7;
 epd-threshold 10240;
  }
}
so-3/0/1 {
  mtu 9192;
  unit 0 {
 family inet {
 address 10.0.1.2/24;
 }
 family mpls;
  }
}
```


```
lo0 {
  unit 0 {
 family inet {
 address 172.16.0.1/32;
 address 10.255.245.2/32;
 }
  }
}
[edit protocols]
rsvp {
  interface all;
}
mpls {
  interface all;
}
ldp {
  interface all;
}
ospf {
  traffic-engineering;
  reference-bandwidth 4g;
  area 0.0.0.0 {
 interface all;
 interface fxp0.0 {
 disable;
 }
  }
}
l2circuit {
  neighbor 10.255.245.1 {
 interface at-0/1/0.0 {
 virtual-circuit-id 100;
 }
 interface at-0/1/0.1 {
 virtual-circuit-id 101;
 }
 interface at-0/1/0.2 {
 virtual-circuit-id 102;
 }
 interface at-0/1/0.3 {
 virtual-circuit-id 103;
 }
 interface at-0/1/0.4 {
 virtual-circuit-id 104;
 }
 interface at-0/1/0.5 {
 virtual-circuit-id 105;
 }
 interface at-0/1/0.6 {
 virtual-circuit-id 106;
 }
 interface at-0/1/0.7 {
 virtual-circuit-id 107;
 }
  }
}
```

4. For Layer 2 circuit AAL5 mode, configure logical interface encapsulation by including the **encapsulation** statement, specifying the **atm-ccc-vc-mux** encapsulation type:

```
encapsulation atm-ccc-vc-mux;

unit 0 {
 encapsulation atm-ccc-vc-mux;
 point-to-point;
 vci 0.32;
}
}
```

You can include this statement at the following hierarchy levels:

- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

For example:

Configuring Layer 2 Circuit AAL5 Transport Mode

```
[edit chassis]
fpc 0 {
 pic 1 {
 atm-l2circuit-mode aal5;
 }
}
[edit interfaces]
at-0/1/0 {
 atm-options {
 pic-type atm2;
 vpi 0;
 }
 unit 0 {
 encapsulation atm-ccc-vc-mux;
 point-to-point;
 vci 0.32;
 }
}
```

5. For Layer 2 circuit cell-relay and Layer 2 circuit trunk modes, configure physical interface encapsulation by including the **encapsulation** statement at the [edit interfaces *interface-name*] hierarchy level, specifying the **atm-ccc-cell-relay** encapsulation type:

```
[edit interfaces interface-name]
encapsulation atm-ccc-cell-relay;
```

You can also include the **encapsulation atm-ccc-cell-relay** statement at the [edit interface *interface-name* unit *logical-unit-number*] hierarchy level. When you use the configuration given in the preceding steps,, keep the following points in mind:

- This configuration interoperates between Juniper routers running Junos OS Release 8.2 or earlier.
- This configuration does not interoperate with other network equipment, including a Juniper router running Junos OS Release 8.3 or later.
- For a Juniper router running Junos OS Release 8.3 or later to interoperate with another Juniper router running Junos OS Release 8.2 or earlier, include the **use-null-cw** statement at the **[edit interfaces *interface-name* atm-options]** hierarchy level on the router running Junos OS Release 8.3 or later.
- The **use-null-cw** statement inserts (for sending traffic) or strips (for receiving traffic) an extra null control word in the MPLS packet.
- The **use-null-cw** statement is not supported on a router running Junos OS Release 8.2 or earlier.

For more information about Layer 2 circuits, see the *Junos OS VPNs Library for Routing Devices* and the *Junos OS Routing Protocols Library*. For a comprehensive example, see the *Junos OS, Release 15.1*.

For example:

Configuring Layer 2 Circuit Cell-Relay Transport Mode

```
[edit chassis]
fpc 0 {
  pic 1 {
 atm-l2circuit-mode cell;
  }
}
[edit interfaces]
at-0/1/0 {
  encapsulation atm-ccc-cell-relay;
  atm-options {
 pic-type atm2;
 vpi 0;
  }
  unit 0 {
 encapsulation atm-ccc-cell-relay;
 point-to-point;
 vci 0.32;
  }
}
```

Related Documentation

- [ATM2 IQ VC Tunnel CoS Components Overview on page 71](#)
- *Junos OS VPNs Library for Routing Devices*
- *Junos OS Routing Protocols Library*
- *Junos OS, Release 15.1*

Layer 2 Circuit Transport Mode on ATM MICs Overview

On MX Series routers with ATM MICs, you can configure Layer 2 circuit cell relay or Layer 2 circuit ATM Adaptation Layer 5 (AAL5). Layer 2 circuit cell relay and Layer 2 circuit AAL5 are defined in *Encapsulation Methods for Transport of Asynchronous Transfer Mode (ATM) Over MPLS Networks* (RFC 4717). Layer 2 circuit cell-relay and Layer 2 circuit AAL5 transport modes allow you to send ATM cells between ATM interfaces across a Layer 2 circuit-enabled network. Layer 2 circuits are designed to transport Layer 2 frames between provider edge (PE) routers across an MPLS backbone.

Layer 2 circuit cell-relay and Layer 2 circuit AAL5 transport modes accept a stream of ATM cells, convert these to an encapsulated Layer 2 format, and then tunnel them over an MPLS or IP backbone, where a similarly configured router segments these packets back into a stream of ATM cells, to be forwarded to the virtual circuit configured for the far-end router. In Layer 2 circuit cell-relay transport mode, ATM cells are bundled together and transported in packet form to the far-end router, where they are segmented back into individual ATM cells and forwarded to the ATM virtual circuit configured for the far-end router. You use Layer 2 circuit AAL5 transport mode to send AAL5 segmentation and reassembly protocol data units (SAR-PDUs) over the Layer 2 circuit.

Related Documentation

- [Configuring Layer 2 Circuit Transport Mode on ATM MICs on page 42](#)
- [Example: Configuring Layer 2 Circuit Transport Mode on ATM MICs on page 43](#)

Configuring Layer 2 Circuit Transport Mode on ATM MICs

To configure Layer 2 circuit AAL5 or Layer 2 circuit cell relay, perform the following tasks:

- For Layer 2 circuit AAL5 mode, configure logical interface encapsulation by including the **encapsulation** statement, specifying the **atm-ccc-vc-mux** encapsulation type:

```
encapsulation atm-ccc-vc-mux;
```

You can include this statement at the following hierarchy levels:

- **[edit interfaces *interface-name* unit *logical-unit-number*]**
- **[edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]**
- For Layer 2 circuit cell-relay mode, configure physical interface encapsulation by including the **encapsulation** statement at the **[edit interfaces *interface-name*]** hierarchy level, specifying the **atm-ccc-cell-relay** encapsulation type:

```
[edit interfaces interface-name]  
encapsulation atm-ccc-cell-relay;
```

You can also include the **encapsulation atm-ccc-cell-relay** statement at the **[edit interface *interface-name* unit *logical-unit-number*]** hierarchy level.

When you use the configuration given in the preceding steps, keep the following points in mind:

- The chassis-level configuration for **atm-l2-circuit-mode** is not available for ATM MICs.
- The absence of the chassis-level configuration for **atm-l2-circuit-mode** does not indicate null control word.

For more information about Layer 2 circuits, see the *Junos OS VPNs Library for Routing Devices* and the *Junos OS Routing Protocols Library*. For a comprehensive example, see the *Junos OS, Release 15.1*.

Related Documentation

- [Layer 2 Circuit Transport Mode on ATM MICs Overview on page 42](#)
- [Example: Configuring Layer 2 Circuit Transport Mode on ATM MICs on page 43](#)

Example: Configuring Layer 2 Circuit Transport Mode on ATM MICs

This example shows how to configure Layer 2 circuit transport mode on ATM MICs.

- [Requirements on page 43](#)
- [Overview on page 43](#)
- [Configuration on page 43](#)

Requirements

This example uses the following hardware and software components:

- Junos OS Release 12.1 or later for MX Series routers
- A single MX Series router with an ATM MIC with SFP

Overview

This example provides information about configuring the Layer 2 circuit transport mode on MX Series routers with ATM MICs with SFP. You can configure the Layer 2 circuit cell-relay or Layer 2 circuit AAL5 transport mode. Layer 2 circuit cell-relay and Layer 2 circuit AAL5 transport modes allow you to send ATM cells between ATM interfaces across a Layer 2 circuit-enabled network. Layer 2 circuits are designed to transport Layer 2 frames between provider edge (PE) routers across an MPLS backbone. In Layer 2 circuit cell-relay transport mode, ATM cells are bundled together and transported in packet form to the far-end router, where they are segmented back into individual ATM cells and forwarded to the ATM virtual circuit configured for the far-end router. You use Layer 2 circuit AAL5 transport mode to send AAL5 segmentation and reassembly protocol data units (SAR-PDUs) over the Layer 2 circuit.

Configuration

To configure Layer 2 circuit transport mode, perform these tasks:

- [Configuring Layer 2 Circuit AAL5 Transport Mode on page 44](#)
- [Configuring Layer 2 Circuit Cell-Relay Transport Mode on page 45](#)

Configuring Layer 2 Circuit AAL5 Transport Mode

CLI Quick Configuration To quickly configure interface-level Layer 2 circuit AAL5 transport mode, copy and paste the following commands into the CLI:

```
[edit]
set interface at-0/2/2 atm-options vpi 9
set interface at-0/2/2 unit 0 encaps atm-ccc-vc-mux
set interface at-0/2/2 unit 0 vci 9.9
```

The following example requires you to navigate various levels in the configuration hierarchy. For instructions on how to do that, see *Using the CLI Editor in Configuration Mode* in the *CLI User Guide*.

Step-by-Step Procedure To configure Layer 2 circuit AAL5 transport mode on the ATM MIC with SFP, perform the following tasks:

1. In configuration mode, go to the **[edit interfaces]** hierarchy level and set the interface as **at-0/2/2**.

```
[edit]
user@host# edit interfaces at-0/2/2
```

2. Set the ATM virtual path identifier (VPI) to 9, by including the **vpi 9** statement.

```
[edit interfaces at-0/2/2]
user@host# set vpi 9
```

3. Configure unit 0 and the physical interface encapsulation.

```
[edit interfaces at-0/2/2]
user@host# edit unit 0
[edit interfaces at-0/2/2 unit 0]
user@host# set encapsulation atm-ccc-vc-mux
```

4. Specify the ATM virtual circuit identifier (VCI) as 9.9.

```
[edit interfaces at-0/2/2 unit 0]
user@host# set vci 9.9
```

Results To view the configuration of AAL5 transport mode:

```
[edit]
user@host# show
[edit interfaces]
at-0/1/0 {
  atm-options {
 vpi 9;
  }
  unit 0 {
 encapsulation atm-ccc-vc-mux;
 vci 9.9;
  }
}
```

```
}
}
```

Configuring Layer 2 Circuit Cell-Relay Transport Mode

CLI Quick Configuration To quickly configure interface-level Layer 2 circuit cell-relay transport mode, copy and paste the following commands into the CLI:

```
[edit]
set interface at-0/2/2 atm-options vpi 10
set interface at-0/2/2 unit 0 encaps atm-ccc-cell-relay
set interface at-0/2/2 unit 0 vci 10.100
```

The following example requires you to navigate various levels in the configuration hierarchy. For instructions on how to do that, see *Using the CLI Editor in Configuration Mode* in the *CLI User Guide*.

Step-by-Step Procedure To configure Layer 2 circuit cell-relay transport mode on the ATM MIC with SFP, perform the following tasks:

1. In configuration mode, go to the **[edit interfaces]** hierarchy level and set the interface as **at-0/2/2**.

```
[edit]
user@host# edit interfaces at-0/2/2
```

2. Set the ATM virtual path identifier (VPI) to 10, by including the **vpi 10** statement.

```
[edit interfaces at-0/2/2]
user@host# set vpi 10
```

3. Configure unit 0 and the physical interface encapsulation.

```
[edit interfaces at-0/2/2]
user@host# edit unit 0
[edit interfaces at-0/2/2]
user@host# set encapsulation atm-ccc-cell-relay
```

4. Specify the ATM virtual circuit identifier (VCI) as 10.100.

```
[edit interfaces at-0/2/2 unit 0]
user@host# set vci 10.100
```

Results To view the configuration of cell-relay transport mode:

```
[edit]
user@host# show
[edit interfaces]
at-0/1/0 {
  atm-options {
 vpi 10;
```

```
 }  
 unit 0 {  
 encapsulation atm-ccc-cell-relay;  
 vci 10.100;  
 }  
}
```

**Related
Documentation**

- [Configuring Layer 2 Circuit Transport Mode on ATM MICs on page 42](#)

Configuring ATM Cell-Relay Pseudowire

In ATM cell-relay mode, one or more ATM cells are bundled together to form a packet that is sent across the packet-switched network (PSN) using MPLS. In this mode, each ATM cell and its header are transported over the MPLS cloud. The ATM header consisting of the VPI and VCI values is transported across the MPLS cloud or the backhaul network.

By default, all incoming cells are mapped from a single virtual circuit to an ATM pseudowire. For ATM logical interfaces configured with **atm-ccc-cell-relay** encapsulation, you can configure ATM cell-relay pseudowire in VP-promiscuous mode, port-promiscuous mode, and VCC mode.

Promiscuous mode allows you to map all incoming cells from either an interface port or a virtual path (VP) to a single LSP without restricting the VCI number. You can map traffic from all 65,535 VCIs to a single LSP, or from all 256 VPIs to a single LSP. For promiscuous-mode configuration guidelines, see “[Configuring ATM Cell-Relay Promiscuous Mode](#)” on page 20.

This topic includes the following tasks:

- [Configuring ATM Cell-Relay Pseudowire in Port-Promiscuous Mode on page 46](#)
- [Configuring ATM Cell-Relay Pseudowire in VP-Promiscuous Mode on page 47](#)
- [Configuring ATM Cell-Relay Pseudowire in VCC Mode on page 48](#)

Configuring ATM Cell-Relay Pseudowire in Port-Promiscuous Mode

To configure ATM cell-relay pseudowire in port-promiscuous mode:

1. In configuration mode, go to the **[edit interfaces]** hierarchy level and set the interface as at-0/2/2.

```
[edit]  
user@host#edit interfaces at-0/2/2
```

2. To map incoming traffic, include the **promiscuous mode** statement at the **[edit interfaces *interface-name* atm-options]** hierarchy level.

```
[edit interfaces at-0/2/2]  
user@host#set atm-options promiscuous-mode
```


3. To configure ATM encapsulation on unit 0, include the **encapsulation** statement at the **[edit interfaces *interface-name*]** hierarchy level.

```
[edit interfaces at-0/2/2]
user@host#set unit 0 encapsulation atm-ccc-cell-relay
```

4. Include the **allow-any-vci** statement at the **[edit interfaces *interface-name*]** hierarchy level.

```
[edit interfaces at-0/2/2]
user@host#set unit 0 allow-any-vci
```

5. To verify the configuration, you can issue the following operational mode command in configuration mode:

```
[edit]
user@host#show at-0/2/2

atm-options{
promiscuous-mode;
}
unit 0{
encapsulation atm-ccc-cell-relay;
allow-any-vci;
}
```

Configuring ATM Cell-Relay Pseudowire in VP-Promiscuous Mode

To configure ATM cell-relay pseudowire in VP-promiscuous mode:

1. In configuration mode, go to the **[edit interfaces]** hierarchy level and set the interface as at-0/2/2.

```
[edit]
user@host#edit interfaces at-0/2/2
```

2. To map incoming traffic to a single LSP and to specify the VPI value as 8, include the **promiscuous mode** statement and **vpi *vpi-identifier*** statement at the **[edit interfaces *interface-name* atm-options]** hierarchy level.

```
[edit interfaces at-0/2/2]
user@host#set atm-options promiscuous-mode vpi 8
```

3. To configure ATM encapsulation on unit 0, include the **encapsulation** statement at the **[edit interfaces *interface-name*]** hierarchy level.

```
[edit interfaces at-0/2/2]
user@host#set unit 0 encapsulation atm-ccc-cell-relay
```

4. To specify 8 as the VPI value on unit 0, include the **vpi *vpi-identifier*** statement at the **[edit interfaces *interface-name*]** hierarchy level.

```
[edit interfaces at-0/2/2]
user@host#set unit 0 vpi 8
```

5. To verify the configuration, you can issue the following operational mode command in configuration mode:

```
[edit]
user@host#show at-0/2/2

atm-options{
vpi 8;
promiscuous-mode;
}
unit 0{
encapsulation atm-ccc-cell-relay;
vpi 8;
}
```

Configuring ATM Cell-Relay Pseudowire in VCC Mode

To configure ATM cell-relay pseudowire in VCC mode:

1. In configuration mode, go to the **[edit interfaces]** hierarchy level and set the interface as at-0/2/2.

```
[edit]
user@host#edit interfaces at-0/2/2
```

2. To map incoming traffic to a single LSP and to specify the VPI value as 9, include the **promiscuous mode** statement and **vpi vpi-identifier** statement at the **[edit interfaces interface-name atm-options]** hierarchy level.

```
[edit interfaces at-0/2/2]
user@host#set atm-options promiscuous-mode vpi 9
```

3. To configure ATM encapsulation on unit 0, include the **encapsulation** statement at the **[edit interfaces interface-name]** hierarchy level.

```
[edit interfaces at-0/2/2]
user@host#set unit 0 encapsulation atm-ccc-cell-relay
```

4. To specify the VCI value as 9.99 on unit 0, include the **vci vci-identifier** statement at the **[edit interfaces interface-name]** hierarchy level.

```
[edit interfaces at-0/2/2]
user@host#set unit 0 vci 9.99
```

5. To verify the configuration, you can issue the following operational mode command in configuration mode:

```
[edit]
user@host#show at-0/2/2

atm-options{
vpi 9;
promiscuous-mode;
}
unit 0{
```

```
encapsulation atm-ccc-cell-relay;
vci 9.99;
}
```

Related Documentation

- [ATM Cell Relay Pseudowire VPI/VCI Swapping Overview](#)
- [Configuring ATM Cell-Relay Pseudowire VPI/VCI Swapping](#)
- [allow-any-vci on page 180](#)
- [no-vpivci-swapping](#)
- [psn-vci \(ATM CCC Cell-Relay Promiscuous Mode VPI/VCI Swapping\)](#)
- [psn-vpi \(ATM CCC Cell-Relay Promiscuous Mode VPI/VCI Swapping\)](#)
- [vci on page 269](#)
- [vpi on page 270](#)

Configuring the Layer 2 Circuit Cell-Relay Cell Maximum Overview

By default, each frame contains one cell. For ATM interfaces with Layer 2 circuit cell-relay transport mode configured, you can configure the maximum number of ATM cells per frame on the physical or logical interface. To set the maximum number of cells per frame, include the **cell-bundle-size** statement:

```
cell-bundle-size cells;
```

You can include this statement at the following hierarchy levels:

- [edit interfaces *interface-name* atm-options]
- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

The cell bundle size can be from 1 through 176.

After 125 microseconds, cell bundling times out. This means that after 125 microseconds if the frame does not contain the configured value, the frame is transmitted anyway.

If you include the **cell-bundle-size** statement at the [edit interfaces *interface-name* atm-options] hierarchy level, then the configured value becomes the default for all the logical interface units configured for that physical interface. If you include the **cell-bundle-size** statement for a logical interface, the logical interface configuration overrides the value configured at the physical interface level.

The transmit rates you configure on the routers at each end of the connection must be the same value.

Class-Based Cell Bundling

For Layer 2 circuit trunk mode only, cell bundling is enhanced by a set of CoS and traffic shaping rules, as follows:

- CBR and real-time variable bit rate (RTVBR) cells are not bundled. They are always sent as single-cell packets.
- Cells with the same CLP bits are bundled together. This means all the cells in a bundle contain the same CLP value.
- Cells with the same CoS bits are bundled together. This means all the cells in a bundle belong to the same class of service.
- As alluded to in the previous rules, several triggers cause early packet transmission, meaning that the packet is transmitted before the number of cells received is equal to the value configured with the **cell-bundle-size** statement. These triggers are as follows:
 - The next cell is of type CBR or RTVBR.
 - The next cell has a different CLP bit.
 - The next cell has different CoS bits.
 - The 125-microsecond timer expires.

CoS-based cell bundling optimizes the release of a bundle by sending out the cell that triggers early packet transmission as a single-cell packet. This means that when a cell triggers early packet transmission, that cell is not bundled. Consequently, certain input data patterns might cause primarily single-cell packets to be transmitted. For example, say the output interface receives a steady pattern of two cells from a non-RTVBR queue, followed by two cells from a UBR queue. In this case, all transmitted packets contain a single cell because the first cell triggers a transition and is transmitted by itself. The second cell is also transmitted by itself because the third cell triggers another transition, and so on. This effect might not be dramatic with a mix of traffic; it is most evident with steady traffic patterns, as generated by ATM test equipment programmed to emit regular sequences of CoS queue transitions.

Configuring Layer 2 Circuit Trunk Mode Scheduling Overview

For ATM2 IQ interfaces configured to use Layer 2 circuit trunk mode, you can share a scheduler among 32 trunks on an ATM port. A weighted round robin scheduling algorithm ensures each trunk receives a proportional share of the bandwidth when all trunks are active, and redistributes bandwidth that would have otherwise been reserved by an inactive trunk, thus minimizing the latency on each trunk. For general information about Layer 2 circuit trunk mode, see [“Configuring Layer 2 Circuit Transport Mode” on page 32](#). For general information about ATM CoS scheduling, see [“ATM2 IQ VC Tunnel CoS Components Overview” on page 71](#).

Each trunk is associated with a trunk bandwidth. The trunk bandwidth is the maximum bandwidth used each time a trunk is serviced. We recommend configuring trunk bandwidths so that the ratio between the minimum and maximum bandwidths does not exceed 1:500.

To minimize latency, the Junos OS does not shape the trunks. As cells are received, they are immediately transmitted.

To configure trunk bandwidth, include the **trunk-bandwidth** statement:

```
trunk-bandwidth rate;
```

You can include this statement at the following hierarchy levels:

- **[edit interfaces *interface-name* unit *logical-unit-number*]**
- **[edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]**

The trunk bandwidth can be from 1,000,000 through 542,526,792 bps. You can specify the rate in bits per second or cells per second (cps). You can specify a bits-per-second value either as a complete decimal number or as a decimal number followed by the abbreviation **k** (1000), **m** (1,000,000), or **g** (1,000,000,000). You can specify a cells-per-second value by entering a decimal number followed by the abbreviation **c**; values expressed in cells per second are converted to bits per second by means of the formula 1 cps = 384 bps.

The Junos OS rounds off the configured value. Therefore, we recommend that you configure a minimum trunk bandwidth of **1m**. From **1m**, configure values in increments of **500k**.

Related Documentation

- [Configuring Layer 2 Circuit Transport Mode on page 32](#)
- [ATM2 IQ VC Tunnel CoS Components Overview on page 71](#)

Configuring CoS Queues in Layer 2 Circuit Trunk Mode

On ATM2 IQ interfaces, you can configure ATM CoS scheduling for AAL5 mode and Layer 2 circuit trunk mode. For general information about ATM CoS, see [“ATM2 IQ VC Tunnel CoS Components Overview” on page 71](#).

When you configure CoS scheduling in Layer 2 circuit trunk mode, the trunk is defined on the logical interface, and four CoS queues are opened in the trunk. For each CoS queue, you specify a priority and a transmit weight. CoS queues are serviced using a weighted round robin (WRR) algorithm. One queue is serviced with strictly high priority and the remaining queues are serviced with the WRR.

For Layer 2 circuit trunk mode, only strict mode is supported. Alternate mode is not supported.

To configure CoS queues in Layer 2 circuit trunk mode, perform the following tasks:

1. Include the **encapsulation atm-ccc-cell-relay** statement at the **[edit interfaces *at-fpc/pic/port*]** hierarchy level:

```
[edit interfaces at-fpc/pic/port]  
encapsulation (atm-ccc-cell-relay | ether-vpls-over-atm-llc);
```

2. Include the **scheduler-maps** statement at the **[edit interfaces at-fpc/pic/port atm-options]** hierarchy level:

```
[edit interfaces at-fpc/pic/port atm-options]
scheduler-maps map-name {
  forwarding-class (class-name | assured-forwarding | best-effort |
 expedited-forwarding | network-control);
  vc-cos-mode strict;
}
```

3. Include the **atm-scheduler-map**, **trunk-bandwidth**, and **trunk-id** statements at the **[edit interfaces at-fpc/pic/port unit logical-unit-number]** hierarchy level:

```
[edit interfaces at-fpc/pic/port unit logical-unit-number]
atm-scheduler-map (map-name | default);
trunk-bandwidth rate;
trunk-id number;
```

For information about ATM scheduler maps, see [“ATM2 IQ VC Tunnel CoS Components Overview” on page 71](#).

For information about trunk identification numbers, see [“Configuring Layer 2 Circuit Transport Mode” on page 32](#). For information about trunk bandwidths, see [“Configuring Layer 2 Circuit Trunk Mode Scheduling Overview” on page 50](#).

Strict mode CoS queue priority works as follows:

- Scheduling—One queue has strictly high priority and is always serviced before the remaining queues are serviced by a weighted round robin. This means the packets in a **high** priority queue are sent first until the queue is empty. Then **low** priority queues send packets until their weight quota becomes zero or negative.
- Latency—Each trunk is associated with a trunk bandwidth. The trunk bandwidth is the maximum bandwidth used each time a trunk is serviced. In the scheduling process, each trunk is serviced in a WRR. The maximum latency for any trunk to begin transmitting is equal to the sum of the weights of all previously queued trunks. Trunks without data do not affect output scheduling. As long as all the trunks have data, the exact weight proportions are maintained. If a trunk runs out of data during its turn, it is no longer included in the WRR. When the trunk gets more data, the trunk is placed at the end of the queue. For more information, see [“Configuring Layer 2 Circuit Trunk Mode Scheduling Overview” on page 50](#).

Within a single trunk, the maximum latency of a **high** priority queue is the time it takes to transmit one ATM cell. The latency of a **low** priority queue is the sum of **high** priority queue burst time and the transmission time of the remaining **low** priority queues' weight.

- Bandwidth distribution—Trunks are serviced in a WRR based on the trunk bandwidth.

Within a single trunk, the **high** priority queue consumes the bandwidth first regardless of its weight. The remaining bandwidth is distributed to the **low** priority queues in proportion to their weights.

Consider the following example:

- You configure a trunk with weights of 10 percent, 20 percent, 30 percent, and 40 percent for queues 0, 1, 2, and 3, respectively.
- You configure queue 0 to be a high priority queue.
- Queue 0 does not have cells to transmit.

In this scenario, queues 1, 2 and 3 receive 2/9, 3/9, and 4/9 of the bandwidth, respectively.

NOTE: Constant bit rate (CBR) traffic always enters the strictly high priority queue.

For more information about strict and alternate modes, see [“ATM2 IQ VC Tunnel CoS Components Overview” on page 71](#).

For general information about Layer 2 circuit trunk mode, see [“Configuring Layer 2 Circuit Transport Mode” on page 32](#).

For interfaces configured in trunk mode, you can also configure dual EPD thresholds depending on packet loss priorities (PLPs). For more information, see [“Configuring Two EPD Thresholds per Queue” on page 86](#).

Related Documentation

- [Configuring Layer 2 Circuit Transport Mode on page 32](#)
- [ATM2 IQ VC Tunnel CoS Components Overview on page 71](#)
- [Configuring Layer 2 Circuit Trunk Mode Scheduling Overview on page 50](#)
- [Configuring Two EPD Thresholds per Queue on page 86](#)

Configuring an ATM1 Cell-Relay Circuit Overview

For ATM1 interfaces, you can create an ATM cell-relay circuit by configuring an entire ATM physical device or an individual VC. When you configure an entire device, only cell-relay encapsulation is allowed on the logical interfaces; for ATM1 PICs, you use the **atm-options** statement to control the number and location of VCs. The configuration of allowed VCs on both ingress and egress ATM interfaces should be the same. For most interfaces, you can define a maximum of 4090 VCs per interface. The highest-numbered VC value you can configure is 4089. Promiscuous mode removes these limits. For more information, see [“Configuring ATM Cell-Relay Promiscuous Mode” on page 20](#).

For ATM1 interfaces, if you are dedicating the entire device to a cell-relay circuit, include the **allow-any-vci** statement in the configuration of **unit 0**:

```
allow-any-vci;
```

You can include this statement at the following hierarchy levels:

- **[edit interfaces *interface-name* unit 0]**

- [edit logical-systems *logical-system-name* interfaces *interface-name* unit 0]

Once you include this statement, you cannot configure other logical interfaces in the same physical interface.

NOTE: When you use ATM CCC cell-relay encapsulation, you must configure the logical encapsulation as `atm-ccc-cell-relay`. You cannot mix different logical encapsulation types on an interface that you have configured with ATM CCC cell-relay physical encapsulation.

- [Example: Configuring an ATM1 Cell-Relay Circuit on page 54](#)

Example: Configuring an ATM1 Cell-Relay Circuit

To configure an ATM1 cell-relay circuit:

```
[edit interfaces at-1/2/0]
encapsulation atm-ccc-cell-relay;
atm-options {
  pic-type atm1;
  vpi 0 maximum-vcs 256;
}
unit 0 {
  point-to-point;
  encapsulation atm-ccc-cell-relay;
  allow-any-vci;
}
```

Configuring an Individual VC on a Logical Interface

To configure an individual VC on a logical interface:

```
[edit interfaces at-1/1/0]
encapsulation atm-ccc-cell-relay;
atm-options {
  pic-type atm1;
  vpi 0 maximum-vcs 256;
}
unit 120 {
  encapsulation atm-ccc-cell-relay;
  vci 0.120;
}
```

Configuring Non-promiscuous port mode

To configure non-promiscuous port mode:

```
[edit interfaces at-0/0/1]
encapsulation atm-ccc-cell-relay;
atm-options {
  pic-type atm1;
  vpi 0 {
 maximum-vcs 100;
  }
}
```


```

vpi 1 {
 maximum-vcs 300;
}
vpi 4 {
 maximum-vcs 200;
}
}
unit 0 {
 encapsulation atm-ccc-cell-relay;
 allow-any-vci;
}

```

Configuring Nonpromiscuous VPI Mode

To configure non-promiscuous VPI mode:

```

[edit interfaces at-0/0/1]
encapsulation atm-ccc-cell-relay;
atm-options {
 pic-type atm1;
 vpi 0 {
 maximum-vcs 100;
 }
}
unit 0 {
 encapsulation atm-ccc-cell-relay;
 vpi 0;
}

```

Configuring Nonpromiscuous VCI Mode

To configure non-promiscuous VCI mode:

```

[edit interfaces at-0/0/1]
encapsulation atm-ccc-cell-relay;
atm-options {
 pic-type atm1;
 vpi 0 {
 maximum-vcs 100;
 }
}
unit 0 {
 encapsulation atm-ccc-cell-relay;
 vci 0.50
}

```

Related Documentation

- [allow-any-vci on page 180](#)
- [atm-options on page 183](#)
- [atm-encapsulation on page 182](#)
- [encapsulation \(Logical Interface\) on page 193](#)
- [encapsulation \(Physical Interface\) on page 197](#)
- [unit on page 258](#)

Configuring PPP over ATM2 Encapsulation Overview

For ATM2 IQ interfaces, you can configure PPP over AAL5 encapsulation, as described in RFC 2364, *PPP over AAL5*. PPP over ATM encapsulation associates a PPP link with an ATM AAL5 PVC.

The Junos OS supports three PPP over ATM encapsulation types:

- **atm-ppp-llc**—PPP over AAL5 LLC.
- **atm-ppp-vc-mux**—PPP over ATM AAL5 multiplex.
- **atm-mlppp-llc**—Multilink PPP over ATM AAL5 LLC. For this encapsulation type, your router must be equipped with a Link Services or Voice Services PIC. MLPPP over ATM encapsulation is not supported on ATM2 IQ OC48 interfaces.

To enable PPP over ATM encapsulation, include the **encapsulation** statement, specifying the **atm-mlppp-llc**, **atm-ppp-llc**, or **atm-ppp-vc-mux** encapsulation type:

encapsulation (atm-mlppp-llc | atm-ppp-llc | atm-ppp-vc-mux);

You can include this statement at the following hierarchy levels:

- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

When you configure PPP over ATM encapsulation, you can enable PPP Challenge Handshake Authentication Protocol (CHAP) and keepalives on the logical interface. For more information about PPP CHAP and keepalives, see *Configuring the PPP Challenge Handshake Authentication Protocol* and *Configuring Keepalives*.

NOTE: When you use PPP over ATM encapsulation, we recommend that you not include the **oam-period** statement in the configuration. Instead, we recommend that you enable keepalives to detect connection failures.

Example: Configuring PPP over ATM2 IQ Encapsulation

To configure three logical interfaces with PPP over ATM encapsulation:

```
[edit interfaces]
at-0/1/0 {
  atm-options {
 pic-type atm2;
 vpi 0;
 vpi 2;
  }
  unit 0 {
 encapsulation atm-ppp-llc;
 ppp-options {
 chap {
```

```

 access-profile pe-B-ppp-clients;
 local-name "pe-A-at-0/1/0";
 }
}
keepalives interval 5 up-count 6 down-count 4;
vci 0.120;
family inet address 192.168.13.13/30;
}
unit 1 {
 encapsulation atm-ppp-vc-mux;
 vci 2.120;
 keepalives interval 6 up-count 6 down-count 4;
 family inet address 192.168.14.13/30;
}
unit 2 {
 encapsulation atm-ppp-vc-mux;
 ppp-options {
 chap {
 passive;
 access-profile pe-A-ppp-clients;
 local-name "pe-A-at-0/1/0";
 }
 }
 keepalives interval 5 up-count 6 down-count 4;
 vci 2.121;
 family inet address 192.168.15.13/30;
}
}
}

```

Configuring Multilink PPP over ATM2 IQ Encapsulation

To configure multilink PPP over ATM2 IQ encapsulation:

```

[edit interfaces]
at-0/0/0 {
 atm-options {
 pic-type atm2;
 vpi 10;
 }
 unit 0 {
 encapsulation atm-mlppp-llc;
 ppp-options {
 chap {
 access-profile pe-B-ppp-clients;
 local-name "pe-A-at-0/0/0";
 }
 }
 keepalive interval 5 up-count 6 down-count 4;
 vci 10.120;
 family mlppp {
 bundle ls-0/3/0.0;
 }
 }
}
at-0/0/1 {
 atm-options {

```

```
 pic-type atm2;
 vpi 11;
  }
  unit 1 {
 encapsulation atm-mlppp-llc;
 ppp-options {
 chap {
 access-profile pe-B-ppp-clients;
 local-name "pe-A-at-0/0/0";
 }
 }
 keepalive interval 5 up-count 6 down-count 4;
 vci 11.120;
 family mlppp {
 bundle ls-0/3/0.0;
 }
  }
}
at-1/2/3 {
  atm-options {
 pic-type atm2;
 vpi 12;
  }
  unit 2 {
 encapsulation atm-mlppp-llc;
 ppp-options {
 chap {
 access-profile pe-B-ppp-clients;
 local-name "pe-A-at-0/0/0";
 }
 }
 keepalive interval 5 up-count 6 down-count 4;
 vci 12.120;
 family mlppp {
 bundle ls-0/3/0.0;
 }
  }
}
...
ls-0/3/0 {
  encapsulation multilink-ppp;
  interleave-fragments;
  keepalive;
  unit 0 {
 mrru 4500;
 short-sequence;
 fragment-threshold 16320;
 drop-timeout 2000;
 encapsulation multilink-ppp;
 interleave-fragments;
 minimum-links 8;
 family inet {
 address 10.10.0.1/32 {
 destination 10.10.0.2;
 }
 }
  }
}
```

```

family iso;
family inet6 {
 address 8090::0:1/128 {
 destination 8090::0:2;
 }
}
...
}

```

- Related Documentation**
- *Configuring the PPP Challenge Handshake Authentication Protocol*
 - *Configuring Keepalives*
 - [encapsulation on page 193](#)

Configuring a Multicast-Capable ATM1 or ATM2 IQ Connection

For ATM1 and ATM2 IQ interfaces, you can configure a multicast-capable connection. By default, ATM connections assume unicast traffic. If your ATM switch performs multicast replication, you can configure the connection to support multicast traffic by including the **multicast-vci** statement:

```
multicast-vci vpi-identifier.vci-identifier;
```

You can include this statement at the following hierarchy levels:

- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

vci-identifier and *vpi-identifier* are the VCI and VPI identifiers, which define the ATM VCI over which the switch is expecting to receive multicast packets for replication.

You can configure multicast support only on point-to-multipoint ATM connections.

Configuring the ATM OAM F5 Loopback Cell Threshold

For ATM1 and ATM2 IQ interfaces with an ATM encapsulation, you can configure the OAM F5 loopback cell threshold on VCs. This is the minimum number of consecutive OAM F5 loopback cells received before a VC is declared up, or the minimum number of consecutive OAM F5 loopback cells lost before a VC is declared down.

By default, when five consecutive OAM F5 loopback cells are received, the VC is considered to be up, and when five consecutive cells are lost, the VC is considered to be down. To modify these values, include the **oam-liveness** statement:

```
oam-liveness {
 up-count cells;
 down-count cells;
}
```

For a list of hierarchy levels at which you can include this statement, see [oam-liveness](#).

The cell count can be a value from 1 through 255.

Configuring the OAM F4 Cell Flows

For ATM2 IQ interfaces, the F4 flow cell is used for management of the VP level. If your router is equipped with an ATM2 IQ PIC, you can configure OAM F4 cell flows to identify and report VPC defects and failures. The Junos OS supports three types of OAM F4 cells in end-to-end F4 flows:

- Virtual Path Alarm Indication Signal (VP-AIS)
- Virtual Path Remote Defect Indication (VP-RDI)
- Virtual Path Loopback

The Junos OS does not support segment F4 flows, VPC continuity check, or VP performance management functions.

On each VP, you can configure an interval during which to transmit loopback cells by including the **oam-period** statement at the **[edit interfaces *interface-name* atm-options vpi *vpi-identifier*]** hierarchy level:

```
[edit interfaces interface-name atm-options vpi vpi-identifier]  
oam-period (disable | seconds);
```

When you add a VPI at the **atm-options** hierarchy, an end-to-end F4 VCI is automatically opened to send and receive OAM F4, VP-AIS, and VP-RDI cells. If you enable OAM by including the **oam-period** statement in the configuration, the router sends and receives OAM F4 loopback cells.

If the physical ATM interface is configured with encapsulation type **atm-ccc-cell-relay**, then F4 VCIs are not created, and F4 OAM processing is not performed for the VPIs configured on that interface.

To modify OAM liveness values on a VP, include the **oam-liveness** statement at the **[edit interfaces *interface-name* atm-options vpi *vpi-identifier*]** hierarchy level:

```
[edit interfaces interface-name atm-options vpi vpi-identifier]  
oam-liveness {  
 up-count cells;  
 down-count cells;  
}
```

up-count is the minimum number of consecutive OAM F4 loopback cells received on a VPI before it is declared up.

down-count is the minimum number of consecutive OAM F4 loopback cells lost before a VPI is declared down.

When a VP-AIS or VP-RDI cell is received, the VPI is marked down. When a VP-AIS cell is received on a VPI, a VP-RDI is generated and transmitted on the same VPI. When an OAM F4 loopback request cell is received, the router sends a loopback reply cell, even if the **oam-period** statement is not included in the configuration of the VPI.

When a VPI is marked down because the VPI receives VP-AIS, VP-RDI, VC-AIS, or VC-RDI cells, or because the VPI does not receive down-count consecutive OAM F4 loopback replies, all the VCIs that belong to the VPI are marked down. When a VPI is marked up, all the VCIs that belong to the VPI are marked up. The status of logical interfaces is also changed when the status of the last VCI on that interface is changed.

For a configuration example, see [“Example: Configuring ATM2 IQ Interfaces” on page 16](#).

NOTE: For interfaces that are configured for cell-relay promiscuous virtual path identifier (VPI) mode, the `show interfaces` command output does not show (OAM) F4 cell statistics.

Defining the ATM OAM F5 Loopback Cell Period

For ATM1 and ATM2 IQ interfaces with an ATM encapsulation, you can configure the OAM F5 loopback cell period on virtual circuits. This is the interval at which OAM F5 loopback cells are transmitted.

By default, no OAM F5 loopback cells are sent. To send OAM F5 loopback cells, include the `oam-period` statement:

```
oam-period (disable | seconds);
```

For a list of hierarchy levels at which you can include this statement, see [oam-period](#).

The period can be from 1 through 900 seconds. You can also choose the `disable` option to disable the OAM loopback cell transmit feature.

OAM VC-AIS and VC-RDI defect indication cells are used for identifying and reporting VC defects end-to-end. When a physical link or interface failure occurs, intermediate nodes insert OAM AIS cells into all the downstream VCs affected by the failure. Upon receiving an AIS cell on a VC, the router marks the logical interface down and sends an RDI cell on the same VC to notify the remote end of the error status. When an RDI cell is received on a VC, the router sets the logical interface status to down. When no AIS or RDI cells are received for 3 seconds, the router sets the logical interface status to up. You do not need to configure anything to enable defect indication.

Defining the ATM Traffic-Shaping Profile Overview

When you use an ATM encapsulation on ATM1 and ATM2 IQ interfaces, you can define bandwidth utilization, which consists of either a constant rate or a peak cell rate, with sustained cell rate and burst tolerance.

These values are used in the ATM generic cell-rate algorithm, which is a leaky bucket algorithm that defines the short-term burst rate for ATM cells, the maximum number of cells that can be included in a burst, and the long-term sustained ATM cell traffic rate.

If your router is equipped with an ATM2 IQ PIC, each VC can have independent shaping parameters. For more information, see [“Defining Virtual Path Tunnels” on page 67](#).

NOTE: When the DS3 or E3 port parameters are not identical on all ports of a multiport ATM DS3 or E3 PIC, the ATM PIC driver might not always use the minimum port shaping rate (of all the ports on a multiport ATM DS3 or E3 PIC) selected for cell transmission shaping. The PIC's shaping rate is always updated to conform to the last port setting updated by the PIC software driver, rather than use the minimum port (shaping) rate. There is no syslog message to inform the user of the shaping rate decision applied by the software driver.

By default, the bandwidth utilization is unlimited; that is, unspecified bit rate (UBR) is used. Also, by default, buffer usage by VCs is unregulated.

To define limits to bandwidth utilization, include the **shaping** statement:

```
shaping {
  (cbr rate | rtvbr peak rate sustained rate burst length | vbr peak rate sustained rate burst
  length);
  queue-length number;
}
```

For a list of hierarchy levels at which you can include this statement, see [shaping](#).

The **rtvbr** statement is supported on ATM2 IQ PICs only. The **queue-length** statement is supported on ATM1 PICs only.

To configure VP tunnels on ATM2 IQ interfaces, include the **shaping** statement at the **[edit interfaces *interface-name* atm-options vpi *vpi-identifier*]** hierarchy level:

```
[edit interfaces interface-name atm-options vpi vpi-identifier]
shaping {
  (cbr rate | rtvbr peak rate sustained rate burst length | vbr peak rate sustained rate burst
  length);
}
```

When configuring ATM traffic shaping, you can do the following:

- [Configuring ATM CBR on page 62](#)
- [Configuring ATM2 IQ Real-Time VBR on page 63](#)
- [Configuring ATM VBR on page 64](#)
- [Specifying ATM1 Shaping Values on page 64](#)
- [Specifying ATM2 IQ Shaping Values on page 67](#)

Configuring ATM CBR

For traffic that does not require the ability to periodically burst to a higher rate, you can specify a constant bit rate (CBR).

To specify a CBR on ATM1 and ATM2 IQ interfaces, include the **cbr** statement:

```
cbr rate;
```

For a list of hierarchy levels at which you can include this statement, see [cbr](#).

For ATM1 OC3 interfaces, the rate can be from 33 Kbps through 135.6 Mbps; for ATM1 OC12 interfaces, the rate can be from 33 Kbps through 276 Mbps.

For ATM2 IQ OC3 and OC12 interfaces, the rate can be from 33 Kbps through 542,526,792 bps.

For ATM2 IQ OC48 interfaces, the rate can be from 33 Kbps through 2,170,107,168 bps.

For ATM2 IQ DS3 and E3 interfaces, the rate can be from 33 Kbps to the maximum rate. The maximum rate varies depending on the ATM encapsulation and framing you configure, as shown in [Table 6 on page 63](#).

Table 6: Shaping Rate Range by Interface Type

Interface Type	Maximum Rate
DS3 with direct ATM encapsulation	40,038,968 bps
DS3 with PLCP ATM encapsulation	36,864,000 bps
E3 with g.751 framing and direct ATM encapsulation	30,801,509 bps
E3 with g.751 framing PLCP ATM encapsulation	27,648,000 bps
E3 with g.832 framing	30,720,000 bps

Configuring ATM2 IQ Real-Time VBR

By default, ATM interfaces use UBR; that is, bandwidth utilization is unlimited. For ATM2 IQ interfaces only, you can configure RTVBR, which supports variable bit rate data traffic with average and peak traffic parameters. Compared to non-real-time VBR, RTVBR data is serviced at a higher priority with a relatively small sustainable cell rate (SCR) limit to minimize the delay. Real-time VBR is suitable for carrying packetized video and audio.

To configure RTVBR, include the **rtvbr** statement:

rtvbr *peak rate sustained rate burst length*;

For a list of hierarchy levels at which you can include this statement, see [rtvbr](#).

When configuring RTVBR, you can define the following shaping properties:

- Peak rate—Top rate at which traffic can burst.
- Sustained rate—Normal traffic rate averaged over time.
- Burst length—Maximum number of cells that a burst of traffic can contain. It can be a value from 1 through 4000 cells.

The peak and sustained rates can be from 33 Kbps through 542,526,792 bps.

Configuring ATM VBR

By default, ATM interfaces use UBR; that is, bandwidth utilization is unlimited. For ATM1 and ATM2 IQ interfaces, you can configure non-real-time VBR, which supports variable bit rate data traffic with average and peak traffic parameters. Compared to RTVBR, non-real-time VBR is scheduled with a lower priority and with a larger SCR limit, allowing it to recover bandwidth if it falls behind. Non-real-time VBR is suitable for packet data transfers.

To define VBR on ATM1 and ATM2 IQ interfaces, include the **vbr** statement:

```
vbr peak rate sustained rate burst length;
```

For a list of hierarchy levels at which you can include this statement, see [vbr](#).

When configuring VBR, you can define the following shaping properties:

- Peak rate—Top rate at which traffic can burst.
- Sustained rate—Normal traffic rate averaged over time.
- Burst length—Maximum number of cells that a burst of traffic can contain. It can be a value from 1 through 4000 cells.

Specifying ATM1 Shaping Values

For ATM1 interfaces, you can specify the rates in bits per second or cells per second. For OC3c interfaces, the highest rate is 135,631,698 bps (353,207.55 cps), which corresponds to 100 percent of the available line rate. For OC12c interfaces, the highest rate is 271,263,396 bps (706,415.09 cps), which corresponds to 50 percent of the available line rate. [Table 7 on page 65](#) lists some of the other rates you can specify. If you specify a rate that is not listed, it is rounded to the nearest rate.

The exact number of values differs between OC12c and OC3c interfaces. OC12c interfaces have about four times as many value increments as OC3c interfaces.

For OC12c rates between 1/2 of the line rate and 1/128 of the line rate, there are 128 steps between each 1/*n* value. This means that there is 128 steps between the 1/2 and 1/3 line rate values, and another 128 steps between 1/3 and 1/4 and so on. For rates smaller than 1/127, there are (16,384 minus 127) or 16,257 values. The reason for this is that fractional shaping is ignored at rates below 1/127. This results in a total of about 32,384 distinct rates for OC12c. When *n* is larger than or equal to 127, the steps are 1/*n*.

For OC3c, the starting point is full line rate, the fraction/integer breakpoint is about 1/31, and there is a maximum of 4096 scheduler slots for use after 1/31 of line rate, producing about 8032 total distinct rates. When *n* is larger than or equal to 31, the steps are 1/*n*.

For ATM1 interfaces, the following formula can be used to predict the actual shaping rate:

- OC3 shaping settings between 135,631,698 bps (OC3 ATM cell line rate) and 4,375,216 bps (1/31 of OC3 ATM cell line rate).

- OC12 shaping settings between 271,263,396 bps (half OC12 ATM cell line rate – the highest rate supported) and 4,271,864 bps (1/127 of OC12 ATM cell line rate).

$$\text{actual-rate} = (128 * \text{line-rate}) / (\text{trunc} ((128 * \text{line-rate}) / \text{desired-rate}))$$

line-rate is the maximum available rate on the interface (in bits per second) after factoring out the overhead for SONET/SDH and ATM (per-cell) overheads. For OC3c interfaces, the line rate is calculated as follows:

$$\text{line-rate} = 155,520,000 \text{ bps} * (26/27) * (48/53) = 135,631,698.1 \text{ bps}$$

For OC12c interfaces, the line rate is calculated as follows:

$$\text{line-rate} = 622,080,000 \text{ bps} * (26/27) * (48/53) = 542,526,792.45 \text{ bps}$$

desired-rate is the rate you enter in the **vbr** statement, in bits per second.

The **trunc** operator indicates that all digits to the right of the decimal point should be dropped.

For shaping settings smaller than 1/31 of OC3 ATM cell line rate (4,375,216 bps) and 1/127 of OC12 ATM cell line rate (4,271,864 bps), you can predict the actual shaping rate using the following formula:

$$\text{actual-rate} = (1 / (\text{trunc} (\text{line-rate} / \text{desired-rate}) + 1)) * \text{line-rate}$$

For example, for OC12 interfaces, the actual rates for shaping below 4,271,864 bps are calculated as follows:

$$1 / 127 * 542,526,792.45 \text{ bps} = 4,271,864 \text{ bps (11124 cells/second)}$$

$$1 / 128 * 542,526,792.45 \text{ bps} = 4,238,490 \text{ bps (11038 cells/second)}$$

$$1 / 129 * 542,526,792.45 \text{ bps} = 4,205,634 \text{ bps (10952 cells/second)}$$

...

Buffers are shared among all VCs, and by default, there is no limit to the buffer size for a VC. If a VC is particularly slow, it might use all the buffer resources.

Table 7 on page 65 shows ATM1 traffic-shaping rates.

Table 7: ATM1 Traffic-Shaping Rates

Interface Type	Line Rate (bps)	Line Rate (cps)	Percentage of Total Line Rate
OC3			
	135,600,000	353,125	100.00
	134,542,320	350,370.66	99.22
	133,511,760	347,686.88	98.46
	132,494,760	345,038.44	97.71
	131,491,320	342,425.31	96.97
	130,501,440	339,847.5	96.24

Table 7: ATM1 Traffic-Shaping Rates (*continued*)

Interface Type	Line Rate (bps)	Line Rate (cps)	Percentage of Total Line Rate
	129,525,120	337,305	95.52
	128,562,360	334,797.81	94.81
	127,626,720	332,361.25	94.12
	126,691,080	329,924.69	93.43
OC12			
	271,263,396	706,415.09	50.00
	270,207,897	703,666.40	49.81
	269,160,579	700,939.01	49.61
	268,121,349	698,232.68	49.42
	267,090,113	695,547.17	49.23
	266,066,779	692,882.24	49.04
	265,051,257	690,237.65	48.85
	264,043,458	687,613.17	48.67
	263,043,293	685,008.58	48.48
	262,050,677	682,423.64	48.30

Example: Specifying ATM1 Shaping Values

Determine the actual rate in ATM1 interfaces when the desired rate is 80 percent of the maximum rate:

- OC3c:

$$135,600,000 \text{ bps} * 0.8 = 108,480,000 \text{ bps}$$

Because 108,480,000 bps is greater than 1/31 of OC3 ATM cell line rate:

$$\begin{aligned} \text{actual-rate} &= (128 * 135,600,000.1) / (\text{trunc} ((128 * 135,600,000.1) / 108,480,000)) \\ \text{actual-rate} &= 17,356,800,013 / (\text{trunc} (17,356,800,013 / 108,480,000)) \\ \text{actual-rate} &= 17,356,800,013 / 160 \\ \text{actual-rate} &= 108,480,000 \text{ bps} \end{aligned}$$

- OC12c:

$$271,263,396 \text{ bps} * 0.8 = 217,010,716.8 \text{ bps}$$

Because 217,010,716.8 bps is greater than 1/127 of OC12 ATM cell line rate:

```
actual-rate = (128 * 542,526,792.45) / (trunc ((128 * 542,526,792.45)/217,010,716.8))
actual-rate = 69,443,429,434 / (trunc (69,443,429,434 / 217,010,716.8))
actual-rate = 69,443,429,434 / 320
actual-rate = 217,010,717 bps
```

Determine the actual rate in ATM1 interfaces when the desired rate is 3,000,000 bps:

- OC3c:

Because 3,000,000 bps is smaller than 1/31 of OC3 ATM cell line rate:

```
actual-rate = (1 / ( trunc ( line-rate / desired-rate ) + 1 ) ) * line-rate
actual-rate = (1 / ( trunc ( 135,631,698 / 3,000,000 ) + 1 ) ) * 135,631,698
actual-rate = (1 / ( 45 + 1 ) ) * 135,631,698
actual-rate = (1 / 46 ) * 135,631,698
actual-rate = 2,948,515 bps
```

- OC12c:

Because 3,000,000 bps is smaller than 1/127 of OC12 ATM cell line rate:

```
actual-rate = (1 / ( trunc ( line-rate / desired-rate ) + 1 ) ) * line-rate
actual-rate = (1 / ( trunc ( 542,526,792 / 3,000,000 ) + 1 ) ) * 542,526,792
actual-rate = (1 / ( 180 + 1 ) ) * 542,526,792
actual-rate = (1 / 181 ) * 542,526,792
actual-rate = 2,997,386 bps
```

Specifying ATM2 IQ Shaping Values

For ATM2 IQ OC3c interfaces, the maximum available rate is 100 percent of line rate, or 135,600,000 bps. For ATM2 IQ OC12c interfaces, the maximum available rate is 50 percent of line rate, or 271,273,396 bps. You can specify the rates in bits per second or cells per second. Fractional shaping is accurate within 0.5 percent of the desired rate.

Defining Virtual Path Tunnels

For ATM2 IQ interfaces, you can configure shaping on a VPI. When you do this, the VPI is called a VP tunnel. If your router is equipped with an ATM2 IQ PIC, you can configure VP tunnels and a weight for each VC. Each VC is serviced in WRR mode. When VCs have data to send, they send the number of cells equal to their weight before passing control to the next active VC. This allows proportional bandwidth sharing between multiple VCs within a rate-shaped VP tunnel. VP tunnels are not supported on point-to-multipoint interfaces.

If you change or delete VP tunnel traffic shaping, all logical interfaces on a VP are deleted and re-added.

All VPIs you configure on logical interfaces must also be configured on the physical interface, at the **[edit interfaces *interface-name* atm-options]** hierarchy level.

When you configure a VPI without shaping parameters, the VPI is a regular VPI; no shaping is attached. VCI that belong to non-shaped VPIs can have VCI shaping.

For point-to-point interfaces, include the **shaping** statement at the **[edit interfaces interface-name atm-options vpi vpi-identifier]** hierarchy level:

```
[edit interfaces interface-name atm-options vpi vpi-identifier]
shaping {
  (cbr rate | rtvbr peak rate sustained rate burst length | vbr peak rate sustained rate burst
  length);
  queue-length number;
}
```

For **cbr**, **vbr**, and **burst** statement usage guidelines, see [“Defining the ATM Traffic-Shaping Profile Overview” on page 61](#). For information about ATM2 IQ shaping values, see [“Defining the ATM Traffic-Shaping Profile Overview” on page 61](#).

Configuring the ATM1 Queue Length

ATM1 PICs contain a transmit buffer pool of 16,382 buffers, which are shared by all the PVCs that you configure on the PIC. Even multiple-port ATM PICs have a single buffer pool shared by all the ports.

By default, the ATM1 PIC allows PVCs to consume all the buffers they require. If the sustained traffic rate for a PVC exceeds its shaped rate, buffers are consumed. Eventually, all buffers on the PIC are consumed, and the other PVCs are underserved. This results in head-of-line blocking.

For each PVC, you prevent this situation by configuring the queue length of the PVC. The queue length is a limit on the number of transmit packets that can be queued. Packets that exceed the limit are dropped.

To limit the queue size of a PVC, include the **queue-length** statement:

```
queue-length number;
```

For a list of hierarchy levels at which you can include this statement, see [queue-length](#).

The length can be from 1 through 16,383 packets. The default is 16,383 packets. You should include the **queue-length** statement in the configuration of all the PVCs that you configure on an ATM1 PIC. The **queue-length** statement performs two functions:

- It prevents head-of-line blocking because it limits the number of packets and therefore buffers that can be consumed by each configured PVC.
- It sets the maximum lifetime that can be sustained by packets over the PVC when traffic has oversubscribed the configured shaping contract.

The total value of all the queue lengths must not exceed the total number of packets that can be held in the buffer space available on the PIC. The total number of packets the buffers can hold depends on the size of the physical interface MTU, including all encapsulation overhead. You can use the following formula to calculate the total number of packets the buffer space can hold:

$$16,382 / (\text{Round Up} (\text{MTU} / 480))$$

For example, assuming default MTU settings for all ATM1 interfaces on a PIC, the total number of packets that can be held is:

$$16,382 / (\text{Round Up } (4482 / 480)) = 1638 \text{ packets}$$

Thus, you can configure up to 1638 for the combined queue length of all the PVCs on an ATM1 PIC that uses default MTU settings for all interfaces.

If you set a queue length to a very low value, small bursts in packets transiting the PVC might not be buffered.

The maximum lifetime that packets can sustain while transiting a PVC depends on the shaping rate you configure for the PVC, the setting for the **queue-length** statement, and the physical interface MTU. You can use the following formula to calculate the maximum lifetime that packets can sustain while transiting a PVC:

$$(\text{PVC queue-length in packets} \times \text{MTU}) / (\text{PVC shaping in bps} / 8)$$

For example, if you configure a PVC on an ATM1 interface with the default MTU, a CBR shaping rate of 3,840,000 bps (10,000 cps), and a queue length of 25 packets. The maximum lifetime is:

$$(25 \times 4482) / (3,840,000 / 8) = 233 \text{ ms}$$

This is the worst-case lifetime assuming all packets in the queue are MTU sized, and the traffic using the PVC is oversubscribing its configured shaping contract.

In general, we recommend that you use a maximum lifetime under 500 ms.

If you add or change the queue-length setting on the VC, the logical interface associated with the VC is deleted and re-added.

Configuring a Point-to-Point ATM1 or ATM2 IQ Connection

When you use ATM encapsulation on an interface, you must map each logical interface to a VCI. You can optionally map logical interfaces to a VPI.

For ATM1 and ATM2 IQ interfaces, you can configure a VCI and a VPI on a point-to-point ATM interface by including the **vci** statement:

```
vci vpi-identifier.vci-identifier;
```

You can include this statement at the following hierarchy levels:

- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

For each VCI, configure the VCI and VPI identifiers. The default VPI identifier is 0. For ATM1 interfaces, the VCI identifier cannot exceed the highest-numbered VC configured for the interface with the **vpi** statement, as described in [“Configuring the Maximum Number of ATM1 VCs on a VP” on page 24](#).

VCIs 0 through 31 are reserved for specific ATM values designated by the ATM Forum.

ATM2 IQ interfaces support only one invalid VC counter for all ports. The invalid VC counter is recorded at port 0 only.

When you are configuring point-to-point connections, the maximum transmission unit (MTU) sizes on both sides of the connections must be the same.

Configuring a Point-to-Multipoint ATM1 or ATM2 IQ Connection

An ATM interface can be a point-to-point interface or a point-to-multipoint (also called a multipoint non-broadcast multiaccess [NBMA]) connection.

For ATM1 and ATM2 IQ interfaces, you can configure an NBMA ATM connection by including the following statements:

```
multipoint;
family inet {
  address ip-address {
 multipoint-destination address {
 epd-threshold cells;
 inverse-arp;
 oam-liveness {
 up-count cells;
 down-count cells;
 }
 oam-period (disable | seconds);
 shaping {
 (cbr rate | rtvbr peak rate sustained rate burst length | vbr peak rate sustained rate
 burst length);
 queue-length number;
 }
 vci vpi-identifier.vci-identifier;
 }
  }
}
```

ip-address is the interface's address. The address must include the destination prefix (for example, /24).

You can include this statement at the following hierarchy levels:

- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

For each destination, include one **multipoint-destination** statement. *address* is the address of the remote side of the connection, and *vci-identifier* and *vpi-identifier* are the VCI and optional VPI identifiers for the connection.

When you configure point-to-multipoint connections, all interfaces in the subnet must use the same MTU size.

Configuring Inverse ATM1 or ATM2 ARP

For ATM1 and ATM2 IQ interfaces, you can configure inverse ATM Address Resolution Protocol (ARP), as described in RFC 2225, *Classical IP and ARP over ATM*. When inverse ATM ARP is enabled, the router responds to received inverse ATM ARP requests by providing IP address information to the requesting ATM device.

The router does not initiate inverse ATM ARP requests.

By default, inverse ATM ARP is disabled. To configure a VC to respond to inverse ATM ARP requests, include the **inverse-arp** statement:

```
inverse-arp;
```

For a list of hierarchy levels at which you can include this statement, see [inverse-arp](#).

You must configure ATM LLC subnetwork attachment point (SNAP) encapsulation on the logical interface to support inverse ARP. No other ATM encapsulation types are allowed. For more information, see “[Configuring ATM Interface Encapsulation](#)” on page 29.

ATM2 IQ VC Tunnel CoS Components Overview

The ATM2 IQ interface allows multiple IP queues into each VC. On M Series routers (except the M320 and M120 router), a VC tunnel can support four CoS queues. On the M320, M120, and T Series routers for all ATM2 IQ PICs except the OC48 PIC, a VC tunnel can support eight CoS queues. Within a VC tunnel, the WRR algorithm schedules the cell transmission of each queue. You can configure the queue admission policies, such as EPD or WRED, to control the queue size during congestion.

For information about CoS components that apply to all interfaces, see the *Class of Service Feature Guide for Routing Devices*.

- [Configuring ATM2 IQ VC Tunnel CoS Components on page 72](#)
- [Configuring Linear RED Profiles on page 72](#)
- [Configuring an ATM Scheduler Map on page 73](#)
- [Enabling Eight Queues on ATM2 IQ Interfaces on page 75](#)
- [Example: Enabling Eight Queues on T Series, M120, and M320 Routers on page 76](#)
- [Configuring VC CoS Mode on page 80](#)
- [Enabling the PLP Setting to Be Copied to the CLP Bit on page 80](#)
- [Configuring ATM CoS on the Logical Interface on page 81](#)
- [Example: Configuring ATM2 IQ VC Tunnel CoS Components on page 81](#)

Configuring ATM2 IQ VC Tunnel CoS Components

To configure ATM2 IQ VC tunnel CoS components, include the following statements at the **[edit interfaces at-fpc/pic/port]** hierarchy level:

```
[edit chassis fpc slot-number pic pic-number]
max-queues-per-interface number;
[edit interfaces at-fpc/pic/port]
atm-options {
  linear-red-profiles profile-name {
 high-plp-max-threshold percent;
 low-plp-max-threshold percent;
 queue-depth cells high-plp-threshold percent low-plp-threshold percent;
  }
  plp-to-clp;
  scheduler-maps map-name {
 forwarding-class class-name {
 epd-threshold cells plp1 cells;
 linear-red-profile profile-name;
 priority (high | low);
 transmit-weight (cells number | percent number);
 }
 vc-cos-mode (alternate | strict);
  }
}
unit 0 {
  atm-scheduler-map (map-name | default);
  family family {
 address address {
 destination address;
 }
  }
  plp-to-clp;
  shaping {
 (cbr rate | rtvbr peak rate sustained rate burst length | vbr peak rate sustained rate burst
 length);
  }
  vci vpi-identifier.vci-identifier;
}
```

This section contains the following topics:

Configuring Linear RED Profiles

Linear RED profiles define CoS virtual circuit drop profiles. You can configure up to 32 linear RED profiles per port. When a packet arrives, RED checks the queue fill level. If the fill level corresponds to a nonzero drop probability, the RED algorithm determines whether to drop the arriving packet.

To configure linear RED profiles, include the **linear-red-profiles** statement at the **[edit interfaces at-fpc/pic/port atm-options]** hierarchy level:

```
[edit interfaces at-fpc/pic/port atm-options]
linear-red-profiles profile-name {
  high-plp-max-threshold percent;
```

```

low-plp-max-threshold percent;
queue-depth cells high-plp-threshold percent low-plp-threshold percent;
}

```

The **queue-depth**, **high-plp-threshold**, and **low-plp-threshold** statements are mandatory.

You can define the following options for each RED profile:

- **high-plp-max-threshold**—Define the drop profile fill-level for the high PLP CoS VC. When the fill level exceeds the defined percentage, all packets with high PLP are dropped.
- **low-plp-max-threshold**—Define the drop profile fill-level for the low PLP CoS VC. When the fill level exceeds the defined percentage, all packets with low PLP are dropped.
- **queue-depth**—Define maximum queue depth in the CoS VC drop profile. Packets are always dropped beyond the defined maximum. The range you can configure is from 1 through 64,000 cells.
- **high-plp-threshold**—Define CoS VC drop profile fill-level percentage when linear RED is applied to cells with high PLP. When the fill level exceeds the defined percentage, packets with high PLP are randomly dropped by RED.
- **low-plp-threshold**—Define CoS VC drop profile fill-level percentage when linear RED is applied to cells with low PLP. When the fill level exceeds the defined percentage, packets with low PLP are randomly dropped by RED.

Configuring an ATM Scheduler Map

To define a scheduler map, you associate it with a forwarding class. Each class is associated with a specific queue, as follows:

- **best-effort**—Queue 0
- **expedited-forwarding**—Queue 1
- **assured-forwarding**—Queue 2
- **network-control**—Queue 3

NOTE: For M320, M120, and T Series routers only, you can configure more than four forwarding classes and queues.

When you configure an ATM scheduler map, the Junos OS creates these CoS queues for a VC. The Junos OS prefixes each packet delivered to the VC with the next-hop rewrite data associated with each queue.

To configure an ATM scheduler map, include the **scheduler-maps** statement at the **[edit interfaces at-fpc/pic/port atm-options]** hierarchy level:

```

edit interfaces at-fpc/pic/port atm-options]
scheduler-maps map-name {
  forwarding-class class-name {
 epd-threshold cells plp1 cells;
  }
}

```

```

linear-red-profile profile-name;
priority (high | low);
transmit-weight (cells number | percent number);
}
}

```

You can define the following options for each forwarding class:

- **epd-threshold** or **linear-red-profile**—An EPD threshold provides a queue of cells that can be stored with tail drop. When a BOP cell is received, the VC's queue depth is checked against the EPD threshold. If the VC's queue depth exceeds the EPD threshold, the BOP cell and all subsequent cells in the packet are discarded.

A linear RED profile defines the number of cells using the **queue-depth** statement within the RED profile. (You configure the **queue-depth** statement at the [edit interfaces **at-fpc/pic/port atm-options linear-red-profiles profile-name**] hierarchy level.)

By default, if you include the **scheduler-maps** statement at the [edit interfaces **at-fpc/pic/port atm-options**] hierarchy level, the interface uses an EPD threshold that is determined by the Junos OS based on the available bandwidth and other parameters. You can override the default EPD threshold by setting an EPD threshold or a linear RED profile.

- **priority**—By default, queue 0 is high-priority, and the remaining queues are low-priority. You can configure high or low queuing priority for each queue.
- **transmit-weight**—By default, the transmit weight is 95 percent for queue 0, and 5 percent for queue 3. You can configure the transmission weight in number of cells or percentage. Each CoS queue is serviced in WRR mode. When CoS queues have data to send, they send the number of cells equal to their weight before passing control to the next active CoS queue. This allows proportional bandwidth sharing between multiple CoS queues within a rate-shaped VC tunnel. A CoS queue can send from 1 through 32,000 cells or from 5 through 100 percent of queued traffic before passing control to the next active CoS queue within a VC tunnel.

The AAL5 protocol prohibits cells from being interleaved on a VC; therefore, a complete packet is always sent. If a CoS queue sends more cells than its assigned weight because of the packet boundary, the deficit is carried over to the next time the queue is scheduled to transmit. If the queue is empty after the cells are sent, the deficit is waived, and the queue's assigned weight is reset.

NOTE: If you include the **scheduler-maps** statement at the [edit interfaces **at-fpc/pic/port atm-options**] hierarchy level, the **epd-threshold** statement at the [edit interfaces **interface-name unit logical-unit-number**] or [edit interfaces **interface-name unit logical-unit-number address address family family multipoint-destination address**] hierarchy level has no effect because either the default EPD threshold, the EPD threshold setting in the forwarding class, or the linear RED profile takes effect instead.

For more information about forwarding classes, see the *Class of Service Feature Guide for Routing Devices*.

Enabling Eight Queues on ATM2 IQ Interfaces

By default, ATM2 IQ PICs on T Series, M120, and M320 routers are restricted to a maximum of four egress queues per interface. You can enable eight egress queues on ATM2 IQ interfaces by including the **max-queues-per-interface** statement at the **[edit chassis fpc slot-number pic pic-number]** hierarchy level:

```
[edit chassis fpc slot-number pic pic-number]
max-queues-per-interface number;
```

The numerical value can be 4 or 8.

If you include the **max-queues-per-interface** statement, all ports on the ATM2 IQ PIC use the configured mode.

When you include the **max-queues-per-interface** statement and commit the configuration, all physical interfaces on the ATM2 IQ PIC are deleted and re-added. Also, the PIC is taken offline and then brought back online immediately. You do not need to manually take the PIC offline and online. You should change modes between four queues and eight queues, or vice versa, only when there is no active traffic going to the ATM2 IQ PIC.

For general information about configuring up to eight forwarding classes and queues on PICs other than ATM2 IQ PICs, see the *Class of Service Feature Guide for Routing Devices*.

NOTE: When you are considering enabling eight queues on an ATM2 IQ interface, you should note the following:

- ATM2 IQ interfaces using Layer 2 circuit trunk transport mode support only four CoS queues.
- ATM2 IQ OC48 interfaces support only four CoS queues.
- ATM2 IQ interfaces with MLPPP encapsulation support only four CoS queues.
- You can configure only four RED profiles for the eight queues. Thus, queue 0 and queue 4 share a single RED profile, as do queue 1 and queue 5, queue 2 and queue 6, and queue 3 and queue 7. There is no restriction on EPD threshold per queue.
- The default chassis scheduler allocates resources for queue 0 through queue 3, with 25 percent of the bandwidth allocated to each queue. When you configure the chassis to use more than four queues, you must configure and apply a custom chassis scheduler to override the default. To apply a custom chassis scheduler, include the **scheduler-map-chassis** statement at the **[edit class-of-service interfaces at-fpc/pic/*]** hierarchy level. For more information about configuring and applying a custom chassis scheduler, see the *Class of Service Feature Guide for Routing Devices*.

Example: Enabling Eight Queues on T Series, M120, and M320 Routers

In Figure 4 on page 76, Router A generates IP packets with different IP precedence settings. Router B is an M320, M120, or T Series router with two ATM2 IQ interfaces. On Router B, interface **at-6/1/0** receives traffic from Router A, while interface **at-0/1/0** sends traffic to Router C. This example shows the CoS configuration for Router B.

Figure 4: Example Topology for Router with Eight Queues

On Router B:

```
[edit chassis]
fpc 0 {
  pic 1 {
 max-queues-per-interface 8;
  }
}
fpc 6 {
  pic 1 {
 max-queues-per-interface 8;
  }
}
[edit interfaces]
at-0/1/0 {
  atm-options {
 linear-red-profiles {
 red_1 queue-depth 1k high-plp-threshold 50 low-plp-threshold 80;
 red_2 queue-depth 2k high-plp-threshold 40 low-plp-threshold 70;
 red_3 queue-depth 3k high-plp-threshold 30 low-plp-threshold 60;
 red_4 queue-depth 4k high-plp-threshold 20 low-plp-threshold 50;
 }
 scheduler-maps {
 sch_red {
 vc-cos-mode strict;
 forwarding-class fc_q0 {
 priority high;
 transmit-weight percent 5;
 linear-red-profile red_1;
 }
 forwarding-class fc_q1 {
 priority low;
 transmit-weight percent 10;
 linear-red-profile red_2;
 }
 forwarding-class fc_q2 {
 priority low;
 transmit-weight percent 15;
 linear-red-profile red_3;
 }
 forwarding-class fc_q3 {
```

```
 priority low;
 transmit-weight percent 20;
 linear-red-profile red_4;
 }
 forwarding-class fc_q4 {
 priority low;
 transmit-weight percent 5;
 linear-red-profile red_1;
 }
 forwarding-class fc_q5 {
 priority low;
 transmit-weight percent 10;
 linear-red-profile red_2;
 }
 forwarding-class fc_q6 {
 priority low;
 transmit-weight percent 15;
 linear-red-profile red_3;
 }
 forwarding-class fc_q7 {
 priority low;
 transmit-weight percent 20;
 linear-red-profile red_4;
 }
}
sch_epd {
 vc-cos-mode alternate;
 forwarding-class fc_q0 {
 priority high;
 transmit-weight percent 5;
 epd-threshold 1024;
 }
 forwarding-class fc_q1 {
 priority low;
 transmit-weight percent 10;
 epd-threshold 2048;
 }
 forwarding-class fc_q2 {
 priority low;
 transmit-weight percent 15;
 epd-threshold 3072;
 }
 forwarding-class fc_q3 {
 priority low;
 transmit-weight percent 20;
 epd-threshold 4096;
 }
 forwarding-class fc_q4 {
 priority low;
 transmit-weight percent 5;
 epd-threshold 2048;
 }
 forwarding-class fc_q5 {
 priority low;
 transmit-weight percent 10;
 epd-threshold 3072;
 }
}
```

```
 }
 forwarding-class fc_q6 {
 priority low;
 transmit-weight percent 15;
 epd-threshold 4096;
 }
 forwarding-class fc_q7 {
 priority low;
 transmit-weight percent 20;
 epd-threshold 5120;
 }
}
}
}
atm-options {
 vpi 0;
}
unit 0 {
 vci 0.100;
 shaping {
 cbr 1920000;
 }
 atm-scheduler-map sch_red;
 family inet {
 address 172.16.0.1/24;
 }
}
unit 1 {
 vci 0.101;
 shaping {
 vbr peak 1m sustained 384k burst 256;
 }
 atm-scheduler-map sch_epd;
 family inet {
 address 172.16.1.1/24;
 }
}
}
at-6/1/0 {
 atm-options {
 vpi 0;
 }
 unit 0 {
 vci 0.100;
 family inet {
 address 10.10.0.1/24;
 }
 }
 unit 1 {
 vci 0.101;
 family inet {
 address 10.10.1.1/24;
 }
 }
}
[edit class-of-service]
```


```

classifiers {
  inet-precedence inet_classifier {
 forwarding-class fc_q0 {
 loss-priority low code-points 000;
 }
 forwarding-class fc_q1 {
 loss-priority low code-points 001;
 }
 forwarding-class fc_q2 {
 loss-priority low code-points 010;
 }
 forwarding-class fc_q3 {
 loss-priority low code-points 011;
 }
 forwarding-class fc_q4 {
 loss-priority low code-points 100;
 }
 forwarding-class fc_q5 {
 loss-priority low code-points 101;
 }
 forwarding-class fc_q6 {
 loss-priority low code-points 110;
 }
 forwarding-class fc_q7 {
 loss-priority low code-points 111;
 }
  }
  forwarding-classes {
 queue 0 fc_q0;
 queue 1 fc_q1;
 queue 2 fc_q2;
 queue 3 fc_q3;
 queue 4 fc_q4;
 queue 5 fc_q5;
 queue 6 fc_q6;
 queue 7 fc_q7;
  }
  interfaces {
 at-6/1/0 {
 unit * {
 classifiers {
 inet-precedence inet_classifier;
 }
 }
 }
  }
}
[edit routing-options]
static {
  route 10.10.20.2/32 {
 next-hop at-0/1/0.0;
 retain;
 no-readvertise;
  }
  route 10.10.1.2/32 {
 next-hop at-0/1/0.1;
  }
}

```

```

 retain;
 no-readvertise;
 }
}

```

Verifying the Configuration

To see the results of this configuration, you can issue the following operational mode commands:

- `show interfaces at-0/1/0 extensive`
- `show interfaces queue at-0/1/0`
- `show class-of-service forwarding-class`

Configuring VC CoS Mode

VC CoS mode defines the CoS queue scheduling priority. By default, the VC CoS mode is **alternate**. When it is a queue's turn to transmit, the queue transmits up to its weight in cells as specified by the **transmit-weight** statement at the **[edit interfaces at-fpc/pic/port atm-options scheduler-maps map-name forwarding-class class-name]** hierarchy level.

The number of cells transmitted can be slightly over the configured or default transmit weight, because the transmission always ends at a packet boundary.

To configure the VC CoS mode, include the **vc-cos-mode** statement at the **[edit interfaces at-fpc/pic/port atm-options scheduler-maps]** hierarchy level:

```

edit interfaces at-fpc/pic/port atm-options scheduler-maps]
  vc-cos-mode (alternate | strict);

```

Two modes of CoS scheduling priority are supported:

- **alternate**—Assign **high** priority to one queue. The scheduling of the queues alternates between the **high** priority queue and the remaining queues. Every other scheduled packet is from the **high** priority queue.
- **strict**—Assign strictly **high** priority to one queue. A queue with strictly **high** priority is always scheduled before the remaining queues. The remaining queues are scheduled in round-robin fashion.

Enabling the PLP Setting to Be Copied to the CLP Bit

For a PE router with customer edge (CE)-facing, egress, ATM2 IQ interfaces configured with standard AAL5 encapsulation, you can enable the PLP setting to be copied into the CLP bit.

NOTE: This configuration setting is not applicable to Layer 2 circuit encapsulations because the control word captures and preserves CLP information. For more information about Layer 2 circuit encapsulations, see [“Configuring Layer 2 Circuit Transport Mode” on page 32](#).

By default, at egress ATM2 IQ interfaces configured with standard AAL5 encapsulation, the PLP information is not copied to the CLP bit. This means the PLP information is not carried beyond the egress interface onto the CE router.

You can enable the PLP information to be copied into the CLP bit by including the **plp-to-clp** statement:

```
plp-to-clp;
```

You can include this statement at the following hierarchy levels:

- [edit interfaces *interface-name* atm-options]
- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

Configuring ATM CoS on the Logical Interface

To apply the ATM scheduler map to a logical interface, include the **atm-scheduler-map** statement:

```
atm-scheduler-map (map-name | default);
```

For ATM CoS to take effect, you must configure the VCI and VPI identifiers and traffic shaping on each VC by including the following statements:

```
vci vpi-identifier.vci-identifier;  
shaping {  
  (cbr rate | rtvbr peak rate sustained rate burst length | vbr peak rate sustained rate burst length);  
}
```

You can include these statements at the following hierarchy levels:

- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

For more information, see “Configuring a Point-to-Point ATM1 or ATM2 IQ Connection” on page 69 and “Defining the ATM Traffic-Shaping Profile Overview” on page 61.

You can also apply a scheduler map to the chassis traffic that feeds the ATM interfaces. For more information, see the *Class of Service Feature Guide for Routing Devices*.

Example: Configuring ATM2 IQ VC Tunnel CoS Components

Configure ATM2 IQ VC tunnel CoS components:

```
[edit interfaces]  
at-1/2/0 {  
  atm-options {  
 vpi 0;  
 linear-red-profiles red-profile-1 {  
 queue-depth 35000 high-plp-threshold 75 low-plp-threshold 25; }  
  }  
}
```

```

 }
 scheduler-maps map-1 {
 vc-cos-mode strict;
 forwarding-class best-effort {
 priority low;
 transmit-weight percent 25;
 linear-red-profile red-profile-1;
 }
 }
}
unit 0 {
 vci 0.128;
 shaping {
 vbr peak 20m sustained 10m burst 20;
 }
 atm-scheduler-map map-1;
 family inet {
 address 192.168.0.100/32 {
 destination 192.168.0.101;
 }
 }
}
}

```

Configuring ATM Scheduler on Ethernet VPLS over a Bridged ATM Interface

On M7i routers, M10i routers with Enhanced III FPCs, and M320 routers with Enhanced III FPCs, you can attach scheduler maps under ATM logical interfaces configured with Ethernet VPLS over ATM (bridging) encapsulation.

The following configuration tasks are required:

- Define the **scheduler-maps** statement at the **[edit interfaces at-fpc/pic/port atm-options]** hierarchy level, as follows:

```
[edit interfaces at-fpc/pic/port atm-options]
```

```

scheduler-maps map-name {
 forwarding-class (class-name | assured-forwarding | best-effort
 expedited-forwarding | network-control);
 vc-cos-mode strict;
}

```

- Include the encapsulation **ether-vpls-over-atm-llc** statement at the **[edit interfaces at-fpc/pic/port unit logical-unit-number]** hierarchy level, as follows:

```
[edit interfaces at-fpc/pic/port unit logical-unit-number]
```

```
encapsulation ether-vpls-over-atm-llc;
```

- Include the **atm-scheduler-map** at the **[edit interfaces at-fpc/pic/port unit logical-unit-number]** hierarchy level, as follows.

```
[edit interfaces at-fpc/pic/port unit logical-unit-number]
```

```
atm-scheduler-map (map-name | default);
```

The scheduler map configured on the ATM device can be checked by using the PFE command **show atm slot number vpc** on the FPC console

**Related
Documentation**

- [encapsulation \(Physical Interface\) on page 197](#)
- [Example: Configuring ATM Scheduler Map on Ethernet VPLS over Bridged ATM Interfaces on page 83](#)

Example: Configuring ATM Scheduler Map on Ethernet VPLS over Bridged ATM Interfaces

This example describes sending packets between routers with ATM2 IQ interfaces using Ethernet VPLS over ATM encapsulation.

```
interfaces {
  at-1/2/3 {
 atm-options {
 vpi 0;
 scheduler-maps {
 cos-vpls {
 forwarding-class assured-forwarding {
 priority low;
 transmit-weight percent 10;
 }
 forwarding-class best-effort {
 priority low;
 transmit-weight percent 20;
 }
 forwarding-class expedited-forwarding {
 priority low;
 transmit-weight percent 30;
 }
 forwarding-class network-control {
 priority high;
 transmit-weight percent 40;
 }
 }
 }
 }
 unit 0 {
 encapsulation ether-vpls-over-atm-llc;
 vci 0.100;
 family vpls;
 }
 atm-scheduler-map cos-vpls;
  }
}
```

For a proper routing setup, a routing-instance for the VPLS must be setup as well:

```
routing-instance {
  cos-test-vl {
 instance-type vpls;
 interface at-1/2/3.0;
```

```
route-distinguisher 10.10.10.1:1;
vrf-target target:11111:1;
protocols {
  vpls {
 site-range 10;
 site cos-test-v1-site1 {
 site-identifier 1;
 }
  }
}
```

- Related Documentation**
- [encapsulation \(Physical Interface\) on page 197](#)
 - [Configuring ATM Scheduler on Ethernet VPLS over a Bridged ATM Interface on page 82](#)

Configuring the ATM2 IQ EPD Threshold

The EPD threshold is a limit on the number of transmit cells that can be queued. Cells that exceed the limit are discarded. When a beginning of packet (BOP) cell is received, the VC's queue depth is checked against the EPD threshold. If the VC's queue depth exceeds the EPD threshold, the BOP cell and all subsequent cells in the packet are discarded. This prevents a single queue from draining all the buffers on the PIC.

By default, for UBR the EPD threshold is approximately 1 percent of the available cell buffers. If shaping is enabled, the default EPD threshold is proportional to the shaping rate according to the following formula:

$$\text{default epd-threshold} = \text{number of buffers} * \text{shaping rate} / \text{line rate}$$

By default, the software estimates how much buffer space is needed for each PVC. However, you can configure the per-VC buffer space. In general, ATM PVCs need larger buffers for data traffic and smaller buffers for time-sensitive applications. Unnecessarily deep buffers might cause excessive delays on congested PVCs. Overly shallow buffers might cause premature random early detection (RED) or tail packet drops in bursty conditions.

The minimum EPD threshold value is 48 cells. If the default EPD threshold formula results in an EPD threshold of less than 48 cells, the result will be ignored, and the minimum value of 48 cells will be used.

To set the EPD threshold of a PVC, include the **epd-threshold** statement:

epd-threshold *cells*;

For a list of hierarchy levels at which you can include this statement, see [epd-threshold](#).

The allowable range for EPD threshold varies by interface type, as shown in [Table 8 on page 85](#).

Table 8: EPD Threshold Range by Interface Type

Interface Type	EPD Range
1-port OC48	48 through 425,984 cells
1-port and 2-port OC12	48 through 425,984 cells
2-port OC3, DS3, and E3	48 through 212,992 cells
4-port DS3 and E3	48 through 106,496 cells

You should include the **epd-threshold** statement in the configuration of all the PVCs that you configure on an ATM2 IQ PIC. The **epd-threshold** statement performs two functions:

- It prevents head-of-line blocking because it limits the number of packets and therefore buffers that can be consumed by each configured PVC.
- It sets the maximum lifetime that can be sustained by packets over the PVC when traffic has oversubscribed the configured shaping contract.

If you add or change the EPD threshold on the VC, the logical interface associated with the VC is deleted and re-added.

On ATM2 IQ DS3 and E3 interfaces, you might be able to enter an EPD threshold or shaping parameter that exceeds the maximum threshold for these interfaces. If the configuration commits, the physical interface might indicate that it is up, but the logical interface fails. As a workaround, configure shaping parameters and EPD thresholds that do not exceed the bandwidth of the interface.

For information about configuring dual EPD thresholds on interfaces configured to use Layer 2 circuit trunk mode, see [“Configuring Two EPD Thresholds per Queue” on page 86](#).

- [Example: Configuring the EPD Threshold for a Point-to-point ATM2 Interface on page 85](#)
- [Example: Configuring the EPD Threshold for a Point-to-multipoint ATM2 Interface on page 85](#)

Example: Configuring the EPD Threshold for a Point-to-point ATM2 Interface

To configure the EPD threshold for a point-to-point ATM2 interface:

```

On a Point-to-Point ATM2 Interface [edit interfaces at-1/0/0]
unit 0 {
  vci 0.123;
  epd-threshold 1300;
  ...
}
```

Example: Configuring the EPD Threshold for a Point-to-multipoint ATM2 Interface

To configure the EPD threshold for a point-to-multipoint ATM2 interface:

On a Point-to-Multipoint ATM2 Interface	<pre>[edit interfaces at-1/0/1] unit 0 { multipoint; family inet address 10.0.12.12/24 { multipoint-destination 10.0.12.14 vci 0.123 epd-threshold 1300; } ... }</pre>
---	--

Configuring Two EPD Thresholds per Queue

For ATM2 IQ interfaces configured to use Layer 2 circuit trunk mode, you can set two EPD thresholds that depend on the PLPs of the packets. When you set a threshold with the **epd-threshold** statement, it applies to packets that have a PLP of 0. When you set a threshold with the **plp1** statement, it applies to packets that have a PLP of 1. If you include the **plp1** statement in the configuration, you must also include the **epd-threshold** statement.

To configure two EPD thresholds, include the **epd-threshold** and **plp1** statements:

```
epd-threshold cells plp1 cells;
```

You can include these statements at the following hierarchy levels:

- [edit interfaces *interface-name* atm-options scheduler-maps *map-name* forwarding-class *class-name*]
- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

The value you set with the **epd-threshold** statement (for PLP0) should be equal to or greater than the value you set with the **plp1** statement. EPD threshold ranges vary by interface type. See [Table 8 on page 85](#).

For general information about EPD thresholds, see “[Configuring the ATM2 IQ EPD Threshold](#)” on page 84.

Configuring the ATM2 IQ Transmission Weight

For ATM2 IQ interfaces configured with VPI shaping, you can control the number of cells a VCI can send each time the VCI has a turn to transmit by including the **transmit-weight** statement:

```
transmit-weight cells;
```

You can include this statement at the following hierarchy levels:

- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

VPI traffic shaping is not supported on point-to-multipoint interfaces.

The number of cells can be from 1 through 32,000. For a configuration example, see [“Example: Configuring ATM2 IQ Interfaces” on page 16](#).

CHAPTER 3

Configuring Passive Monitoring on ATM Interfaces

- [Enabling Passive Monitoring on ATM Interfaces on page 89](#)
- [Removing MPLS Labels from Incoming Packets on page 90](#)

Enabling Passive Monitoring on ATM Interfaces

The Monitoring Services I and Monitoring Services II PICs are designed to enable IP services. If you have a Monitoring Services PIC and an ATM PIC installed in an M Series, MX Series, or T Series router, you can monitor IPv4 and IPv6 traffic from another router.

On ATM interfaces, you enable packet flow monitoring by including the **passive-monitor-mode** statement at the **[edit interfaces at-*fpc/pic/port*]** hierarchy level:

```
[edit interfaces at-fpc/pic/port]  
passive-monitor-mode;
```

If you include the **passive-monitor-mode** statement in the configuration, the ATM interface is always up, and the interface does not receive or transmit incoming control packets, such as OAM cell and ILMI.

On monitoring services interfaces, you enable packet flow monitoring by including the **family** statement at the **[edit interfaces mo-*fpc/pic/port* unit *logical-unit-number*]** hierarchy level, specifying the **inet** option:

```
[edit interfaces mo-fpc/pic/port unit logical-unit-number]  
family inet;
```

For conformity with cflowd record structure, you must include the **receive-options-packets** and **receive-ttl-exceeded** statements at the **[edit interfaces mo-*fpc/pic/port* unit *logical-unit-number* family inet]** hierarchy level:

```
[edit interfaces mo-fpc/pic/port unit logical-unit-number family inet]  
receive-options-packets;  
receive-ttl-exceeded;
```

Related Documentation

- [Configuring Multiservice Physical Interface Properties](#)

Removing MPLS Labels from Incoming Packets

The Junos OS can forward only IPv4 packets to a Monitoring Services PIC. IPv4 packets with MPLS labels cannot be forwarded to a Monitoring Services PIC. By default, if packets with MPLS labels are forwarded to the Monitoring Services PIC, they are discarded. To monitor packets with MPLS labels, you must remove the MPLS labels as the packets arrive on the interface.

You can remove up to two MPLS labels from an incoming packet by including the **pop-all-labels** statement at the **[edit interfaces *interface-name* atm-options mpls]** hierarchy level:

```
[edit interfaces interface-name atm-options mpls]
pop-all-labels {
  required-depth number;
}
```


NOTE: On T Series devices, the **pop-all-labels** command can remove up to five MPLS labels from incoming packets.

By default, the **pop-all-labels** statement takes effect for incoming packets with one or two labels. You can specify the number of MPLS labels an incoming packet must have for the **pop-all-labels** statement to take effect by including the **required-depth** statement at the **[edit interfaces *interface-name* atm-options mpls pop-all-labels]** hierarchy level:

```
[edit interfaces interface-name atm-options mpls pop-all-labels]
required-depth number;
```

The required depth can be 1, 2, or **[1 2]**. If you include the **required-depth 1** statement, the **pop-all-labels** statement takes effect for incoming packets with one label only. If you include the **required-depth 2** statement, the **pop-all-labels** statement takes effect for incoming packets with two labels only. If you include the **required-depth [1 2]** statement, the **pop-all-labels** statement takes effect for incoming packets with one or two labels. A required depth of **[1 2]** is equivalent to the default behavior of the **pop-all-labels** statement.

When you remove MPLS labels from incoming packets, note the following:

- The **pop-all-labels** statement has no effect on IP packets with three or more MPLS labels.
- When you enable MPLS label removal, you must configure all ports on a PIC with the same label popping mode and required depth.
- You use the **pop-all-labels** statement to enable passive monitoring applications, not active monitoring.

- You cannot apply MPLS filters or accounting to the MPLS labels because the labels are removed as soon as the packet arrives on the interface.
- The following ATM encapsulation types are not supported on interfaces with MPLS label removal:
 - atm-ccc-cell-relay
 - atm-ccc-vc-mux
 - atm-mlppp-llc
 - atm-tcc-snap
 - atm-tcc-vc-mux
 - ether-over-atm-llc
 - ether-vpls-over-atm-llc

**Related
Documentation**

- [atm-options on page 183](#)
- [mpls on page 227](#)
- [pop-all-labels on page 239](#)
- [required-depth on page 247](#)

PART 2

ATM-over-ADSL Interfaces

- [ATM-over-ADSL Interfaces Overview on page 95](#)
- [Configuring ATM-over-ADSL Interfaces on page 97](#)

CHAPTER 4

ATM-over-ADSL Interfaces Overview

- [ATM-over-ADSL Overview on page 95](#)

ATM-over-ADSL Overview

You configure the underlying ADSL as an ATM interface with an interface name of **at-pim/0/port**. Multiple encapsulation types are supported on both the physical and logical ATM-over-ADSL interface.

You can configure Point-to-Point Protocol over Ethernet (PPPoE) over ATM to connect through DSL lines. For PPPoE on an ATM-over-ADSL interface, you must configure encapsulation on both the physical and logical interfaces. To configure encapsulation on an ATM-over-ADSL physical interface, use Ethernet over ATM encapsulation. To configure encapsulation on an ATM-over-ADSL logical interface, use the PPPoE over AAL5 LLC encapsulation. LLC encapsulation allows a single ATM virtual connection to transport multiple protocols.

NOTE: PPPoE encapsulation is not supported on an M120 router with ATM2 PICs.

When you configure a point-to-point encapsulation such as PPP on a physical interface, the physical interface can have only one logical interface (only one **unit** statement) associated with it.

For more information about configuring PPPoE, see *Configuring PPPoE*.

Related Documentation

- [Configuring the ATM-over-ADSL Virtual Path Identifier on page 98](#)
- [Configuring the ATM-over-ADSL Physical Interface Operating Mode on page 98](#)
- [Configuring the ATM-over-ADSL Physical Interface Encapsulation Type on page 99](#)
- [Configuring the ATM-over-ADSL Logical Interface Encapsulation Type on page 100](#)
- [Configuring the ATM-over-ADSL Protocol Family on page 101](#)
- [Configuring the ATM-over-ADSL Virtual Channel Identifier on page 101](#)

CHAPTER 5

Configuring ATM-over-ADSL Interfaces

- [Configuring Physical ATM Interfaces and Logical Interface Properties for ADSL on page 97](#)
- [Configuring the ATM-over-ADSL Virtual Path Identifier on page 98](#)
- [Configuring the ATM-over-ADSL Physical Interface Operating Mode on page 98](#)
- [Configuring the ATM-over-ADSL Physical Interface Encapsulation Type on page 99](#)
- [Configuring the ATM-over-ADSL Logical Interface Encapsulation Type on page 100](#)
- [Configuring the ATM-over-ADSL Protocol Family on page 101](#)
- [Configuring the ATM-over-ADSL Virtual Channel Identifier on page 101](#)

Configuring Physical ATM Interfaces and Logical Interface Properties for ADSL

To configure physical ATM interfaces for ADSL, include the **vpi 0** statement at the **[edit interfaces at-*pim*/0/*port* atm-options]** hierarchy level, the **operating-mode** statement at the **[edit interfaces at-*pim*/0/*port* dsl-options]** hierarchy level, and the **encapsulation** statement at the **[edit interfaces at-*pim*/0/*port*]** hierarchy level:

```
[edit interfaces at-pim/0/port]  
  atm-options {  
 vpi 0;  
  }  
  dsl-options {  
 operating-mode mode;  
  }  
  encapsulation (atm-pvc | ethernet-over-atm);
```

Configure logical interface properties by including the **encapsulation** statement, **family** statement, and **vci** statement:

```
unit logical-unit-number {  
  encapsulation (atm-vc-mux | atm-nlpd | atm-cisco-nlpd | atm-snap | atm-ppp-vc-mux |  
 atm-ppp-llc | ether-over-atm-llc | ppp-over-ether-over-atm-llc);  
  family inet {  
 vci vpi-identifier.vci-identifier;  
  }  
}
```

You can include these statements at the following hierarchy levels:

- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

Related Documentation

- [Configuring the ATM-over-ADSL Virtual Path Identifier on page 98](#)
- [Configuring the ATM-over-ADSL Physical Interface Operating Mode on page 98](#)
- [Configuring the ATM-over-ADSL Physical Interface Encapsulation Type on page 99](#)
- [Configuring the ATM-over-ADSL Logical Interface Encapsulation Type on page 100](#)
- [Configuring the ATM-over-ADSL Protocol Family on page 101](#)
- [Configuring the ATM-over-ADSL Virtual Channel Identifier on page 101](#)

Configuring the ATM-over-ADSL Virtual Path Identifier

Set the ATM virtual path identifier (VPI) to 0 (zero) by including the **vpi 0** statement at the [edit interfaces *at-pim/0/port atm-options*] hierarchy level:

```
[edit interfaces at-pim/0/port atm-options]
vpi 0;
```

Configuring the ATM-over-ADSL Physical Interface Operating Mode

Configure the ADSL operating mode on the physical ATM interface by including the **operating-mode** statement at the [edit interfaces *at-pim/0/port dsl-options*] hierarchy level:

```
[edit interfaces at-pim/0/port dsl-options]
operating-mode (adsl2plus | ansi-dmt | auto | etsi | itu-annexb-non-ur2 | itu-annexb-ur2 |
itu-dmt | itu-dmt-bis);
```

By default, the mode is **auto**, which means the ADSL line autonegotiates the setting to match the setting of the DSLAM located at the central office.

[Table 9 on page 98](#) shows the Annex A PIM and Annex B PIM operational modes for ATM-over-ADSL interfaces.

Table 9: ATM-over-ADSL Operational Modes

Encapsulation Types	Comments
Annex A PIMs	
adsl2plus	Set the ADSL line to train in the ITU G.992.5 mode.
ansi-dmt	Set the ADSL line to train in the ANSI T1.413 Issue 2 mode.

Table 9: ATM-over-ADSL Operational Modes (*continued*)

Encapsulation Types	Comments
auto	Set the ADSL line to autonegotiate the setting to match the setting of the DSLAM located at the central office. The ADSL line trains in the ANSI T1.413 Issue 2 (ansi-dmt) or ITU G.992.1 (itu-dmt) mode.
itu-dmt	Set the ADSL line to train in the ITU G.992.1 mode.
itu-dmt-bis	Set the ADSL line to train in the ITU G.992.3 mode.
itu-lite	Set the ADSL line to train in the G.992.2 mode.
itu-lite-bis	Set the ADSL line to train in the G.992.4 mode.
Annex B PIMs	
adsl2plus	Set the ADSL line to train in the ITU G.992.5 mode.
auto	Set the ADSL line after autonegotiating the setting to match the setting of the DSLAM located at the central office.
etsi	Set the ADSL line to train in the ETSI TS 101 388 V1.3.1 mode.
itu-dmt	Set the ADSL line to train in the ITU G.992.1 mode.
itu-dmt-bis	Set the ADSL line to train in the ITU G.992.3 mode.
itu-annexb-ur2	Set the ADSL line to train in the ITU G.992.1 Deutsche Telekom UR-2 mode.
itu-annexb-non-ur2	Set the ADSL line to train in the ITU G.992.1 non-UR-2 mode.
itu-dmt	Set the ADSL line to train in the ITU G.992.1 mode.

Configuring the ATM-over-ADSL Physical Interface Encapsulation Type

Configure the physical interface encapsulation type by including the **encapsulation** statement at the **[edit interfaces at-*pim*/0/*port*]** hierarchy level:

```
[edit interfaces at-pim/0/port]  
encapsulation type;
```

Table 10 on page 100 shows the physical interface encapsulation types for ATM-over-ADSL interfaces.

Configuring the ATM-over-ADSL Logical Interface Encapsulation Type

Configure the logical interface encapsulation type by including the **encapsulation** statement:

```
[edit interfaces at-pim/0/port unit logical-unit-number]
encapsulation type;
```

You can include this statement at the following hierarchy levels:

```
[edit interfaces interface-name unit logical-unit-number]
```

```
[edit logical-systems logical-system-name interfaces interface-name unit
logical-unit-number]
```

Table 10 on page 100 shows the logical interface encapsulation types for ATM-over-ADSL interfaces.

Table 10: ATM-over-ADSL Encapsulation Types

Encapsulation Types	Comments
Physical Interface	
ether-over-atm	Ethernet over ATM encapsulation. Use this type of encapsulation for interfaces that carry IPv4 traffic.
atm-pvc	ATM permanent virtual circuits (PVCs).
Logical Interface	
atm-vc-mux	Use ATM VC multiplex encapsulation. You can only configure the inet family when you use this type of encapsulation.
atm-nlpd	Use ATM network layer protocol ID (NLPD) encapsulation. You can only configure the inet family when you use this type of encapsulation.
atm-cisco-nlpd	Use Cisco NLPD encapsulation. You can only configure the inet family when you use this type of encapsulation.
atm-snap	Use ATM subnetwork attachment point (SNAP) encapsulation.
atm-ppp-vc-mux	Use PPP over ATM AAL5 multiplex encapsulation.
atm-ppp-llc	Use ATM PPP over AAL5 logical link control (LLC) encapsulation.

Table 10: ATM-over-ADSL Encapsulation Types (*continued*)

Encapsulation Types	Comments
ether-over-atm-llc	<p>Use Ethernet over LLC encapsulation for interfaces that carry IPv4 traffic.</p> <p>You cannot configure multipoint interfaces if you use this type of encapsulation.</p>
ppp-over-ether-over-atm-llc	<p>Use PPP over Ethernet over ATM LLC encapsulation.</p> <p>You cannot configure the interface address when you use this encapsulation type. Instead, you configure the interface address on the PPP interface.</p>

Configuring the ATM-over-ADSL Protocol Family

Configure the protocol family type by including the **family** statement:

```
[edit interfaces at-pim/O/port unit logical-unit-number]
family family;
```

You can include this statement at the following hierarchy levels:

- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

Configuring the ATM-over-ADSL Virtual Channel Identifier

Configure the virtual channel identifier (VCI) type and value by including the **vci** statement:

```
[edit interfaces at-pim/O/port unit logical-unit-number]
vci vpi-identifier.vci-identifier;
```

You can include this statement at the following hierarchy levels:

- [edit interfaces *interface-name* unit *logical-unit-number*]
- [edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]

PART 3

ATM-over-SHDSL Interfaces

- [Configuring ATM-over-SHDSL Interfaces on page 105](#)

CHAPTER 6

Configuring ATM-over-SHDSL Interfaces

- [Configuring ATM Mode for SHDSL Overview on page 105](#)
- [Configuring ATM Mode on the PIM on page 106](#)
- [Configuring SHDSL Operating Mode on an ATM Physical Interface on page 107](#)
- [Configuring Encapsulation on the ATM Physical Interface on page 108](#)
- [Configuring Logical Interface Properties on page 108](#)
- [Example: Configuring an ATM-over-SHDSL Interface on page 110](#)
- [Verifying an ATM-over-SHDSL Interface Configuration on page 110](#)

Configuring ATM Mode for SHDSL Overview

To configure the ATM mode for SHDSL, include the **pic-mode** statement at the **[edit chassis fpc *fpc-number* pic 0 shdsl]** hierarchy level:

```
[edit chassis]
fpc fpc-number {
  pic 0 {
 shdsl {
 pic-mode (1-port-atm | 2-port-atm);
 }
  }
}
```

For more information about configuring the ATM mode, see the *Junos OS Administration Library* and the *Junos OS Interfaces and Routing Configuration Guide*.

To configure SHDSL operating mode on the physical ATM interface and set the encapsulation, include the **shdsl-options** statement and the **encapsulation** statement at the **[edit interfaces at-*pim*/0/*port*]** hierarchy level:

```
[edit interfaces at-pim/0/port]
shdsl-options {
  annex (annex-a | annex-b);
  line-rate line-rate;
  loopback (local remote);
  snr-margin {
 snext margin;
  }
  encapsulation (atm-pvc | ethernet-over-atm)
```

```
}
```

To configure ATM virtual path identifier (VPI) options for the interface, include the **vpi** statement at the **[edit interfaces *interface-name* atm-options]** hierarchy level:

```
[edit interfaces interface-name]  
atm-options {  
  vpi vpi-identifier {  
 maximum-vcs maximum-vcs;  
 oam-liveness {  
 up-count cells;  
 down-count cells;  
 }  
 oam-period (disable | seconds);  
  }  
}
```

For more information about configuring ATM VPI options, see “[Configuring the Maximum Number of ATM1 VCs on a VP](#)” on page 24.

To configure logical interface properties, include the **encapsulation** statement, **family** statement, and **vci** statement:

```
unit logical-unit-number {  
  encapsulation type;  
  family inet {  
 vci vpi-identifier.vci-identifier;  
  }  
}
```

You can include these statements at the following hierarchy levels:

- **[edit interfaces *interface-name* unit *logical-unit-number*]**
- **[edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]**

Related Documentation

- [Configuring ATM Mode on the PIM on page 106](#)
- [Configuring SHDSL Operating Mode on an ATM Physical Interface on page 107](#)
- [Configuring Encapsulation on the ATM Physical Interface on page 108](#)
- [Configuring Logical Interface Properties on page 108](#)
- [Example: Configuring an ATM-over-SHDSL Interface on page 110](#)
- [Verifying an ATM-over-SHDSL Interface Configuration on page 110](#)

Configuring ATM Mode on the PIM

You can configure only one mode on each 2-port SHDSL PIM.

The two-wire mode supports autodetection of the line rate or fixed line rate and network speeds from 192 Kbps to 2.3 Kbps in 64-Kbps increments.

For information about configuring Annex A or Annex B, see [“Configuring SHDSL Operating Mode on an ATM Physical Interface” on page 107](#).

To configure the ATM mode for SHDSL, include the **pic-mode** statement at the **[edit chassis fpc *fpc-number* pic 0 shdsl]** hierarchy level:

```
[edit chassis]
fpc fpc-number {
  pic 0 {
 shdsl {
 pic-mode (1-port-atm | 2-port-atm);
 }
  }
}
```

The default is 2-wire (two-port ATM) mode. To set the default explicitly, specify the **2-port-atm** option. For 4-wire (single-port ATM) mode, specify the **1-port-atm** option.

For more information about configuring the **pic-mode** statement, see the *Junos OS Administration Library*. For information about configuring the ATM mode, see the *Junos OS Interfaces and Routing Configuration Guide*.

Configuring SHDSL Operating Mode on an ATM Physical Interface

To configure the SHDSL operating mode on the physical ATM interface, include the **shdsl-options** statement at the **[edit interfaces at-*pim*/0/*port*]** hierarchy level:

```
[edit interfaces at-pim/0/port]
shdsl-options {
  annex (annex-a | annex-b);
  line-rate line-rate;
  loopback (local | remote);
  snr-margin {
 snext margin;
  }
}
```

Configure the following SHDSL options:

- **annex**—The type of annex:
 - **annex-a**—Use for North American SHDSL network implementations.
 - **annex-b**—Use for European SHDSL network implementations.
- **line-rate**—The SHDSL line rate. The default for 2-wire mode is auto. The default for 4-wire mode is 4608 Kbps.
- **loopback**—A loopback connection, **local** or **remote**.
 - **local**—Use to troubleshoot physical PIC errors. A local loopback loops packets, including both data and timing information, back on the local router's PIM.

- **remote**—Use to troubleshoot physical circuit problems between the local router and the remote router. A remote loopback loops packets, including both data and timing information, back on the remote router's PIC.
- **snr-margin**— The SHDSL signal-to-noise ratio (SNR) margin, **current** or **snext**. The SNR margin is the difference between the desired SNR and the actual SNR.
- **current**—Current SNR is the difference between desired SNR and the actual SNR. When configured, the line trains at higher than current noise margin plus SNR threshold.
- **snext**—Self-near-end crosstalk (SNEXT) SNR margin line trains the line at higher than SNEXT threshold.

Configuring Encapsulation on the ATM Physical Interface

To configure the type of encapsulation for the physical ATM interface, include the **encapsulation** statement at the **[edit interfaces at-*pim* /0/*port*]** hierarchy level:

```
[edit interfaces at-pim /0/port]  
encapsulation (atm-pvc | ether-over-atm);
```

Configure one of the following:

- **atm-pvc**—ATM permanent virtual circuits (PVCs), used for PPP over ATM over SHDSL interfaces. This is the default encapsulation.
- **ether-over-atm**—Ethernet over ATM encapsulation. For interfaces that carry IPv4 traffic, use this type of encapsulation.

Related Documentation

- [Configuring ATM Interface Encapsulation on page 29](#)
- [Example: Combining Layer 2 and Layer 3 Classification on the Same ATM Physical Interface](#)

Configuring Logical Interface Properties

To configure logical interface properties, include the **encapsulation** statement, **family** statement, and **vci** statement:

```
unit logical-unit-number {  
  encapsulation type;  
  family inet {  
 vci vpi-identifier.vci-identifier;  
  }  
}
```

You can include these statements at the following hierarchy levels:

- **[edit interfaces *interface-name* unit *logical-unit-number*]**
- **[edit logical-systems *logical-system-name* interfaces *interface-name* unit *logical-unit-number*]**

To configure the logical link-layer encapsulation type, include the **encapsulation** statement.

ATM-over-SHDSL interfaces that use **inet** (IP) protocols support the following encapsulations on the logical interface:

- **atm-vc-mux**—Use ATM VC multiplex encapsulation. You can only configure the **inet** family when you use this type of encapsulation.
- **atm-nlpd**—Use ATM network layer protocol ID (NLPD) encapsulation. You can only configure the **inet** family when you use this type of encapsulation.
- **atm-cisco-nlpd**—Use Cisco NLPD encapsulation. You can only configure the **inet** family when you use this type of encapsulation.

ATM-over-SHDSL for PPP over ATM interfaces support the following encapsulations on the logical interface:

- **atm-ppp-llc**—Use ATM PPP over AAL5 logical link control (LLC) encapsulation.
- **atm-ppp-vc-mux**—Use PPP over ATM AAL5 multiplex encapsulation.

ATM-over-SHDSL interfaces also support the following encapsulations on the logical interface:

- **atm-snap**—Use ATM subnetwork attachment point (SNAP) encapsulation.
- **atm-mlppp-llc**—For ATM2 IQ interfaces only, use Multilink PPP (MLPPP) over AAL5 LLC. For this encapsulation type, your router must be equipped with a Link Services or Voice Services PIC. MLPPP over ATM encapsulation is not supported on ATM2 IQ OC48 interfaces.
- **ppp-over-ether-over-atm-llc**—Use PPP over Ethernet over ATM LLC encapsulation. When you use this encapsulation type, you cannot configure the interface address. Instead, you configure the interface address on the PPP interface.
- **family**—The family protocol type.
- **vci**—The virtual channel identifier (VCI) type and value.
- **vci-identifier**—ATM virtual circuit identifier. Unless you configure the interface to use promiscuous mode, this value cannot exceed the largest numbered VC configured for the interface with the **maximum-vcs** option of the **vpi** statement. Specify a VCI identifier from 0 through 4089 or 0 through 65,535 with promiscuous mode. VCIs from 0 through 31 are reserved.
- **vpi-identifier**—ATM virtual path identifier. Specify a VPI from 0 through 255. The default is 0.

Related Documentation

- [unit on page 258](#)
- [encapsulation on page 193](#)
- [family on page 205](#)
- [vci on page 269](#)

Example: Configuring an ATM-over-SHDSL Interface

The following example illustrates an ATM-over-SHDSL interface configuration.

Configuration for the ATM Mode on the PIM	<pre>[edit chassis] fpc 6 { pic 0 { shdsl { pic-mode 2-port-atm; } } }</pre>
Configuration for the SHDSL Operating Mode on the Physical ATM Interface	<pre>[edit interfaces at-6/0/0/0] shdsl-options { annex annex-b; line-rate 192; loopback local; snr-margin { current 1; snext 2; } }</pre>
Configuration for the Encapsulation on the Physical ATM Interface	<pre>[edit interfaces at-6/0/0/0] encapsulation ethernet-over-atm;</pre>
Configuration for the Logical Interface	<pre>[edit interfaces at-6/0/0/0 unit 3] encapsulation atm-nlpid; family inet { vci 25; }</pre>
Related Documentation	<ul style="list-style-type: none">• Configuring ATM Mode for SHDSL Overview on page 105• Verifying an ATM-over-SHDSL Interface Configuration on page 110• <i>show interfaces (ATM-over-SHDSL)</i>

Verifying an ATM-over-SHDSL Interface Configuration

To verify an ATM-over-SHDSL interface configuration, you can issue the following operational mode command:

```
user@host> show interfaces at-pim/0/port extensive
```

Related Documentation	<ul style="list-style-type: none">• Configuring ATM Mode for SHDSL Overview on page 105• Example: Configuring an ATM-over-SHDSL Interface on page 110
-----------------------	--

- *show interfaces (ATM-over-SHDSL)*

PART 4

Troubleshooting Information

- [Monitoring and Troubleshooting ATM Interfaces on page 115](#)

CHAPTER 7

Monitoring and Troubleshooting ATM Interfaces

- [Determining ATM Interface Type on page 115](#)
- [Monitoring ATM Interfaces on page 126](#)
- [Configuring Interface Diagnostics Tools to Test the Physical Layer Connections on page 148](#)
- [Investigating Interface Steps and Commands for ATM Interfaces on page 153](#)
- [Using Loopback Testing for ATM Interfaces on page 154](#)
- [Locating ATM Alarms and Errors on page 166](#)

Determining ATM Interface Type

- [Checklist for Determining ATM Interface Type on page 115](#)
- [Determining the ATM Interface Type and Configuration on page 117](#)
- [Determining the ATM Interface Type on page 117](#)
- [Identifying the ATM Interface Type on page 117](#)
- [Verifying the ATM Configuration on page 119](#)
- [Examples of Incorrect Configurations of ATM Options on page 122](#)

Checklist for Determining ATM Interface Type

Purpose To determine the type of Asynchronous Transfer Mode (ATM) interface on your router.

Action [Table 11 on page 115](#) provides the links and commands for determining the type of ATM interface on your router.

Table 11: Checklist for Determining ATM Interface Type

Tasks	Command or Action
“Determining the ATM Interface Type and Configuration” on page 117	

Table 11: Checklist for Determining ATM Interface Type (*continued*)

Tasks	Command or Action
1. Determining the ATM Interface Type on page 117	show chassis hardware NOTE: For ATM1 and ATM2 interfaces.
2. Identifying the ATM Interface Type on page 117	show chassis hardware NOTE: For ATM MIC interfaces.
3. Verifying the ATM Configuration on page 119	
a. Verifying the Configuration of an ATM1 Interface on page 119	show configuration interfaces at-<i>fpc/pic/port</i>
b. Verifying the Configuration of an ATM2 IQ Interface on page 120	show configuration interfaces at-<i>fpc/pic/port</i>
c. Verifying the Configuration of an ATM MIC Interface on page 121	show configuration interfaces at-<i>fpc/pic/port</i>
“Examples of Incorrect Configurations of ATM Options” on page 122	
1. Verifying the Configuration of the VCI on an ATM1 Interface on page 122	show configuration interfaces at-<i>fpc/pic/port</i> show interfaces terse at-<i>fpc/pic/port</i> edit edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i> maximum-vcs <i>maximum-vcs</i> show commit show configuration interfaces at-<i>fpc/pic/port</i> run show interfaces terse at-<i>fpc/pic/port</i>
2. Verifying the Configuration of the VCI on an ATM2 IQ Interface on page 123	show configuration interfaces at-<i>fpc/pic/port</i> show interfaces terse at-<i>fpc/pic/port</i> edit edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i> delete maximum-vcs show commit show configuration interfaces at-<i>fpc/pic/port</i> run show interfaces terse at-<i>fpc/pic/port</i>
3. Verifying the Configuration of Promiscuous Mode on an ATM2 IQ Interface on page 124	show configuration interfaces at-<i>fpc/pic/port</i> show interfaces terse at-<i>fpc/pic/port</i> edit set interfaces <i>interface-name</i> atm-options pic-type atm 2 show commit show configuration interfaces at-<i>fpc/pic/port</i> run show interfaces terse at-<i>fpc/pic/port</i>

Determining the ATM Interface Type and Configuration

Purpose When you know the type of ATM interface on your router, you can configure it with the correct configuration options.

For ATM1, ATM2 intelligent queuing (IQ) interfaces, and ATM MIC interfaces, the Junos OS does not determine from the interface name **at-fpc/pic/port** whether your routing platform has an ATM1, ATM2 IQ Physical Interface Card (PIC), or ATM Modular Interface Card (MIC) installed.

Action To determine the type of ATM interface on your router and to check your ATM interface configuration, follow these steps:

1. [Determining the ATM Interface Type on page 117](#)
2. [Verifying the ATM Configuration on page 119](#)

Determining the ATM Interface Type

Purpose To determine the type of ATM interface on your router, use the following Junos OS command-line interface (CLI) operational mode command:

Action `user@host> show chassis hardware`

Sample Output

```
user@host> show chassis hardware
Hardware inventory:
Item Version Part number Serial number Description
Chassis 50992 M10
Midplane REV 03 710-001950 HB2090
Power Supply B Rev 04 740-002497 LJ23082 AC
Display REV 04 710-001995 HC5151
Routing Engine 9700000792694801 RE-2.0
FEB REV 06 710-003310 HH0211 E-FEB
FPC 0 E-FPC
PIC 0 REV 06 750-002992 HP2711 4x F/E, 100 BASE-TX
PIC 1 REV 02 750-005718 BE6774 1x OC-12 ATM-II IQ, MM
PIC 3 REV 04 750-002971 HC8106 4x OC-3 SONET, MM
FPC 1 E-FPC
PIC 1 REV 03 750-000612 AA7399 2x OC-3 ATM, MM
PIC 3 REV 02 750-000618 AE2070 4x T3
```

Meaning The sample output shows the hardware inventory. The ATM2 IQ interface is in Flexible PIC Concentrator (FPC) slot 0, and PIC slot 1, which translates to **at-fpc/pic/port** or **at-0/1/0**. The ATM1 interface name is **at-1/1/0**.

Identifying the ATM Interface Type

Purpose Display information about the type of ATM interface.

Action To determine the type of ATM interface on your router:

```
host1#show chassis hardware
```

Hardware inventory:

Item	Version	Part number	Serial number	Description
Chassis			JN115736EAFc	MX240
Midplane	REV 07	760-021404	ABAA5038	MX240 Backplane
FPM Board	REV 03	760-021392	ABBA2758	Front Panel Display
PEM 0	Rev 01	740-022697	QCS0937C07K	PS 1.2-1.7kW; 100-240V
AC in				
PEM 1	Rev 01	740-022697	QCS0939C04X	PS 1.2-1.7kW; 100-240V
AC in				
PEM 2	Rev 01	740-022697	QCS0937C06B	PS 1.2-1.7kW; 100-240V
AC in				
PEM 3	Rev 01	740-022697	QCS0937C07U	PS 1.2-1.7kW; 100-240V
AC in				
Routing Engine 0	REV 12	740-013063	9009042291	RE-S-2000
Routing Engine 1	REV 12	740-013063	9009042266	RE-S-2000
CB 0	REV 06	710-021523	ABBC1435	MX SCB
CB 1	REV 06	710-021523	ABBC1497	MX SCB
FPC 2	REV 14	750-031088	YH8446	MPC Type 2 3D Q
CPU	REV 06	711-030884	YH9612	MPC PMB 2G
MIC 0				
MIC 1	REV 10	750-036132	ZP7062	2x0C12/8x0C3 CC-CE
PIC 2		BUILTIN	BUILTIN	2x0C12/8x0C3 CC-CE
Xcvr 0		NON-JNPR	23393-00492	UNKNOWN
Xcvr 1		NON-JNPR	23393-00500	UNKNOWN
Xcvr 2		NON-JNPR	23393-00912	UNKNOWN
Xcvr 3	REV 01	740-015638	22216-00575	Load SFP
Xcvr 4	REV 01	740-015638	24145-00110	Load SFP
Xcvr 5	REV 01	740-015638	24145-00016	Load SFP
Xcvr 6	REV 01	740-015638	24145-00175	Load SFP
Xcvr 7		NON-JNPR	23393-00627	UNKNOWN
QXM 0	REV 05	711-028408	YF4681	MPC QXM
QXM 1	REV 05	711-028408	YF4817	MPC QXM
Fan Tray 0	REV 01	710-021113	XL3645	MX240 Fan Tray

Meaning On an MX Series router with an ATM MIC with SFP, the ATM interface is in FPC slot 2 and PIC slot 2, which translates to **at-fpc/pic/port** or **at-2/2/0**.

Table 12 on page 118 lists the **show chassis hardware** command output fields.

Table 12: show chassis hardware Output Fields

Field Name	Field Description
Item	Information about the backplane, routing engine, power entry modules (PEM), and fan trays. Also displays information about the FPCs and associated PICs and MPCs and associated MICs or DPCs.
Version	Revision level of the chassis component.
Part Number	Part number of the chassis component.

Table 12: show chassis hardware Output Fields (*continued*)

Field Name	Field Description
Serial Number	Serial number of the chassis component. The serial number of the backplane is also the serial number of the router or switch chassis. Use this serial number when you need to contact Juniper Networks Customer Support about the router or switch chassis.
Description	Brief description of the hardware component.

Verifying the ATM Configuration

The supported set of configuration options varies between the ATM1 and ATM2 IQ interfaces. If you configure an ATM1 interface using ATM2 IQ configuration options, the configuration does not commit. The same occurs if you configure an ATM2 IQ interface with ATM1 options. See the *Junos Network Interfaces Configuration Guide* for more information on the options supported for ATM1 and ATM2 IQ interfaces.

1. [Verifying the Configuration of an ATM1 Interface on page 119](#)
2. [Verifying the Configuration of an ATM2 IQ Interface on page 120](#)
3. [Verifying the Configuration of an ATM MIC Interface on page 121](#)

Verifying the Configuration of an ATM1 Interface

Purpose The Junos OS assumes an ATM1 interface configuration if you include the **maximum-vcs** statement without the **pic-type** statement at the **[edit interfaces at-fpc/pic/port atm-options]** hierarchy level,

Action To check the configuration of an ATM1 interface, use the following Junos OS CLI operational mode command:

```
user@host> show configuration interfaces at-fpc/pic/port
```

Sample Output 1

```
user@host> show configuration interfaces at-0/1/0
atm-options {
  vpi 1 {
 maximum-vcs 1024;
  }
}
unit 100 {
  vci 1.100;
  family inet {
 address 25.25.25.2/30;
  }
}
```

Sample Output 2

```
user@host> show configuration interfaces at-1/0/0
```

```
atm-options {  
  pic-type atm1;  
  vpi 0 maximum-vcs 256;  
  vpi 1 maximum-vcs 512;  
}
```

Meaning The sample output shows the correct configuration of an ATM1 interface. Sample output 1 shows the **maximum-vcs** statement configured on an ATM interface. Because the **pic-type** statement is not included in the configuration, this interface is assumed to be an ATM1 interface. Use the **show chassis hardware** command to verify that the interface is an ATM1. Otherwise this could be the incorrect configuration of an ATM2 IQ interface. Sample output 2 shows the correct configuration of an ATM1 interface with the **pic-type** statement and the **maximum-vcs** statement.

Verifying the Configuration of an ATM2 IQ Interface

Purpose ATM2 IQ interfaces must *not* have the **maximum-vcs** statement included in the configuration.

Action To check the configuration on an ATM2 IQ interface, use the following CLI operational mode command:

```
user@host> show configuration interfaces at-fpc/pic/port
```

Sample Output 1

```
user@host> show configuration interfaces at-0/1/0  
atm-options {  
  vpi 1;  
}  
unit 100 {  
  vci 1.100;  
  family inet {  
 address 25.25.25.1/30;  
  }  
}
```

Sample Output 2

```
user@host> show configuration interfaces at-2/2/0  
atm-options {  
  pic-type atm2 ;  
  vpi 1;  
}  
unit 100 {  
  encapsulation ether-over-atm-llc;  
  vci 1.100;  
  shaping {  
 vbr peak 66k sustained 66k burst 40;  
  }  
  family inet {  
 address 192.168.5.1/24;  
  }  
}
```

```
}
[...Output truncated...]
```

Meaning The sample output shows the correct configuration of an ATM2 IQ interface. The first example shows that the interface **at-0/1/0** has ATM options configured and the logical interface **at-0/1/0.100**. Sample output 2 shows another interface **at-2/2/0** with the PIC type configured.

NOTE: The ATM2 IQ interface does *not* have the **maximum-vcs** statement included in the configuration.

Verifying the Configuration of an ATM MIC Interface

Purpose Verify that the ATM MIC interface is configured correctly. ATM MIC interfaces do *not* have the **maximum-cvs** and **pic-type** statements included in the configuration.

Action To check the configuration of the ATM MIC interface:

```
user@host>show configuration interfaces at-2/2/0
```

```
atm-options {
 vpi 7;
}
unit 100 {
 encapsulation atm-vc-mux;
 vci 7.100
 family inet {
 address 10.10.10.1/32;{
 destination 10.10.20.1
 }
 }
}
```

Meaning The sample output shows the correct configuration of an ATM MIC interface. The sample output shows that the interface **at-2/2/0** has ATM options configured.

NOTE: The ATM MIC interface does *not* have the **maximum-cvs** statement or the **pic-type** statement included in the configuration.

Examples of Incorrect Configurations of ATM Options

Even though ATM1 and ATM2 IQ interfaces may be configured with the incorrect options, the configuration may commit but the logical interface may not come up. Here are some examples of incorrectly configured options:

1. [Verifying the Configuration of the VCI on an ATM1 Interface on page 122](#)
2. [Verifying the Configuration of the VCI on an ATM2 IQ Interface on page 123](#)
3. [Verifying the Configuration of Promiscuous Mode on an ATM2 IQ Interface on page 124](#)

Verifying the Configuration of the VCI on an ATM1 Interface

Purpose If your configuration of the virtual channel identifier (VCI) is incorrect, the logical interface is not created.

Action To verify that VCI is configured correctly on your ATM1 interface, follow these steps:

1. Verify the configuration with the following Junos OS CLI operational mode command:

```
user@host> show configuration interfaces at-fpc/pic/port
```

For example, the following output shows an *incorrectly* configured ATM1 interface:

```
user@host> show configuration interfaces at-1/2/0
atm-options {
  vpi 1;
} <<< the maximum-vcs statement is missing
unit 100 {
  vci 1.100;
  family inet {
 address 25.25.25.2/30;
  }
}
```

2. Check if the logical interface unit 100 is created with the following command:

```
user@host> show interfaces terse at-fpc/pic/port
```

For example, the following output shows that the link is not created:

```
user@host> show interfaces terse at-1/2/0
Interface Admin Link Proto Local Remote
at-1/2/0 up up
<<< missing logical interface at-1/2/0.100
```

3. Include the **maximum-vcs** statement in the configuration:

```
user@host> edit
user@host# edit interfaces interface-name atm-options vpi vpi-identifier
maximum-vcs maximum-vcs
user@host# show
user@host# commit
```

For example, the following output shows a *correctly* configured ATM1 interface:

```
user@host> show configuration interfaces at-0/1/0
atm-options {
 vpi 1 {
 maximum-vcs 1024;
 }
}
unit 100 {
 vci 1.100;
 family inet {
 address 25.25.25.2/30;
 }
}
```

1. Check that the logical interface is created with the following command:

```
user@host> run show interfaces terse at-fpc/pic/port
```

For example, the following output shows that the link is created:

```
user@host# run show interfaces terse at-1/2/0
Interface Admin Link Proto Local Remote
at-1/2/0 up up
at-1/2/0.100 up  up  inet 25.25.25.2/30
```

Meaning The steps above show that initially the logical interface **at-1/2/0.100** is not created because the **maximum-vcs** statement is not included in the ATM1 configuration. When that statement is included, the logical interface is created.

Verifying the Configuration of the VCI on an ATM2 IQ Interface

Purpose If your configuration of the VCI is incorrect, the logical interface is not created.

Action To check that VCI is configured correctly on your ATM2 IQ interface, follow these steps:

1. Check the configuration with the following Junos OS CLI operational mode command:

```
user@host> show configuration interfaces at-fpc/pic/port
```

For example, the following output shows an *incorrectly* configured ATM2 IQ interface:

```
user@host> show configuration interfaces at-0/1/0
atm-options {
 vpi 1 {
 maximum-vcs 200; <<< incorrectly included
 }
}
unit 100 {
 vci 1.100;
 family inet {
 address 25.25.25.1/30;
 }
}
```

2. Check if the logical interface unit 100 is created with the following command:

```
user@host> show interfaces terse at-fpc/pic/port
```

For example, the following output shows that the link is not created:

```
user@host> show interfaces terse at-0/1/0
Interface Admin Link Proto Local Remote
at-0/1/0 up up
<<< missing logical interface at-0/1/0.100
```

3. Delete the incorrect **maximum-vcs** statement from the configuration:

```
user@host> edit
user@host# edit interfaces interface-name atm-options vpi vpi-identifier
user@host# delete maximum-vcs
user@host# show
user@host# commit
```

For example, the following output shows a *correctly* configured ATM2 IQ interface:

```
user@host> show configuration interfaces at-0/1/0
atm-options {
 vpi 1 {
 }
}
unit 100 {
 vci 1.100;
 family inet {
 address 25.25.25.1/30;
 }
}
```

4. Check that the logical interface is created with the following command:

```
user@host> show interfaces terse at-fpc/pic/port
```

For example, the following output shows that the link is created:

```
user@host> show interfaces terse at-0/1/0
Interface Admin Link Proto Local Remote
at-0/1/0 up up
at-0/1/0.100 up  up  inet 25.25.25.1/30
```

Meaning The steps above show that initially the logical interface **at-0/1/0.100** is not created because the **maximum-vcs** statement is included in the ATM2 IQ configuration. When that statement is deleted, the logical interface is created.

Verifying the Configuration of Promiscuous Mode on an ATM2 IQ Interface

Purpose If your configuration of promiscuous mode is incorrect, the logical interface is not created. ATM2 IQ interfaces must have the **pic-type atm2** statement included if you are including the **promiscuous-mode** statement in the configuration.

Action To check that promiscuous mode is configured correctly on your ATM2 IQ interface, follow these steps:

1. Check the configuration with the following Junos OS CLI operational mode command:

```
user@host> show configuration interfaces at-fpc/pic/port
```

For example, the following output shows promiscuous mode *incorrectly* configured on an ATM2 IQ interface:

```
user@host> show configuration interfaces at-1/2/0
encapsulation atm-ccc-cell-relay;
atm-options {
 promiscuous-mode { <<< the pic-type statement is missing
 vpi 1;
 }
}
unit 1 {
 vpi 1;
}
```

2. Check if the logical interface unit 1 is created with the following command:

```
user@host> run show interfaces terse at-fpc/pic/port
```

For example, the following output shows that the link is not created:

```
user@host# run show interfaces terse at-0/1/0
Interface Admin Link Proto Local Remote
at-0/1/0 up up
<<< missing logical interface at-0/1/0.1
```

3. Include the **pic-type** statement in the configuration:

```
user@host> edit
user@host# set interfaces interface-name atm-options pic-type atm2
user@host# show
user@host# commit
```

For example, the following output shows promiscuous mode correctly configured on an ATM2 IQ interface:

```
user@host> show configuration interfaces at-0/1/0
encapsulation atm-ccc-cell-relay;
atm-options {
 pic-type atm2;
 promiscuous-mode {
 vpi 1;
 }
}
unit 1 {
 vpi 1;
}
```

4. Check that the logical interface is created with the following command:

```
user@host> run show interfaces terse at-fpc/pic/port
```

For example, the following output shows that the link is created:

```

user@host# run show interfaces terse at-0/1/0
Interface Admin Link Proto Local Remote
at-0/1/0 up up
at-0/1/0.1 up  up ccc

```

Meaning The steps above show that initially the logical interface **at-0/1/0.1** is not created because the **pic-type** statement is not included with the **promiscuous-mode** statement in the ATM2 IQ configuration. When that statement is included, the logical interface is created.

- Related Documentation**
- [Investigating Interface Steps and Commands](#)
 - [Monitoring ATM Interfaces on page 126](#)
 - [Using Loopback Testing for ATM Interfaces on page 154](#)
 - [Locating ATM Alarms and Errors on page 166](#)

Monitoring ATM Interfaces

- [Checklist for Monitoring ATM Interfaces on page 126](#)
- [Monitoring ATM Interfaces on page 127](#)
- [Monitoring ATM1 Interfaces on page 128](#)
- [Monitoring ATM2 IQ Interfaces on page 132](#)
- [Monitoring ATM MIC Interfaces on page 141](#)

Checklist for Monitoring ATM Interfaces

Purpose To monitor Asynchronous Transfer Mode (ATM) interfaces and begin the process of isolating ATM interface problems when they occur.

Action [Table 13 on page 126](#) provides the links and commands for monitoring ATM interfaces.

Table 13: Checklist for Monitoring ATM Interfaces

Tasks	Command or Action
“Monitoring ATM Interfaces” on page 127	<code>show interfaces terse at*</code>
“Monitoring ATM1 Interfaces” on page 128	
1. Displaying the Status of a Specific ATM1 Interface on page 128	<code>show interfaces at-<i>fpc/pic/port</i></code>
2. Displaying Extensive Status Information for a Specific ATM1 Interface on page 128	<code>show interfaces at-<i>fpc/pic/port</i> extensive</code>
3. “Monitoring Statistics for an ATM1 Interface” on page 131	<code>monitor interface at-<i>fpc/pic/port</i></code>
“Monitoring ATM2 IQ Interfaces” on page 132	

Table 13: Checklist for Monitoring ATM Interfaces (*continued*)

Tasks	Command or Action
1. Displaying the Status of a Specific ATM2 IQ Interface on page 132	<code>show interfaces terse at-fpc/pic/port</code> <code>show interfaces at-fpc/pic/port</code>
2. Displaying Extensive Information for a Specific ATM2 Interface on page 135	<code>show interfaces at-fpc/pic/port extensive</code>
3. Monitoring Statistics for an ATM2 Interface on page 140	<code>monitor interface at-fpc/pic/port</code>
“Monitoring ATM MIC Interfaces” on page 141	
1. Displaying the Status of a Specific ATM MIC Interface on page 141	<code>show interfaces terse at-fpc/pic/port</code> <code>show interfaces at-fpc/pic/port</code>
2. Displaying Extensive Information for a Specific ATM MIC Interface on page 143	<code>show interfaces at-fpc/pic/port extensive</code>
3. Monitoring Traffic and Error Statistics for an ATM MIC Interface on page 146	<code>monitor interface at-fpc/pic/port</code>

Monitoring ATM Interfaces

Purpose By monitoring ATM interfaces, you begin the process of isolating ATM interface problems when they occur. The following command provides the status of all ATM interfaces on the router. See “[Checklist for Determining ATM Interface Type](#)” on page 115 for information on how to determine the ATM interface type.

Action To display the status of all ATM interfaces, use the following Junos OS command-line interface (CLI) operational mode command:

```
user@host> show interfaces terse at*
```

Sample Output

The following sample output is for an ATM1 interface:

```
user@host> show interfaces terse at*
Interface Admin Link Proto Local Remote
at-2/0/0 up up
at-2/2/0.100 up up inet  10.16.5.1/24
at-2/2/0.101 up up inet  10.16.250.253/30
at-2/2/0.200 up up inet  20.20.20.1/30
at-2/2/0.300 up up inet  30.30.30.1/30
at-2/2/0.400 up up inet  40.40.40.1/30
at-2/2/0.32767 up up
at-2/0/1 up down
at-2/0/1.10 up down inet  10.10.100.1/30
```

Meaning The sample output lists only the ATM interfaces and shows the status of both the physical and logical interfaces. See [Table 14 on page 128](#) for a description of what the output

means. You cannot determine from this output whether the interfaces are ATM1 or ATM2 intelligent queuing (IQ). See [“Checklist for Determining ATM Interface Type” on page 115](#) for information on how to determine the ATM interface type.

Table 14: Status of ATM Interfaces

Physical Interface	Logical Interface	Status Description
at-2/0/0	at-2/0/0.100	Both the physical and logical links are up and running on this interface. By default on an ATM interface, if the physical link is up, the logical link is also up. However, for ATM 1 or ATM2 IQ interfaces with an ATM encapsulation and OAM configured for the VC, even if the physical interface is up, the logical link for a VC can be down due to a VC misconfiguration.
Admin Up	Admin Up	
Link Up	Link Up	
at-2/0/1	at-2/0/1.10	The physical link is down on this interface and therefore the logical interface is down also.
Admin Up	Admin Up	
Link Down	Link Down	

Monitoring ATM1 Interfaces

To monitor an ATM1 interface, follow these steps:

1. [Displaying the Status of a Specific ATM1 Interface on page 128](#)
2. [Displaying Extensive Status Information for a Specific ATM1 Interface on page 128](#)
3. [Monitoring Statistics for an ATM1 Interface on page 131](#)

Displaying the Status of a Specific ATM1 Interface

Purpose To display the status of a specific ATM interface, use the following Junos OS CLI operational mode command:

Action `user@host> show interfaces at-fpc/pic/port`

Meaning The first line of the sample output shows that the physical link is down and therefore the logical link is down also. This means that the interface cannot pass packets.

Further down the sample output, look for active alarms and defects. If there are any, and to further diagnose the problem, see [“Displaying Extensive Status Information for a Specific ATM1 Interface” on page 128](#) to display more extensive information about the ATM interface and the physical interface that is down.

Displaying Extensive Status Information for a Specific ATM1 Interface

Purpose To display extensive status information about a specific interface, use the following Junos OS CLI operational mode command:

Action user@host> show interfaces at-*fpc/pic/port* extensive

Sample Output

```

user@host> show interfaces at-2/0/1 extensive
Physical interface: at-2/0/1, Enabled, Physical link is Down
  Interface index: 23, SNMP ifIndex: 43, Generation: 22
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode, Speed:
OC3 , Loopback: None, Payload scrambler: Enabled
  Device flags : Present Running Down
  Link flags : None
  Hold-times : Up 0 ms, Down 0 ms
  Statistics last cleared: 2002-07-29 14:28:14 EDT (00:18:00 ago)
  Traffic statistics:
 Input bytes  : 0 0 bps
 Output bytes : 0 0 bps
 Input packets: 0 0 pps
 Output packets: 0 0 pps
  Input errors:
 Errors: 0, Drops: 0, Invalid VCs: 0, Framing errors: 0, Policed discards: 0,
 L3 incompletes: 0, L2 channel errors: 0,
 L2 mismatch timeouts: 0
  Output errors:
 Carrier transitions: 0, Errors: 0, Drops: 0, Aged packets: 0
  SONET alarms : LOL, LOS
  SONET defects  : LOL, LOF, LOS, SEF, AIS-L, AIS-P, RDI-P, PLM-P
  SONET PHY:
 Seconds Count  State
 PLL Lock 0 0 OK
 PHY Light 1079 0 Light Missing
  SONET section:
 BIP-B1 0 0
 SEF 1079 0 Defect Active
 LOS 1079 0 Defect Active
 LOF 1079 0 Defect Active
 ES-S 1079
 SES-S 1079
 SEFS-S 1079
  SONET line:
 BIP-B2 0 0
 REI-L 0 0
 RDI-L 0 0 OK
 AIS-L 1079 0 Defect Active
 BERR-SF 0 0 OK
 BERR-SD 0 0 OK
 ES-L 1079
 SES-L 1079
 UAS-L 1079
 ES-LFE 0
 SES-LFE 0
 UAS-LFE 0
  SONET path:
 BIP-B3 0 0
 REI-P 0 0
 LOP-P 0 0 OK
 AIS-P 1079 0 Defect Active
 RDI-P 1079 0 Defect Active
 UNEQ-P 0 0 OK
 PLM-P 1079 0 Defect Active
 ES-P 1079
 SES-P 1079
 UAS-P 1079

```

```

ES-PFE 1079
SES-PFE 1079
UAS-PFE 1079
Received SONET overhead:
F1 : 0x00, J0 : 0x00, K1 : 0xff, K2 : 0xff
S1 : 0x00, C2 : 0xff, C2(cmp) : 0x13, F2 : 0x00
Z3 : 0x00, Z4 : 0x00, S1(cmp) : 0x00, V5 : 0x00
V5(cmp) : 0x00
Transmitted SONET overhead:
F1 : 0x00, J0 : 0x01, K1 : 0x00, K2 : 0x00
S1 : 0x00, C2 : 0x13, F2 : 0x00, Z3 : 0x00
Z4 : 0x00, V5 : 0x00
ATM status:
HCS state: Hunt
LOC : OK
ATM Statistics:
Uncorrectable HCS errors: 0, Correctable HCS errors: 0, Tx cell FIFO overruns:
0, Rx cell FIFO overruns: 0,
Rx cell FIFO underruns: 0, Input cell count: 0, Output cell count: 381110991,
Output idle cell count: 18446744069795695321,
Output VC queue drops: 0, Input no buffers: 0, Input length errors: 0, Input
timeouts: 0, Input invalid VCs: 0,
Input bad CRCs: 0, Input OAM cell no buffers: 0
PFE configuration:
Destination slot: 2
CoS transmit queue Bandwidth Buffer Priority  Limit
 % bps % bytes
0 best-effort 0 0  0 0 low  none
1 expedited-forwarding  0 0  0 0 low  none
2 assured-forwarding 0 0  0 0 low  none
3 network-control 0 0  0 0 low  none
Logical interface at-2/0/1.10 (Index 30) (SNMP ifIndex 65) (Generation 29)
Flags: Device-Down Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
Traffic statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Local statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Transit statistics:
Input bytes : 0 0 bps
Output bytes : 0 0 bps
Input packets: 0 0 pps
Output packets: 0 0 pps
Protocol inet, MTU: 4470, Flags: None, Generation: 32 Route table: 0
Addresses, Flags: Dest-route-down Is-Preferred Is-Primary
Destination: 192.168.100.0/30, Local: 192.168.100.1, Broadcast:
Unspecified, Generation: 61
VCI 2.100
Flags: Active
Total down time: 0 sec, Last down: Never
ATM per-VC transmit statistics:
Tail queue packet drops: 0
Traffic statistics:
Input bytes : 0
Output bytes : 0

```

```

Input  packets: 0
Output packets:

```

Meaning The sample output is for an OC3 ATM interface and shows the statistics for the SONET media, as well as the **Input** and **Output** ATM errors. Error details include input and output errors, active alarms and defects, and media-specific errors.

If the physical link is down, look at the active alarms and defects for the ATM interface and check the ATM media accordingly. See [“List of Common ATM Alarms and Error”](#) on [page 166](#) for an explanation of ATM alarms.

Monitoring Statistics for an ATM1 Interface

Purpose To monitor statistics for an ATM1 interface, use the following Junos OS CLI operational mode command:

Action `user@host> monitor interface at-fpc/pic/port`

CAUTION: We recommend that you use this command only for diagnostic purposes. Do not leave it on during normal router operations because real-time monitoring of traffic consumes additional CPU and memory resources.

Sample Output

```

user@host> monitor interface at-2/0/0
host Seconds: 68 Time: 13:52:33
 Delay: 0/0/2

Interface: at-2/0/0, Enabled, Link is Up
Encapsulation: ATM-PVC, Speed: OC3
Traffic statistics:
  Input bytes: 1528168 (2142968 bps) [1528000]
  Output bytes: 1540192 (2165880 bps) [1540000]
  Input packets: 1002 (175 pps) [1000]
  Output packets: 1002 (175 pps) [1000]
Error statistics:
  Input errors: 0 [0]
  Input drops: 0 [0]
  Input framing errors: 0 [0]
  Policed discards: 0 [0]
  L3 incompletes: 0 [0]
  L2 channel errors: 0 [0]
  L2 mismatch timeouts: 0 [0]
  Carrier transitions: 0 [0]
  Output errors: 0 [0]
  Output drops: 0 [0]
  Aged packets: 0 [0]
ATM statistics:
  Input cell count 33049 [33034]
  Input invalid vc 0 [0]
  Output cell count 89231368868 [23664462]
  Output idle cell count 18446744072746574220 [23631438]

```

```

Active alarms : None
Active defects: None
SONET error counts/seconds:
  LOS count 0 [0]
  LOF count 0 [0]
  SEF count 0 [0]
  ES-S 0 [0]
  SES-S 0 [0]
SONET statistics:
  BIP-B1 0 [0]
  BIP-B2 0 [0]
  REI-L 0 [0]
  BIP-B3 0 [0]
  REI-P 0 [0]
Received SONET overhead: F1 : 0x00 J0 : 0x00Z
Next='n', Quit='q' or ESC, Freeze='f', Thaw='t', Clear='c', Interface='i'

```

Meaning The sample output checks for and displays common interface failures and any increases in framing errors. Information from this command can help you narrow down possible causes of an interface problem.

NOTE: If you are accessing the router from the console connection, make sure you set the CLI terminal type using the `set cli terminal` command.

Monitoring ATM2 IQ Interfaces

To monitor an ATM2 interface, follow these steps:

1. [Displaying the Status of a Specific ATM2 IQ Interface on page 132](#)
2. [Displaying Extensive Information for a Specific ATM2 Interface on page 135](#)
3. [Monitoring Statistics for an ATM2 Interface on page 140](#)

Displaying the Status of a Specific ATM2 IQ Interface

Purpose To display the status of a specific ATM2 IQ interface, use the following Junos OS CLI operational mode commands:

Action `user@host> show interfaces terse at-fpc/pic/port`
`user@host> show interfaces at-fpc/pic/port`

Sample Output 1

```

user@host> show interfaces terse at-2/2/0
Interface Admin Link Proto Local Remote
at-2/2/0 up up
at-2/2/0.100 up up inet  10.16.5.1/24
at-2/2/0.101 up up inet  10.16.250.253/30
at-2/2/0.200 up up inet  20.20.20.1/30
at-2/2/0.300 up up inet  30.30.30.1/30

```

```

at-2/2/0.400 up up inet  40.40.40.1/30
at-2/2/0.32767 up up

```

Sample Output 2

```

user@host> show interfaces at-2/2/0
Physical interface: at-2/2/0, Enabled, Physical link is Up
  Interface index: 138, SNMP ifIndex: 26
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode, Speed:
OC12, Loopback: None,
  Payload scrambler: Enabled
  Device flags : Present Running
  Link flags : None
  CoS queues : 4 supported
  Current address: 00:90:69:d6:d5:3a
  Last flapped : 2004-05-03 14:32:52 UTC (02:41:35 ago)
  Input rate : 0 bps (0 pps)
  Output rate : 0 bps (0 pps)
  SONET alarms : None
  SONET defects  : None
 VPI 1
 Flags: Active
 Total down time: 0 sec, Last down: Never
  Traffic statistics:
 Input  packets: 0
 Output packets: 18
  Logical interface at-2/2/0.100 (Index 67) (SNMP ifIndex 36)
 Flags: Point-To-Multipoint SNMP-Traps Encapsulation: Ether-over-ATM-LLC
  Input packets : 0
  Output packets: 7
 Protocol inet, MTU: 1500
 Flags: None
 Addresses, Flags: Is-Preferred Is-Primary
 Destination: 172.16.5/24, Local: 172.16.5.1, Broadcast: 172.16.5.255
 VCI 1.100
 Flags: Active, Shaping, Multicast
 VBR, Peak: 66kbps, Sustained: 66kbps, Burst size: 40
 Total down time: 0 sec, Last down: Never
 EPD threshold: 0, Transmit weight cells: 0
 Input packets : 0
 Output packets: 14
 Logical interface at-2/2/0.101 (Index 68) (SNMP ifIndex 37)
 Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
 Input packets : 0
 Output packets: 2
 Protocol inet, MTU: 4470
 Flags: None
 Addresses, Flags: Is-Preferred Is-Primary
 Destination: 172.16.250.252/30, Local: 172.16.250.253, Broadcast:
172.16.250.255
 VCI 1.101
 Flags: Active
 Total down time: 0 sec, Last down: Never
 EPD threshold: 0, Transmit weight cells: 0
 Input packets : 0
 Output packets: 2
 Logical interface at-2/2/0.200 (Index 69) (SNMP ifIndex 8280)
 Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
 Input packets : 0
 Output packets: 0
 Protocol inet, MTU: 4470

```

```
Flags: None
Addresses, Flags: Is-Preferred Is-Primary
  Destination: 20.20.20.0/30, Local: 20.20.20.1, Broadcast: 20.20.20.3
VCI 1.200
Flags: Active
Total down time: 0 sec, Last down: Never
EPD threshold: 0, Transmit weight cells: 0
Input packets : 0
Output packets: 0
Logical interface at-2/2/0.300 (Index 70) (SNMP ifIndex 8281)
Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
Input packets : 0
Output packets: 0
Protocol inet, MTU: 4470
Flags: None
Addresses, Flags: Is-Preferred Is-Primary
  Destination: 30.30.30.0/30, Local: 30.30.30.1, Broadcast: 30.30.30.3
VCI 1.300
Flags: Active
Total down time: 0 sec, Last down: Never
EPD threshold: 0, Transmit weight cells: 0
Input packets : 0
Output packets: 0
Logical interface at-2/2/0.400 (Index 72) (SNMP ifIndex 8282)
Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
Input packets : 0
Output packets: 0
Protocol inet, MTU: 4470
Flags: None
Addresses, Flags: Is-Preferred Is-Primary
  Destination: 40.40.40.0/30, Local: 40.40.40.1, Broadcast: 40.40.40.3
VCI 1.400
Flags: Active
Total down time: 0 sec, Last down: Never
EPD threshold: 0, Transmit weight cells: 0
Input packets : 0
Output packets: 0
Logical interface at-2/2/0.32767 (Index 71) (SNMP ifIndex 27)
Flags: Point-To-Multipoint No-Multicast SNMP-Traps Encapsulation: ATM-VCMUX
Input packets : 0
Output packets: 0
VCI 1.4
Flags: Active
Total down time: 0 sec, Last down: Never
EPD threshold: 0, Transmit weight cells: 0
Input packets : 0
Output packets: 0
```

Meaning The first line of the sample output shows that the physical link and all logical links are up. This means that the interface can pass packets.

Further down the sample output, look for active alarms and defects. If there are any, and to further diagnose the problem, see [“Displaying Extensive Information for a Specific ATM2 Interface” on page 135](#) to display more extensive information about the ATM interface and the physical interface that is down.

Displaying Extensive Information for a Specific ATM2 Interface

Purpose To display extensive status information about a specific ATM2 interface, use the following Junos OS CLI operational mode command:

Action `user@host> show interfaces at-fpc/pic/port extensive`

Sample Output

```

user@host> show interfaces at-2/2/0 extensive
Physical interface: at-2/2/0, Enabled, Physical link is Up
  Interface index: 138, SNMP ifIndex: 26, Generation: 21
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode, Speed:
OC12, Loopback: None,
  Payload scrambler: Enabled
  Device flags : Present Running
  Link flags : None
  CoS queues : 4 supported
  Hold-times : Up 0 ms, Down 0 ms
  Current address: 00:90:69:d6:d5:3a
  Last flapped : 2004-05-03 14:32:52 UTC (02:42:30 ago)
  Statistics last cleared: Never
Traffic statistics:
  Input bytes : 0 0 bps
  Output bytes  : 1600 0 bps
  Input packets : 0 0 pps
  Output packets: 18 0 pps
Input errors:
  Errors: 0, Drops: 0, Invalid VCs: 0, Framing errors: 0, Policed discards: 0,
L3 incompletes: 0,
  L2 channel errors: 0, L2 mismatch timeouts: 0
Output errors:
  Carrier transitions: 1, Errors: 0, Drops: 0, Aged packets: 0
Queue counters: Queued packets  Transmitted packets  Dropped packets

  0 assured-forw 18 18 0
  1 expedited-fo 0 0 0
  2 best-effort 0 0 0
  3 network-cont 0 0 0

SONET alarms : None
SONET defects  : None
SONET PHY:
  Seconds Count  State
  PLL Lock 0 0 OK
  PHY Light 0 0 OK
SONET section:
  BIP-B1 1 13
  SEF 0 0 OK
  LOS 0 0 OK
  LOF 0 0 OK
  ES-S 1
  SES-S 0
  SEFS-S 0
SONET line:
  BIP-B2 1 196

```

```

REI-L 1 291
RDI-L 0 0 OK
AIS-L 0 0 OK
BERR-SF 0 0 OK
BERR-SD 0 0 OK
ES-L 1
SES-L 0
UAS-L 0
ES-LFE 1
SES-LFE 0
UAS-LFE 0
SONET path:
BIP-B3 1 36
REI-P 1 211
LOP-P 0 0 OK
AIS-P 0 0 OK
RDI-P 0 0 OK
UNEQ-P 0 0 OK
PLM-P 0 0 OK
ES-P 1
SES-P 0
UAS-P 0
ES-PFE 1
SES-PFE 0
UAS-PFE 0
Received SONET overhead:
F1 : 0x00, J0 : 0x00, K1 : 0x00, K2 : 0x00
S1 : 0x00, C2 : 0x13, C2(cmp) : 0x13, F2 : 0x00
Z3 : 0x00, Z4 : 0x00, S1(cmp) : 0x00
Transmitted SONET overhead:
F1 : 0x00, J0 : 0x01, K1 : 0x00, K2 : 0x00
S1 : 0x00, C2 : 0x13, F2 : 0x00, Z3 : 0x00
Z4 : 0x00
ATM status:
HCS state: Sync
LOC : OK
ATM Statistics:
Uncorrectable HCS errors: 177, Correctable HCS errors: 3, Tx cell FIFO
overruns: 0,
Rx cell FIFO overruns: 0, Rx cell FIFO underruns: 0, Input cell count: 4,
Output cell count: 13785683517, Output idle cell count: 0, Output VC queue
drops: 0,
Input no buffers: 0, Input length errors: 0, Input timeouts: 0, Input invalid
VCs: 2,
Input bad CRCs: 0, Input OAM cell no buffers: 0
Packet Forwarding Engine configuration:
Destination slot: 2
VPI 1
Flags: Active
Total down time: 0 sec, Last down: Never
Traffic statistics:
Input bytes : 0
Output bytes  : 1600
Input packets : 0
Output packets: 18
Logical interface at-2/2/0.100 (Index 67) (SNMP ifIndex 36) (Generation 11)
Flags: Point-To-Multipoint SNMP-Traps Encapsulation: Ether-over-ATM-LLC
Traffic statistics:
Input bytes : 0
Output bytes  : 896
Input packets : 0

```

```

Output packets: 7
Local statistics:
Input bytes : 0
Output bytes : 896
Input packets: 0
Output packets: 7
Transit statistics:
Input bytes : 0 0 bps
Output bytes : 0 0 bps
Input packets: 0 0 pps
Output packets: 0 0 pps
Protocol inet, MTU: 1500, Generation: 17, Route table: 0
Flags: None
Addresses, Flags: Is-Preferred Is-Primary
Destination: 172.16.5/24, Local: 172.16.5.1, Broadcast: 172.16.5.255,
Generation: 16
VCI 1.100
Flags: Active, Shaping, Multicast
VBR, Peak: 66kbps, Sustained: 66kbps, Burst size: 40
Total down time: 0 sec, Last down: Never
EPD threshold: 0, Transmit weight cells: 0
ATM per-VC transmit statistics:
Tail queue packet drops: 0
Traffic statistics:
Input bytes : 0
Output bytes : 1512
Input packets: 0
Output packets: 14
Logical interface at-2/2/0.101 (Index 68) (SNMP ifIndex 37) (Generation 12)
Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
Traffic statistics:
Input bytes : 0
Output bytes : 200
Input packets: 0
Output packets: 2
Local statistics:
Input bytes : 0
Output bytes : 200
Input packets: 0
Output packets: 2
Transit statistics:
Input bytes : 0 0 bps
Output bytes : 0 0 bps
Input packets: 0 0 pps
Output packets: 0 0 pps
Protocol inet, MTU: 4470, Generation: 18, Route table: 0
Flags: None
Addresses, Flags: Is-Preferred Is-Primary
Destination: 172.16.250.252/30, Local: 172.16.250.253, Broadcast:
172.16.250.255,
Generation: 18
VCI 1.101
Flags: Active
Total down time: 0 sec, Last down: Never
EPD threshold: 0, Transmit weight cells: 0
ATM per-VC transmit statistics:
Tail queue packet drops: 0
Traffic statistics:
Input bytes : 0
Output bytes : 184
Input packets: 0

```

```

 Output packets: 2
Logical interface at-2/2/0.200 (Index 69) (SNMP ifIndex 8280) (Generation 13)
Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
Traffic statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
Local statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
Transit statistics:
  Input bytes : 0 0 bps
  Output bytes : 0 0 bps
  Input packets: 0 0 pps
  Output packets: 0 0 pps
Protocol inet, MTU: 4470, Generation: 19, Route table: 0
Flags: None
Addresses, Flags: Is-Preferred Is-Primary
  Destination: 20.20.20.0/30, Local: 20.20.20.1, Broadcast: 20.20.20.3,
Generation: 20
VCI 1.200
Flags: Active
Total down time: 0 sec, Last down: Never
EPD threshold: 0, Transmit weight cells: 0
ATM per-VC transmit statistics:
Tail queue packet drops: 0
Traffic statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
Logical interface at-2/2/0.300 (Index 70) (SNMP ifIndex 8281) (Generation 14)
Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
Traffic statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
Local statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
Transit statistics:
  Input bytes : 0 0 bps
  Output bytes : 0 0 bps
  Input packets: 0 0 pps
  Output packets: 0 0 pps
Protocol inet, MTU: 4470, Generation: 20, Route table: 0
Flags: None
Addresses, Flags: Is-Preferred Is-Primary
  Destination: 30.30.30.0/30, Local: 30.30.30.1, Broadcast: 30.30.30.3,
Generation: 22
VCI 1.300
Flags: Active
Total down time: 0 sec, Last down: Never
EPD threshold: 0, Transmit weight cells: 0
ATM per-VC transmit statistics:

```

```

 Tail queue packet drops: 0
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Logical interface at-2/2/0.400 (Index 72) (SNMP ifIndex 8282) (Generation 15)
 Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Local statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Transit statistics:
 Input bytes : 0 0 bps
 Output bytes : 0 0 bps
 Input packets: 0 0 pps
 Output packets: 0 0 pps
 Protocol inet, MTU: 4470, Generation: 21, Route table: 0
 Flags: None
 Addresses, Flags: Is-Preferred Is-Primary
 Destination: 40.40.40.0/30, Local: 40.40.40.1, Broadcast: 40.40.40.3,
 Generation: 24
 VCI 1.400
 Flags: Active
 Total down time: 0 sec, Last down: Never
 EPD threshold: 0, Transmit weight cells: 0
 ATM per-VC transmit statistics:
 Tail queue packet drops: 0
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Logical interface at-2/2/0.32767 (Index 71) (SNMP ifIndex 27) (Generation 9)
 Flags: Point-To-Multipoint No-Multicast SNMP-Traps Encapsulation: ATM-VCMUX
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Local statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 VCI 1.4
 Flags: Active
 Total down time: 0 sec, Last down: Never
 EPD threshold: 0, Transmit weight cells: 0
 ATM per-VC transmit statistics:
 Tail queue packet drops: 0
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0

```

```

Input  packets: 0
Output packets: 0

```

Meaning The sample output is for an OC12 ATM interface and shows the statistics for the SONET media, as well as the **Input** and **Output** ATM errors. Error details include input and output errors, active alarms and defects, and media-specific errors.

If the physical link is down, look at the active alarms and defects for the ATM interface and check the ATM media accordingly. See [“List of Common ATM Alarms and Error”](#) on [page 166](#) for an explanation of ATM alarms.

Monitoring Statistics for an ATM2 Interface

Purpose To monitor statistics for an ATM2 interface, use the following Junos OS CLI operational mode command:

Action `user@host> monitor interface at-fpc/pic/port`

CAUTION: We recommend that you use this command only for diagnostic purposes. Do not leave it on during normal router operations because real-time monitoring of traffic consumes additional CPU and memory resources.

Sample Output

```

user@host> monitor interface at-2/2/0
host Seconds: 5 Time: 17:16:49
 Delay: 3/0/3

Interface: at-2/2/0, Enabled, Link is Up
Encapsulation: ATM-PVC, Speed: OC12
Traffic statistics:
Input bytes: 0 (0 bps) [0]
Output bytes: 1600 (0 bps) [0]
Input packets: 0 (0 pps) [0]
Output packets: 18 (0 pps) [0]
Error statistics:
Input errors: 0 [0]
Input drops: 0 [0]
Input framing errors: 0 [0]
Policed discards: 0 [0]
L3 incompletes: 0 [0]
L2 channel errors: 0 [0]
L2 mismatch timeouts: 0 [0]
Carrier transitions: 1 [0]
Output errors: 0 [0]
Output drops: 0 [0]
Aged packets: 0 [0]
ATM statistics:
Input cell count 4 [0]
Input invalid vc 2 [0]
Output cell count 13908633088 [8484369]

```

```

Output idle cell count 0 [0]
Active alarms : NoneActive defects: NoneSONET error countsZ [0]

```

Meaning The sample output checks for and displays common interface failures and any increases in framing errors. Information from this command can help you narrow down possible causes of an interface problem.

NOTE: If you are accessing the router from the console connection, make sure you set the CLI terminal type using the `set cli terminal` command.

Monitoring ATM MIC Interfaces

To monitor the status of ATM MIC interfaces, perform the following tasks:

- [Displaying the Status of a Specific ATM MIC Interface on page 141](#)
- [Displaying Extensive Information for a Specific ATM MIC Interface on page 143](#)
- [Monitoring Traffic and Error Statistics for an ATM MIC Interface on page 146](#)

Displaying the Status of a Specific ATM MIC Interface

Purpose Display the status of a specific ATM MIC interface.

Action To display the summary information about a specific ATM MIC interface:

```
user@host> show interfaces terse at-2/2/0
```

Interface	Admin	Link	Proto	Local	Remote
at-2/2/0		up	up		
at-2/2/0.100		up	up	inet 10.10.10.1	--> 10.10.20.1
at-2/2/0.32767		up	up		

To display the status of a specific ATM MIC interface:

```
user@host> show interfaces at-2/2/0
```

Sample Output

```

Physical interface: at-2/2/0, Enabled, Physical link is Up
Interface index: 146, SNMP ifIndex: 510
Link-level type: ATM-PVC, MTU: 9192, Clocking: Internal, SONET mode,
Speed: OC3, Loopback: None, Payload scrambler: Enabled
Device flags : Present Running
Link flags : None
CoS queues : 8 supported, 8 maximum usable queues
Schedulers : 0
Current address: 00:26:88:da:a6:74
Last flapped  : 2012-03-07 11:02:11 PST (5w4d 15:45 ago)
Input rate : 0 bps (0 pps)
Output rate : 0 bps (0 pps)
SONET alarms  : None

```

```

SONET defects : None
  VPI 7
 Flags: Active
 Total down time: 0 sec, Last down: Never
Traffic statistics:
  Input  packets: 0
  Output packets: 0

Logical interface at-2/2/0.100 (Index 347) (SNMP ifIndex 518)
  Flags: Point-To-Point SNMP-Traps 0x4000 Encapsulation: ATM-VCMUX
  Input packets : 0
  Output packets: 0
  Protocol inet, MTU: 2040
 Flags: Sendbroadcast-pkt-to-re
 Addresses, Flags: Is-Preferred Is-Primary
 Destination: 10.10.20.1, Local: 10.10.10.1
  VCI 7.100
 Flags: Active
 Total down time: 0 sec, Last down: Never
 Input packets : 0
 Output packets: 0

Logical interface at-2/2/0.32767 (Index 348) (SNMP ifIndex 519)
  Flags: Point-To-Multipoint No-Multicast SNMP-Traps 0x4000
  Encapsulation: ATM-VCMUX
  Input packets : 0
  Output packets: 0
  VCI 7.4
 Flags: Active
 Total down time: 0 sec, Last down: Never
 Input packets : 0
 Output packets: 0

```

Meaning The first line of the sample output shows that the physical link and all logical links are up. This means that the interface can pass packets.

Further down the sample output, look for active alarms and defects. If there are any, and to further diagnose the problem, see [“Displaying Extensive Information for a Specific ATM MIC Interface” on page 143](#) to display more extensive information about the ATM interface and the physical interface that is down.

[Table 15 on page 142](#) lists the **show interfaces terse** command output fields.

Table 15: show interfaces terse Output Fields

Field Name	Field Description
Interface	Interface name.
Admin	The administrative status of the interface. Possible values: up or down.
Link	Status of the link. Possible values: up or down.
Proto	Protocol family configured on the logical interface.

Table 15: show interfaces terse Output Fields (*continued*)

Field Name	Field Description
Local	Local IP address of the logical interface.
Remote	Remote IP address of the logical interface.

For information about the output fields of the **show interfaces** command, see [show interfaces \(ATM\)](#).

Displaying Extensive Information for a Specific ATM MIC Interface

Purpose Display extensive information for a specific ATM MIC interface.

Action To display extensive status information about a specific ATM MIC interface:

```
user@host>show interfaces at-2/2/0 extensive
```

```
Physical interface: at-2/2/0, Enabled, Physical link is Up
Interface index: 146, SNMP ifIndex: 510, Generation: 421
Link-level type: ATM-PVC, MTU: 9192, Clocking: Internal, SONET mode,
Speed: OC3, Loopback: None, Payload scrambler: Enabled
Device flags : Present Running
Link flags : None
CoS queues : 8 supported, 8 maximum usable queues
Schedulers : 0
Hold-times : Up 0 ms, Down 0 ms
Current address: 00:26:88:da:a6:74
Last flapped : 2012-03-07 11:02:11 PST (5w4d 15:58 ago)
Statistics last cleared: Never
Traffic statistics:
Input bytes : 0 0 bps
Output bytes  : 0 0 bps
Input packets : 0 0 pps
Output packets: 0 0 pps
IPv6 transit statistics:
Input bytes : 0
Output bytes  : 0
Input packets : 0
Output packets: 0
Input errors:
Errors: 0, Drops: 0, Invalid VCs: 0, Framing errors: 0, Policed discards: 0,
L3 incompletes: 0, L2 channel errors: 0, L2 mismatch timeouts: 0,
Resource errors: 0
Output errors:
Carrier transitions: 1, Errors: 0, Drops: 0, Aged packets: 0, MTU errors: 0,
Resource errors: 0
Egress queues: 8 supported, 4 in use
Queue counters: Queued packets  Transmitted packets  Dropped packets
0 best-effort 0 0 0
1 expedited-fo 0 0 0
```

```

2 assured-forw 0 0 0

3 network-cont 0 0 0

Queue number: Mapped forwarding classes
0 best-effort
1 expedited-forwarding
2 assured-forwarding
3 network-control

SONET alarms : None
SONET defects : None
SONET PHY:
Seconds Count  State
  PLL Lock 0 0 OK
  PHY Light 0 0 OK
SONET section:
  BIP-B1 1 29
  SEF 0 0 OK
  LOS 0 0 OK
  LOF 0 0 OK
  ES-S 1
  SES-S 0
  SEFS-S 0
SONET line:
  BIP-B2 1 75
  REI-L 1 36
  RDI-L 0 0 OK
  AIS-L 0 0 OK
  BERR-SF 0 0 OK
  BERR-SD 0 0 OK
  ES-L 1
  SES-L 0
  UAS-L 0
  ES-LFE 1
  SES-LFE 0
  UAS-LFE 0
SONET path:
  BIP-B3 1 23
  REI-P 1 34
  LOP-P 0 0 OK
  AIS-P 0 0 OK
  RDI-P 0 0 OK
  UNEQ-P 0 0 OK
  PLM-P 0 0 OK
  ES-P 1
  SES-P 0
  UAS-P 0
  ES-PFE 1
  SES-PFE 0
  UAS-PFE 0
Payload pointer:
  Current pointer : 0
  Pointer increment count : 0
  Pointer decrement count : 0
  New pointer NDF count : 1
Received SONET overhead:
  F1 : 0x00, J0 : 0x00, K1 : 0x00, K2 : 0x00
  S1 : 0x00, C2 : 0x13, C2(cmp) : 0x13, F2 : 0x00
  Z3 : 0x00, Z4 : 0x00, S1(cmp) : 0x00
Transmitted SONET overhead:
  F1 : 0x00, J0 : 0x01, K1 : 0x00, K2 : 0x00

```

```

S1 : 0x00, C2 : 0x13, F2 : 0x00, Z3 : 0x00
Z4 : 0x00
ATM status:
HCS state: Sync
LOC : OK
ATM Statistics:
Uncorrectable HCS errors: 7, Correctable HCS errors: 0,
Tx cell FIFO overruns: 0, Rx cell FIFO overruns: 0,
Rx cell FIFO underruns: 0, Input cell count: 0, Output cell count: 0,
Output idle cell count: 1210483921034, Output VC queue drops: 0,
Input no buffers: 0, Input length errors: 0, Input timeouts: 0,
Input invalid VCs: 0, Input bad CRCs: 0, Input OAM cell no buffers: 0
Packet Forwarding Engine configuration:
Destination slot: 2
VPI 7
Flags: Active
Total down time: 0 sec, Last down: Never
Traffic statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0

Logical interface at-2/2/0.100 (Index 347) (SNMP ifIndex 518)
(Generation 660)
Flags: Point-To-Point SNMP-Traps 0x4000 Encapsulation: ATM-VCMUX
Traffic statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Local statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Transit statistics:
Input bytes : 0 0 bps
Output bytes : 0 0 bps
Input packets: 0 0 pps
Output packets: 0 0 pps
Protocol inet, MTU: 2040, Generation: 457, Route table: 0
Flags: Sendbroadcast-pkt-to-re
Addresses, Flags: Is-Preferred Is-Primary
Destination: 10.10.20.1, Local: 10.10.10.1, Broadcast: Unspecified,
Generation: 621
VCI 7.100
Flags: Active
Total down time: 0 sec, Last down: Never
ATM per-VC transmit statistics:
Tail queue packet drops: 0
Traffic statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0

Logical interface at-2/2/0.32767 (Index 348) (SNMP ifIndex 519)
(Generation 661)
Flags: Point-To-Multipoint No-Multicast SNMP-Traps 0x4000
Encapsulation: ATM-VCMUX

```

```
Traffic statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
Local statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
Transit statistics:
  Input bytes : 0 0 bps
  Output bytes : 0 0 bps
  Input packets: 0 0 pps
  Output packets: 0 0 pps
VCI 7.4
  Flags: Active
  Total down time: 0 sec, Last down: Never
  ATM per-VC transmit statistics:
 Tail queue packet drops: 0
  Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
```

Meaning The sample output is for an OC3 ATM interface and shows the statistics for the SONET media, as well as the **Input** and **Output** ATM errors. Error details include input and output errors, active alarms and defects, and media-specific errors.

If the physical link is down, look at the active alarms and defects for the ATM interface and check the ATM media accordingly. See [“List of Common ATM Alarms and Error” on page 166](#) for an explanation of ATM alarms.

For information about the output fields of the **show interfaces extensive** command, see [show interfaces \(ATM\)](#).

Monitoring Traffic and Error Statistics for an ATM MIC Interface

Purpose Monitor traffic and error statistics for an ATM MIC interface.

Action To display real-time statistics, updated every second, for an ATM MIC interface:

CAUTION: We recommend that you use this command only for diagnostic purposes. If you use this command during normal router operations, additional CPU and memory resources are consumed.

```
user@host> monitor interface at-2/2/0
```

```

host Seconds: 5 Time: 04:02:22
 Delay: 0/0/3

Interface: at-2/2/0, Enabled, Link is Up
Encapsulation: ATM-PVC, Speed: OC3
Traffic statistics:
  Input bytes: 0 (0 bps)
  Output bytes: 0 (0 bps)
  Input packets: 0 (0 pps)
  Output packets: 0 (0 pps)
Error statistics:
  Input errors: 0
  Input drops: 0
  Input framing errors: 0
  Policed discards: 0
  L3 incompletes: 0
  L2 channel errors: 0
  L2 mismatch timeouts: 0 Carrier transitiz
```

```

host Seconds: 5 Time: 04:02:22
 Delay: 1/1/1

Interface: at-2/2/1, Enabled, Link is Up
Encapsulation: ATM-PVC, Speed: OC3
Traffic statistics: Current delta
  Input bytes: 0 (0 bps) [0]
  Output bytes: 0 (0 bps) [0]
  Input packets: 0 (0 pps) [0]
  Output packets: 0 (0 pps) [0]
Error statistics:
  Input errors: 0 [0]
  Input drops: 0 [0]
  Input framing errors: 0 [0]
  Policed discards: 0 [0]
  L3 incompletes: 0 [0]
  L2 channel errors: 0 [0]
  L2 mismatch timeouts: 0 Carrier transitiz [0]
```

Meaning The sample output displays common interface failures and any increase in framing errors. Information from this command can help you narrow down possible causes of an interface problem.

NOTE: If you are accessing the router from the console connection, make sure you set the CLI terminal type using the `set cli terminal` command.

For information about the output fields of the **monitor interfaces (ATM)** command, see *monitor interface*.

- Related Documentation**
- [Investigating Interface Steps and Commands](#)
 - [Determining ATM Interface Type on page 115](#)
 - [Using Loopback Testing for ATM Interfaces on page 154](#)
 - [Locating ATM Alarms and Errors on page 166](#)

Configuring Interface Diagnostics Tools to Test the Physical Layer Connections

- [Configuring Loopback Testing on page 148](#)
- [Configuring BERT Testing on page 150](#)
- [Starting and Stopping a BERT Test on page 153](#)

Configuring Loopback Testing

Loopback testing allows you to verify the connectivity of a circuit. You can configure any of the following interfaces to execute a loopback test: aggregated Ethernet, Fast Ethernet, Gigabit Ethernet, E1, E3, NxDS0, serial, SONET/SDH, T1, and T3.

The physical path of a network data circuit usually consists of segments interconnected by devices that repeat and regenerate the transmission signal. The transmit path on one device connects to the receive path on the next device. If a circuit fault occurs in the form of a line break or a signal corruption, you can isolate the problem by using a loopback test. Loopback tests allow you to isolate segments of the circuit and test them separately.

To do this, configure a *line loopback* on one of the routers. Instead of transmitting the signal toward the far-end device, the line loopback sends the signal back to the originating router. If the originating router receives back its own Data Link Layer packets, you have verified that the problem is beyond the originating router. Next, configure a line loopback farther away from the local router. If this originating router does not receive its own Data Link Layer packets, you can assume that the problem is on one of the segments between the local router and the remote router's interface card. In this case, the next troubleshooting step is to configure a line loopback closer to the local router to find the source of the problem.

The following types of loopback testing are supported by Junos OS:

- DCE local—Loops packets back on the local data circuit-terminating equipment (DCE).
- DCE remote—Loops packets back on the remote DCE.
- Local—Useful for troubleshooting physical PIC errors. Configuring local loopback on an interface allows transmission of packets to the channel service unit (CSU) and then to the circuit toward the far-end device. The interface receives its own transmission, which includes data and timing information, on the local router's PIC. The data received from the CSU is ignored. To test a local loopback, issue the **show interfaces *interface-name*** command. If PPP keepalives transmitted on the interface are received by the PIC, the **Device Flags** field contains the output **Loop-Detected**.
- Payload—Useful for troubleshooting the physical circuit problems between the local router and the remote router. A payload loopback loops data only (without clocking

information) on the remote router's PIC. With payload loopback, overhead is recalculated.

- Remote—Useful for troubleshooting the physical circuit problems between the local router and the remote router. A remote loopback loops packets, including both data and timing information, back on the remote router's interface card. A router at one end of the circuit initiates a remote loopback toward its remote partner. When you configure a remote loopback, the packets received from the physical circuit and CSU are received by the interface. Those packets are then retransmitted by the PIC back toward the CSU and the circuit. This loopback tests all the intermediate transmission segments.

Table 16 on page 149 shows the loopback modes supported on the various interface types.

Table 16: Loopback Modes by Interface Type

Interface	Loopback Modes	Usage Guidelines
Aggregated Ethernet, Fast Ethernet, Gigabit Ethernet	Local	<i>Configuring Ethernet Loopback Capability</i>
Circuit Emulation E1	Local and remote	<i>Configuring E1 Loopback Capability</i>
Circuit Emulation T1	Local and remote	<i>Configuring T1 Loopback Capability</i>
E1 and E3	Local and remote	<i>Configuring E1 Loopback Capability and Configuring E3 Loopback Capability</i>
NxDS0	Payload	<i>Configuring Channelized E1 IQ and IQE Interfaces, Configuring T1 and NxDS0 Interfaces, Configuring Channelized OC12/STM4 IQ and IQE Interfaces (SONET Mode), Configuring Channelized STM1 IQ and IQE Interfaces, and Configuring Channelized T3 IQ Interfaces</i>
Serial (V.35 and X.21)	Local and remote	<i>Configuring Serial Loopback Capability</i>
Serial (EIA-530)	DCE local, DCE remote, local, and remote	<i>Configuring Serial Loopback Capability</i>
SONET/SDH	Local and remote	<i>Configuring SONET/SDH Loopback Capability to Identify a Problem as Internal or External</i>
T1 and T3	Local, payload, and remote	<i>Configuring T1 Loopback Capability and Configuring T3 Loopback Capability</i> <i>See also Configuring the T1 Remote Loopback Response</i>

To configure loopback testing, include the **loopback** statement:

```
user@host# loopback mode;
```

You can include this statement at the following hierarchy levels:

- [edit interfaces *interface-name* aggregated-ether-options]
- [edit interfaces *interface-name* ds0-options]
- [edit interfaces *interface-name* e1-options]
- [edit interfaces *interface-name* e3-options]
- [edit interfaces *interface-name* fastether-options]
- [edit interfaces *interface-name* gige-ether-options]
- [edit interfaces *interface-name* serial-options]
- [edit interfaces *interface-name* sonet-options]
- [edit interfaces *interface-name* t1-options]
- [edit interfaces *interface-name* t3-options]

Configuring BERT Testing

To configure BERT:

- Configure the duration of the test.

```
[edit interfaces interface-name interface-type-options]
user@host# bert-period seconds;
```

You can configure the BERT period to last from 1 through 239 seconds on some PICs and from 1 through 240 seconds on other PICs. By default, the BERT period is 10 seconds.

- Configure the error rate to monitor when the inbound pattern is received.

```
[edit interfaces interface-name interface-type-options]
user@host# bert-error-rate rate;
```

rate is the bit error rate. This can be an integer from 0 through 7, which corresponds to a bit error rate from 10^{-0} (1 error per bit) to 10^{-7} (1 error per 10 million bits).

- Configure the bit pattern to send on the transmit path.

```
[edit interfaces interface-name interface-type-options]
user@host# bert-algorithm algorithm;
```

algorithm is the pattern to send in the bit stream. For a list of supported algorithms, enter a ? after the **bert-algorithm** statement; for example:

```
[edit interfaces t1-0/0/0 t1-options]
```

```
user@host# set bert-algorithm ?
```

Possible completions:

pseudo-2e11-o152	Pattern is 2^11 - 1 (per 0.152 standard)
pseudo-2e15-o151	Pattern is 2^15 - 1 (per 0.152 standard)
pseudo-2e20-o151	Pattern is 2^20 - 1 (per 0.151 standard)
pseudo-2e20-o153	Pattern is 2^20 - 1 (per 0.153 standard)
...	

For specific hierarchy information, see the individual interface types.

NOTE: The four-port E1 PIC supports only the following algorithms:

pseudo-2e11-o152	Pattern is $2^{11} - 1$ (per 0.152 standard)
pseudo-2e15-o151	Pattern is $2^{15} - 1$ (per 0.151 standard)
pseudo-2e20-o151	Pattern is $2^{20} - 1$ (per 0.151 standard)
pseudo-2e23-o151	Pattern is 2^{23} (per 0.151 standard)

When you issue the help command from the CLI, all BERT algorithm options are displayed, regardless of the PIC type, and no commit check is available. Unsupported patterns for a PIC type can be viewed in system log messages.

NOTE: The 12-port T1/E1 Circuit Emulation (CE) PIC supports only the following algorithms:

all-ones-repeating	Repeating one bits
all-zeros-repeating	Repeating zero bits
alternating-double-ones-zeros	Alternating pairs of ones and zeros
alternating-ones-zeros	Alternating ones and zeros
pseudo-2e11-o152	Pattern is $2^{11} - 1$ (per 0.152 standard)
pseudo-2e15-o151	Pattern is $2^{15} - 1$ (per 0.151 standard)
pseudo-2e20-o151	Pattern is $2^{20} - 1$ (per 0.151 standard)
pseudo-2e7	Pattern is $2^7 - 1$
pseudo-2e9-o153	Pattern is $2^9 - 1$ (per 0.153 standard)
repeating-1-in-4	1 bit in 4 is set
repeating-1-in-8	1 bit in 8 is set
repeating-3-in-24	3 bits in 24 are set

When you issue the help command from the CLI, all BERT algorithm options are displayed, regardless of the PIC type, and no commit check is available. Unsupported patterns for a PIC type can be viewed in system log messages.

NOTE: The IQE PICs support only the following algorithms:

all-ones-repeating	Repeating one bits
all-zeros-repeating	Repeating zero bits
alternating-double-ones-zeros	Alternating pairs of ones and zeros
alternating-ones-zeros	Alternating ones and zeros
pseudo-2e9-o153	Pattern is $2^9 - 1$ (per 0.153 (511 type) standard)
pseudo-2e11-o152	Pattern is $2^{11} - 1$ (per 0.152 and 0.153 (2047 type) standards)
pseudo-2e15-o151	Pattern is $2^{15} - 1$ (per 0.151 standard)
pseudo-2e20-o151	Pattern is $2^{20} - 1$ (per 0.151 standard)
pseudo-2e20-o153	Pattern is $2^{20} - 1$ (per 0.153 standard)
pseudo-2e23-o151	Pattern is $2^{23} - 1$ (per 0.151 standard)
repeating-1-in-4	1 bit in 4 is set
repeating-1-in-8	1 bit in 8 is set
repeating-3-in-24	3 bits in 24 are set

When you issue the help command from the CLI, all BERT algorithm options are displayed, regardless of the PIC type, and no commit check is available. Unsupported patterns for a PIC type can be viewed in system log messages.

NOTE: BERT is supported on the PDH interfaces of the Channelized SONET/SDH OC3/STM1 (Multi-Rate) MIC with SFP and the DS3/E3 MIC. The following BERT algorithms are supported:

all-ones-repeating	Repeating one bits
all-zeros-repeating	Repeating zero bits
alternating-double-ones-zeros	Alternating pairs of ones and zeros
alternating-ones-zeros	Alternating ones and zeros
repeating-1-in-4	1 bit in 4 is set
repeating-1-in-8	1 bit in 8 is set
repeating-3-in-24	3 bits in 24 are set
pseudo-2e9-o153	Pattern is $2^9 - 1$ (per 0.153 standard)
pseudo-2e11-o152	Pattern is $2^{11} - 1$ (per 0.152 standard)
pseudo-2e15-o151	Pattern is $2^{15} - 1$ (per 0.151 standard)
pseudo-2e20-o151	Pattern is $2^{20} - 1$ (per 0.151 standard)
pseudo-2e20-o153	Pattern is $2^{20} - 1$ (per 0.153 standard)
pseudo-2e23-o151	Pattern is $2^{23} - 1$ (per 0.151 standard)

Table 17 on page 152 shows the BERT capabilities for various interface types.

Table 17: BERT Capabilities by Interface Type

Interface	T1 BERT	T3 BERT	Comments
12-port T1/E1 Circuit Emulation	Yes (ports 0–11)	—	<ul style="list-style-type: none"> Limited algorithms
4-port Channelized OC3/STM1 Circuit Emulation	Yes (port 0–3)	—	<ul style="list-style-type: none"> Limited algorithms
E1 or T1	Yes (port 0–3)	Yes (port 0–3)	<ul style="list-style-type: none"> Single port at a time Limited algorithms
E3 or T3	Yes (port 0–3)	Yes (port 0–3)	<ul style="list-style-type: none"> Single port at a time
Channelized OC12	—	Yes (channel 0–11)	<ul style="list-style-type: none"> Single channel at a time Limited algorithms No bit count
Channelized STM1	Yes (channel 0–62)	—	<ul style="list-style-type: none"> Multiple channels Only one algorithm No error insert No bit count
Channelized T3 and Multichannel T3	Yes (channel 0–27)	Yes (port 0–3 on channel 0)	<ul style="list-style-type: none"> Multiple ports and channels Limited algorithms for T1 No error insert for T1 No bit count for T1

These limitations do not apply to channelized IQ interfaces. For information about BERT capabilities on channelized IQ interfaces, see *Channelized IQ and IQE Interfaces Properties*.

Starting and Stopping a BERT Test

Before you can start the BERT test, you must disable the interface. To do this, include the **disable** statement at the **[edit interfaces *interface-name*]** hierarchy level:

```
[edit interfaces interface-name]  
disable;
```

After you configure the BERT properties and commit the configuration, begin the test by issuing the **test interface *interface-name* *interface-type* bert-start** operational mode command:

```
user@host> test interface interface-name interface-type bert-start
```

The test runs for the duration you specify with the **bert-period** statement. If you want to terminate the test sooner, issue the **test interface *interface-name* *interface-type* bert-stop** command:

```
user@host> test interface interface-name interface-type bert-stop
```

For example:

```
user@host> test interface t3-1/2/0 t3-bert-start  
user@host> test interface t3-1/2/0 t3-bert-stop
```

To view the results of the BERT test, issue the **show interfaces extensive | find BERT** command:

```
user@host> show interfaces interface-name extensive | find BERT
```

For more information about running and evaluating the results of the BERT procedure, see the [CLI Explorer](#).

NOTE: To exchange BERT patterns between a local router and a remote router, include the **loopback remote** statement in the interface configuration at the remote end of the link. From the local router, issue the **test interface** command.

Related Documentation

- *show interfaces diagnostics optics (Gigabit Ethernet, 10-Gigabit Ethernet, 40-Gigabit Ethernet, 100-Gigabit Ethernet, and Virtual Chassis Port)*

Investigating Interface Steps and Commands for ATM Interfaces

This section includes the following information to assist you when troubleshooting ATM interfaces:

The “[Monitoring ATM Interfaces](#)” on page 126 section helps you determine the nature of the interface problem. The “[Using Loopback Testing for ATM Interfaces](#)” on page 154 section provides information to help you isolate the source of the problem. The “[Locating](#)

[“ATM Alarms and Errors” on page 166](#) section explains some of the alarms and errors for the media.

- Related Documentation**
- [Monitoring ATM Interfaces on page 126](#)
 - [Using Loopback Testing for ATM Interfaces on page 154](#)
 - [Locating ATM Alarms and Errors on page 166](#)

Using Loopback Testing for ATM Interfaces

- [Checklist for Using Loopback Testing for ATM Interfaces on page 154](#)
- [Diagnosing a Suspected Hardware Problem with an ATM1 or ATM2 IQ Interface on page 155](#)
- [Creating a Loopback on page 155](#)
- [Setting Clocking to Internal on page 157](#)
- [Verifying That the ATM Interface Is Up on page 158](#)
- [Clearing ATM Interface Statistics on page 160](#)
- [Pinging the ATM Interface on page 160](#)
- [Checking for ATM Interface Error Statistics on page 161](#)
- [Diagnosing a Suspected Circuit Problem on page 165](#)

Checklist for Using Loopback Testing for ATM Interfaces

Purpose To use loopback testing for ATM interfaces.

Action [Table 18 on page 154](#) provides links and commands for using loopback testing for ATM interfaces.

Table 18: Checklist for Using Loopback Testing for ATM Interfaces

Tasks	Command or Action
“Diagnosing a Suspected Hardware Problem with an ATM1 or ATM2 IQ Interface” on page 155	
1. Creating a Loopback on page 155	
a. Creating a Physical Loopback on page 156	Connect the transmit port to the receive port.
b. Configuring a Local Loopback on page 156	<code>[edit interfaces <i>interface-name</i> (sonet-options t3-options)]</code> <code>set loopback local</code> <code>show</code> <code>commit</code>
2. Setting Clocking to Internal on page 157	<code>[edit interfaces <i>interface-name</i>]</code> <code>set clocking internal</code> <code>show</code> <code>commit</code>

Table 18: Checklist for Using Loopback Testing for ATM Interfaces (*continued*)

Tasks	Command or Action
3. Verifying That the ATM Interface Is Up on page 158	<code>show interfaces at-<i>fpc/port/pic</i></code>
4. Clearing ATM Interface Statistics on page 160	<code>clear interfaces statistics at-<i>fpc/port/pic</i></code>
5. Pinging the ATM Interface on page 160	<code>ping interface at-<i>fpc/port/pic</i> local-IP-address</code> <code>bypass-routing count 1000 rapid</code>
6. Checking for ATM Interface Error Statistics on page 161	<code>show interfaces at-<i>fpc/port/pic</i> extensive</code>
“Diagnosing a Suspected Circuit Problem” on page 165	
1. Creating a Loop from the Router to the Network on page 165	<code>[edit interfaces <i>interface-name</i> (sonet-options t3-options)]</code> <code>set loopback remote</code> <code>show</code> <code>commit</code>
2. Creating a Loop to the Router from Various Points in the Network on page 166	Perform Steps 2 through 6 from “ Diagnosing a Suspected Hardware Problem with an ATM1 or ATM2 IQ Interface ” on page 155.

Diagnosing a Suspected Hardware Problem with an ATM1 or ATM2 IQ Interface

Problem **Description:** When you suspect a hardware problem, perform the following steps to verify if there is a hardware problem.

Solution To diagnose a suspected hardware problem with an ATM1 or ATM2 IQ interface, follow these steps:

1. [Creating a Loopback on page 155](#)
2. [Setting Clocking to Internal on page 157](#)
3. [Verifying That the ATM Interface Is Up on page 158](#)
4. [Clearing ATM Interface Statistics on page 160](#)
5. [Pinging the ATM Interface on page 160](#)
6. [Checking for ATM Interface Error Statistics on page 161](#)

Creating a Loopback

You can create a physical loopback or configure a local loopback to help diagnose a suspected hardware problem. Creating a physical loopback is recommended because it allows you to test and verify the transmit and receive ports.

If a field engineer is not available to create the physical loopback, you can configure a local loopback for the interface. The local loopback creates a loopback internally in the Physical Interface Card (PIC).

- [Creating a Physical Loopback on page 156](#)
- [Configuring a Local Loopback on page 156](#)

Creating a Physical Loopback

Create a physical loopback from the transmit port to the receive port.

NOTE: Make sure you use single-mode fiber for a single-mode port and multimode fiber for a multimode port for SONET media.

1. To create a physical loopback at the port, connect the transmit port to the receive port using a known good cable.

When you create and test a physical loopback, you are testing the transmit and receive ports of the PIC. This action is recommended if a field engineer is available to create the physical loop as it provides a more complete test of the PIC.

Configuring a Local Loopback

Purpose Because ATM interfaces can be either SONET or T3, you use the **sonet-options** or **t3-options** statements to configure a local loopback. [Figure 5 on page 156](#) illustrates a local loopback configured for an ATM interface.

Figure 5: Local Loopback

Action To configure a local loopback without physically connecting the transmit port to the receive port, follow these steps:

1. In configuration mode, go to the following hierarchy level:

```
[edit]
```

```
user@host# edit interfaces interface-name (sonet-options | t3-options)
```

2. Configure the loopback:

```
[edit interfaces interface-name (sonet-options | t3-options)]
```

```
user@host# set loopback local
```

3. Verify the configuration:

```
user@host# show
```

For example:

```
[edit interfaces t3-1/0/0 t3-options]
user@host# show
loopback local;
```

4. Commit the change:

```
user@host# commit
```

For example:

```
[edit interfaces t3-1/0/0 t3-options]
user@host# commit
commit complete
```

Meaning When you create a local loopback, you create an internal loop on the interface being tested. A local loopback loops the traffic internally on that PIC. A local loopback tests the interconnection of the PIC but does not test the transmit and receive ports.

NOTE: Remember to delete the loopback statement after completing the test.

Setting Clocking to Internal

Purpose Clocking is set to internal because there is no external clock source in a loopback connection.

Action To configure clocking to internal, follow these steps:

1. In configuration mode, go to the following hierarchy level:

```
[edit]
user@host# edit interfaces interface-name
```

2. Configure the clocking to internal:

```
user@host# set clocking internal
```

3. Verify the configuration:

```
user@host# show
```

For example:

```
[edit interfaces t3-1/0/0]
user@host# show
clocking internal;
```

4. Commit the change:

```
user@host# commit
```

For example:

```
[edit interfaces t3-1/0/0]
user@host# commit
commit complete
```

Meaning The clock source for the interface is set to the internal Stratum 3 clock.

Verifying That the ATM Interface Is Up

Purpose Displaying the status of the ATM interface provides the information you need to determine whether the physical link is up or down.

Action To verify that the status of the ATM interface is up, use the following Junos OS CLI operational mode command:

```
user@host> show interfaces at-fpc/pic/port
```

Sample Output 1

The following sample output is for an OC3 ATM interface:

```
user@host> show interfaces at-2/0/0
Physical interface: at-2/0/0, Enabled, Physical link is Up
  Interface index: 22, SNMP ifIndex: 42
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode, Speed:
OC3 , Loopback: Local, Payload scrambler: Enabled
  Device flags : Present Running
  Link flags : None
  Input rate : 0 bps (0 pps)
  Output rate  : 0 bps (0 pps)
  SONET alarms : None
  SONET defects : None
  Logical interface at-2/0/0.0 (Index 29) (SNMP ifIndex 49)
 Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
  Input packets : 0
  Output packets: 0
 Protocol inet, MTU: 4470, Flags: None
 Addresses, Flags: Is-Preferred Is-Primary
 Destination: 192.168.1.0/30, Local: 192.168.1.1
 VCI 1.100
 Flags: Active
 Total down time: 0 sec, Last down: Never
  Traffic statistics:
 Input packets: 0
 Output packets: 0
```

Sample Output 2

The following sample output is for a T3 ATM interface:

```
user@host> show interfaces at-0/1/0
Physical interface: at-0/1/0, Enabled, Physical link is Up
  Interface index: 90, SNMP ifIndex: 18
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, Speed: T3 , Loopback:
None, Payload scrambler: Enabled,
  Mode: C/Bit parity, Line buildout: 10, ATM Encapsulation: PLCP
  Device flags : Present Running
  Link flags : None
  Current address: 00:90:69:0c:c0:1f
  Last flapped  : 2002-08-14 16:25:07 UTC (00:00:42 ago)
  Input rate : 0 bps (0 pps)
  Output rate : 0 bps (0 pps)
```


Active alarms : None
Active defects : None

Sample Output 3

The following sample output is for an OC3 ATM interface:

```
user@host> show interfaces at-2/0/1
Physical interface: at-2/0/1, Enabled, Physical link is Down
  Interface index: 23, SNMP ifIndex: 43
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode, Speed:
OC3 , Loopback: None, Payload scrambler: Enabled
  Device flags : Present Running Down
  Link flags : None
  Input rate : 0 bps (0 pps)
  Output rate : 0 bps (0 pps)
  SONET alarms : LOL, LOS
  SONET defects : LOL, LOF, LOS, SEF, AIS-L, AIS-P, RDI-P, PLM-P
  Logical interface at-2/0/1.10 (Index 30) (SNMP ifIndex 65)
 Flags: Device-Down Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
  Input packets : 0
  Output packets: 0
 Protocol inet, MTU: 4470, Flags: None
 Addresses, Flags: Dest-route-down Is-Preferred Is-Primary
 Destination: 192.168.100.0/30, Local: 192.168.100.1
 VCI 2.100
 Flags: Active
 Total down time: 0 sec, Last down: Never
  Traffic statistics:
 Input packets: 0
 Output packets: 0
```

Sample Output 4

The following sample output is for a T3 ATM interface:

```
user@host> show interfaces at-0/1/0
Physical interface: at-0/1/0, Enabled, Physical link is Down
  Interface index: 90, SNMP ifIndex: 18
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, Speed: T3 , Loopback:
None, Payload scrambler: Enabled,
  Mode: C/Bit parity, Line buildout: 10, ATM Encapsulation: PLCP
  Device flags : Present Running Down
  Link flags : None
  Current address: 00:90:69:0c:c0:1f
  Last flapped : 2002-08-09 11:36:15 UTC (5d 04:14 ago)
  Input rate : 0 bps (0 pps)
  Output rate : 0 bps (0 pps)
  Active alarms  : PLL, LOF, LOS
  Active defects : PLL, LOF, LOS
```

Meaning Sample output 1 shows that the physical link is up and there are no SONET alarms or defects.

Sample output 2 shows that the physical link is up and there are no active alarms or defects.

Sample output 3 shows that the physical link, the device flags, and interface flags are down, and that there are SONET alarms and defects. When you see that the physical link is down, there may be a problem with the port.

Sample output 4 shows that the physical link, the device flags, and interface flags are down, and that there are active alarms and defects. When you see that the physical link is down, there may be a problem with the port.

For more information about problem situations and actions to take for a physical link that is down, see [Table 19 on page 160](#).

Table 19: Problems and Solutions for a Physical Link That Is Down

Problem	Actions
Cable mismatch	Verify that the cable connection is correct.
Damaged fiber or coax cable or dirty fiber cable	Verify that the cable can successfully loop a known good port of the same type.
Too much or too little optical attenuation (for an OC3 or OC12 ATM interface)	Verify that the attenuation is correct per the PIC optical specification.
The transmit port is not transmitting within the dBm optical range per the specifications (for an OC3 or OC12 ATM interface)	Verify that the Tx power of the optics is within range of the PIC optical specification.

Clearing ATM Interface Statistics

Purpose You must reset ATM interface statistics before you initiate the ping test. Resetting the statistics provides a clean start so that previous input or output errors and packet statistics do not interfere with the current investigation.

Action To clear all statistics for the interface, use the following Junos OS CLI operational mode command:

```
user@host> clear interfaces statistics at-fpc/pic/port
```

Sample Output

```
user@host> clear interfaces statistics at-4/0/2
user@host>
```

Meaning This command clears the interface statistics counters for interface **at-4/0/2** only.

Pinging the ATM Interface

Purpose After you have put the port in a local loopback, run the ping test using the following Junos OS CLI operational mode command:

Action user@host> ping interface at-*fpc/pic/port-IP-address* bypass-routing count 1000 rapid

Sample Output

[illegible]

Meaning	This command sends 1000 ping packets out of the interface to the local IP address. The ping should complete successfully with no packet loss. If there is any persistent packet loss, open a case with the Juniper Networks Technical Assistance Center (JTAC) at support@juniper.net , or at 1-888-314-JTAC (within the United States) or 1-408-745-9500 (from outside the United States).
----------------	--

Checking for ATM Interface Error Statistics

Purpose Persistent interface error statistics indicate that you need to open a case with JTAC.

Action To check the local interface for error statistics, use the following Junos OS CLI operational mode command:

```
user@host> show interfaces at-fpc/pic/port extensive
```

Sample Output

The following sample output is for an OC3 ATM interface:

```

user@host> show interfaces at-2/0/0 extensive
Physical interface: at-2/0/0, Enabled, Physical link is Up
  Interface index: 22, SNMP ifIndex: 42, Generation: 21
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode, Speed:
OC3 , Loopback: None, Payload scrambler: Enabled
  Device flags : Present Running
  Link flags : None
  Hold-times : Up 0 ms, Down 0 ms
  Statistics last cleared: 2002-07-29 14:28:14 EDT (00:00:26 ago)
  Traffic statistics:
 Input  bytes : 0 0 bps
 Output bytes : 0 0 bps
 Input  packets : 0 0 pps
 Output packets : 0 0 pps
  Input errors:
 Errors: 0, Drops: 0, Invalid VCs: 0, Framing errors: 0, Policed discards: 0,
L3 incompletes: 0, L2 channel errors: 0,
  L2 mismatch timeouts: 0
  Output errors:
 Carrier transitions: 0, Errors: 0, Drops: 0, Aged packets: 0

```

```

SONET alarms : None
SONET defects : None
SONET PHY:
Seconds Count  State
  PLL Lock 0 0 OK
  PHY Light 0 0 OK
SONET section:
  BIP-B1 0 0
  SEF 0 0 OK
  LOS 0 0 OK
  LOF 0 0 OK
  ES-S 0
  SES-S 0
  SEFS-S 0
SONET line:
  BIP-B2 0 0
  REI-L 0 0
  RDI-L 0 0 OK
  AIS-L 0 0 OK
  BERR-SF 0 0 OK
  BERR-SD 0 0 OK
  ES-L 0
  SES-L 0
  UAS-L 0
  ES-LFE 0
  SES-LFE 0
  UAS-LFE 0
SONET path:
  BIP-B3 0 0
  REI-P 0 0
  LOP-P 0 0 OK
  AIS-P 0 0 OK
  RDI-P 0 0 OK
  UNEQ-P 0 0 OK
  PLM-P 0 0 OK
  ES-P 0
  SES-P 0
  UAS-P 0
  ES-PFE 0
  SES-PFE 0
  UAS-PFE 0
Received SONET overhead:
  F1 : 0x00, J0 : 0x00, K1 : 0x00, K2 : 0x00
  S1 : 0x00, C2 : 0x13, C2(cmp) : 0x13, F2 : 0x00
  Z3 : 0x00, Z4 : 0x00, S1(cmp) : 0x00, V5 : 0x00
  V5(cmp) : 0x00
Transmitted SONET overhead:
  F1 : 0x00, J0 : 0x01, K1 : 0x00, K2 : 0x00
  S1 : 0x00, C2 : 0x13, F2 : 0x00, Z3 : 0x00
  Z4 : 0x00, V5 : 0x00
ATM status:
  HCS state: Sync
  LOC : OK
ATM Statistics:
  Uncorrectable HCS errors: 0, Correctable HCS errors: 0, Tx cell FIFO overruns:
0, Rx cell FIFO overruns: 0,
  Rx cell FIFO underruns: 0, Input cell count: 0, Output cell count: 8830024,
Output idle cell count: 8830026,
  Output VC queue drops: 0, Input no buffers: 0, Input length errors: 0, Input
timeouts: 0, Input invalid VCs: 0,
  Input bad CRCs: 0, Input OAM cell no buffers: 0
PFE configuration:

```

```

Destination slot: 2
CoS transmit queue Bandwidth Buffer Priority Limit
 % bps % bytes
0 best-effort 0 0 0 0 low none
1 expedited-forwarding  0 0 0 0 low none
2 assured-forwarding 0 0 0 0 low none
3 network-control 0 0 0 0 low none
Logical interface at-2/0/0.0 (Index 29) (SNMP ifIndex 49) (Generation 28)
Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
Traffic statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Local statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Transit statistics:
Input bytes : 0 0 bps
Output bytes : 0 0 bps
Input packets: 0 0 pps
Output packets: 0 0 pps
Protocol inet, MTU: 4470, Flags: None, Generation: 31 Route table: 0
Addresses, Flags: Is-Preferred Is-Primary
Destination: 192.168.1.0/30, Local: 192.168.1.1, Broadcast: Unspecified,
Generation: 59
VCI 1.100
Flags: Active
Total down time: 0 sec, Last down: Never
ATM per-VC transmit statistics:
Tail queue packet drops: 0
Traffic statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0

```

Sample Output

The following sample output is for a T3 ATM interface:

```

user@host> show interfaces at-0/1/0 extensive
Physical interface: at-0/1/0, Enabled, Physical link is Up
Interface index: 90, SNMP ifIndex: 18, Generation: 89
Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, Speed: T3 , Loopback:
None, Payload scrambler: Enabled,
Mode: C/Bit parity, Line buildout: 10, ATM Encapsulation: PLCP
Device flags : Present Running
Link flags : None
Hold-times : Up 0 ms, Down 0 ms
Current address: 00:90:69:0c:c0:1f
Last flapped : 2002-08-14 16:25:07 UTC (00:00:21 ago)
Statistics last cleared: 2002-08-14 16:25:26 UTC (00:00:02 ago)
Traffic statistics:
Input bytes : 0 0 bps
Output bytes : 0 0 bps
Input packets: 0 0 pps
Output packets: 0 0 pps
Input errors:

```

```

Errors: 0, Drops: 0, Invalid VCs: 0, Framing errors: 0, Policed discards: 0,
L3 incompletes: 0, L2 channel errors: 0,
L2 mismatch timeouts: 0
Output errors:
Carrier transitions: 0, Errors: 0, Drops: 0, Aged packets: 0
Active alarms : None
Active defects : None
DS3 media:
Seconds Count  State
PLL Lock 0 0 OK
Reframing 0 0 OK
AIS 0 0 OK
LOF 0 0 OK
LOS 0 0 OK
YELLOW 0 0 OK
EXZ 0 0
LCV 0 0
PCV 0 0
FERR 0 0
LES 0
PES 0
PSES 0
SEFS 0
UAS 0
PLCP defects:
Seconds Count  State
LOF 0 0
YELLOW 0 0
ATM defects:
Seconds Count  State
LCD 0 0
ATM status:
HCS state: Sync
LOC : OK
PLCP statistics (errored seconds):
Framing errors : 0(0)
Bit interleaved parity errors: 0(0)
Far end block errors : 0(0)
ATM Statistics:
Uncorrectable HCS errors: 0, Correctable HCS errors: 0, Tx cell FIFO overruns:
0, Rx cell FIFO overruns: 0,
Rx cell FIFO underruns: 0, Input cell count: 0, Output cell count: 96041,
Output idle cell count: 96040,
Output VC queue drops: 0, Input no buffers: 0, Input length errors: 0, Input
timeouts: 0, Input invalid VCs: 0,
Input bad CRCs: 0, Input OAM cell no buffers: 0
Packet Forwarding Engine configuration:
Destination slot: 0
CoS transmit queue Bandwidth Buffer Priority  Limit
 % bps % bytes
0 best-effort 95 42499200  95 0 low  none
3 network-control 5 2236800 5 0 low  none

```

Meaning

Check for any error statistics that may appear in the output. There should not be any input or output errors. If there are any persistent input or output errors, open a case with the JTAC at support@juniper.net, or at 1-888-314-JTAC (within the United States) or 1-408-745-9500 (from outside the United States).

Diagnosing a Suspected Circuit Problem

When you suspect a circuit problem, it is important to work with the transport-layer engineer to resolve the problem. The transport-layer engineer may ask you to create a loop from the router to the network, or the engineer may create a loop to the router from various points in the network.

To diagnose a suspected circuit problem, follow these steps:

1. [Creating a Loop from the Router to the Network on page 165](#)
2. [Creating a Loop to the Router from Various Points in the Network on page 166](#)

Creating a Loop from the Router to the Network

Purpose

Creating a loop from the router to the network allows the transport-layer engineer to test the router from various points in the network. This helps the engineer isolate where the problem might be located. [Figure 6 on page 165](#) illustrates a loop from a router to the network.

Figure 6: Loop from the Router to the Network

Action

To create a loop from the router to the network, follow these steps:

1. In configuration mode, go to the following hierarchy level:

```
[edit]
user@host# edit interfaces interface-name (sonet-options | t3-options)
```
2. Configure the remote loopback:

```
[edit interfaces interface-name (sonet-options | t3-options)]
user@host# set loopback remote
```
3. Verify the configuration:

```
user@host# show
```

For example:

```
[edit interfaces t3-1/0/0 t3-options]
user@host# show
loopback remote;
```
4. Commit the change:

```
user@host# commit
```

For example:

```
[edit interfaces t3-1/0/0 t3-options]
user@host# commit
commit complete
```

Creating a Loop to the Router from Various Points in the Network

Purpose The transport-layer engineer creates a loop to the router from various points in the network. You can then perform tests to verify the connection from the router to that loopback in the network.

Action After the transport-layer engineer has created the loop to the router from the network, you must verify the connection from the router to the loopback in the network. Follow Steps 2 through 6 in [“Diagnosing a Suspected Hardware Problem with an ATM1 or ATM2 IQ Interface” on page 155](#). Keep in mind that any problems encountered in the test indicate a problem with the connection from the router to the loopback in the network.

By performing tests to loopbacks at various points in the network, you can isolate the source of the problem.

- Related Documentation**
- [Investigating Interface Steps and Commands](#)
 - [Determining ATM Interface Type on page 115](#)
 - [Monitoring ATM Interfaces on page 126](#)
 - [Locating ATM Alarms and Errors on page 166](#)

Locating ATM Alarms and Errors

- [List of Common ATM Alarms and Error on page 166](#)
- [Displaying ATM1 and ATM2 Alarms and Errors on page 167](#)

List of Common ATM Alarms and Error

Purpose To check Asynchronous Transfer Mode (ATM) alarms and errors on both ATM1 and ATM2 IQ interfaces.

Action [Table 20 on page 166](#) provides links and commands for checking ATM alarms and errors.

Table 20: List of Common ATM Alarms and Error

Tasks	Command or Action
“Displaying ATM1 and ATM2 Alarms and Errors” on page 167	<p><code>show interfaces at-<i>fpc/pic/port</i> extensive</code></p> <p>See List of Common SONET Alarms and Errors.</p> <p>See Checklist of Common T3 Alarms and Errors.</p>

Displaying ATM1 and ATM2 Alarms and Errors

Purpose The alarms and errors that appear on an ATM1 or an ATM2 IQ interface are identical. ATM alarms and errors are dependent on the ATM interface media. If the ATM interface is an OC3 or OC12 interface media, the media statistics are SONET statistics. If the ATM interface is a T3 interface media, the media statistics are T3 statistics.

For information on determining the type of ATM interface on your router, see [“Checklist for Determining ATM Interface Type” on page 115](#).

Action To display ATM alarms and errors, use the following Junos OS command-line interface (CLI) operational mode command:

```
user@host>show interfaces at-fpc/pic/port extensive
```

Sample Output 1

```
user@host> show interfaces at-2/0/0 extensive
Physical interface: at-2/0/0, Enabled, Physical link is Up
  Interface index: 22, SNMP ifIndex: 42, Generation: 21
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode, Speed:
OC3 , Loopback: None, Payload scrambler: Enabled
  Device flags : Present Running
  Link flags : None
  Hold-times : Up 0 ms, Down 0 ms
  Statistics last cleared: 2002-07-29 14:28:14 EDT (00:00:26 ago)
  Traffic statistics:
 Input bytes : 0 0 bps
 Output bytes : 0 0 bps
 Input packets: 0 0 pps
 Output packets: 0 0 pps
  Input errors:
 Errors: 0, Drops: 0, Invalid VCs: 0, Framing errors: 0, Policed discards: 0,
L3 incompletes: 0, L2 channel errors: 0,
 L2 mismatch timeouts: 0
  Output errors:
 Carrier transitions: 0, Errors: 0, Drops: 0, Aged packets: 0
  SONET alarms : None
  SONET defects  : None
  SONET PHY:
 Seconds Count  State
 PLL Lock 0 0 OK
 PHY Light 0 0 OK
  SONET section:
 BIP-B1 0 0
 SEF 0 0 OK
 LOS 0 0 OK
 LOF 0 0 OK
 ES-S 0
 SES-S 0
 SEFS-S 0
  SONET line:
 BIP-B2 0 0
 REI-L 0 0
 RDI-L 0 0 OK
 AIS-L 0 0 OK
 BERR-SF 0 0 OK
 BERR-SD 0 0 OK
```

```

ES-L 0
SES-L 0
UAS-L 0
ES-LFE 0
SES-LFE 0
UAS-LFE 0
SONET path:
BIP-B3 0 0
REI-P 0 0
LOP-P 0 0 OK
AIS-P 0 0 OK
RDI-P 0 0 OK
UNEQ-P 0 0 OK
PLM-P 0 0 OK
ES-P 0
SES-P 0
UAS-P 0
ES-PFE 0
SES-PFE 0
UAS-PFE 0
Received SONET overhead:
F1 : 0x00, J0 : 0x00, K1 : 0x00, K2 : 0x00
S1 : 0x00, C2 : 0x13, C2(cmp) : 0x13, F2 : 0x00
Z3 : 0x00, Z4 : 0x00, S1(cmp) : 0x00, V5 : 0x00
V5(cmp) : 0x00
Transmitted SONET overhead:
F1 : 0x00, J0 : 0x01, K1 : 0x00, K2 : 0x00
S1 : 0x00, C2 : 0x13, F2 : 0x00, Z3 : 0x00
Z4 : 0x00, V5 : 0x00
ATM status:
HCS state: Sync
LOC : OK
ATM Statistics:
Uncorrectable HCS errors: 0, Correctable HCS errors: 0, Tx cell FIFO overruns:
0, Rx cell FIFO overruns: 0,
Rx cell FIFO underruns: 0, Input cell count: 0, Output cell count: 8830024,
Output idle cell count: 8830026,
Output VC queue drops: 0, Input no buffers: 0, Input length errors: 0, Input
timeouts: 0, Input invalid VCs: 0,
Input bad CRCs: 0, Input OAM cell no buffers: 0
PFE configuration:
Destination slot: 2
CoS transmit queue

```

	Bandwidth		Buffer		Priority	Limit
	%	bps	%	bytes		
0 best-effort	0	0	0	0	low	none
1 expedited-forwarding	0	0	0	0	low	none
2 assured-forwarding	0	0	0	0	low	none
3 network-control	0	0	0	0	low	none

```

Logical interface at-2/0/0.0 (Index 29) (SNMP ifIndex 49) (Generation 28)
Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
Traffic statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Local statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Transit statistics:

```

```

Input bytes : 0 0 bps
Output bytes : 0 0 bps
Input packets: 0 0 pps
Output packets: 0 0 pps
Protocol inet, MTU: 4470, Flags: None, Generation: 31 Route table: 0
Addresses, Flags: Is-Preferred Is-Primary
Destination: 192.168.1.0/30, Local: 192.168.1.1, Broadcast: Unspecified,
Generation: 59
VCI 1.100
Flags: Active
Total down time: 0 sec, Last down: Never
ATM per-VC transmit statistics:
Tail queue packet drops: 0
Traffic statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0

```

Meaning

Sample output 1 shows the error statistics for an OC3 ATM interface. SONET alarms and errors fall into three different areas of the output: section, line, and path. See *List of Common SONET Alarms and Errors* for information on SONET alarms.

Sample Output 2

```

user@host> show interfaces at-3/1/0 extensive
Physical interface: at-3/1/0, Enabled, Physical link is Up
Interface index: 57, SNMP ifIndex: 66, Generation: 56
Description: customer
Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, Speed: T3 , Loopback:
None,
Payload scrambler: Disabled, Mode: C/Bit parity, Line build-out: 10, ATM
Encapsulation: PLCP
Device flags : Present Running
Link flags : None
Hold-times : Up 0 ms, Down 0 ms
Statistics last cleared: 2002-07-30 15:36:58 UTC (00:00:02 ago)
Traffic statistics:
Input bytes : 270798 1067704 bps
Output bytes : 2260295 8911952 bps
Input packets: 2001 986 pps
Output packets: 2506 1235 pps
Input errors:
Errors: 0, Drops: 0, Invalid VCs: 0, Framing errors: 0, Policed discards: 0,
L3 incompletes: 0,
L2 channel errors: 0, L2 mismatch timeouts: 0
Output errors:
Carrier transitions: 0, Errors: 0, Drops: 0, Aged packets: 0
Active alarms : None
Active defects : None
DS3 media:
Seconds Count State
PLL Lock 0 0 OK
Reframing 0 0 OK
AIS 0 0 OK
LOF 0 0 OK
LOS 0 0 OK
YELLOW 0 0 OK

```

```

EXZ 0 0
LCV 0 0
PCV 0 0
FERR 0 0
LES 0
PES 0
PSES 0
SEFS 0
UAS 0
PLCP defects: Seconds Count  State
LOF 0 0
YELLOW 0 0
ATM defects: Seconds Count  State
LCD 0 0
ATM status:
HCS state: Hunt
LOC : OK
PLCP statistics (errored seconds):
Framing errors : 0(0)
Bit interleaved parity errors: 0(0)
Far end block errors : 0(0)
ATM Statistics:
Uncorrectable HCS errors: 0, Correctable HCS errors: 0, Tx cell FIFO overruns:
0,
Rx cell FIFO overruns: 0, Rx cell FIFO underruns: 0, Input cell count: 7716,

Output cell count: 191980, Output idle cell count: 144302, Output VC queue
drops: 0,
Input no buffers: 0, Input length errors: 0, Input timeouts: 0, Input invalid
VCs: 0,
Input bad CRCs: 0, Input OAM cell no buffers: 0
PFE configuration:
Destination slot: 3
CoS transmit queue Bandwidth Buffer Priority  Limit
 % bps % bytes
0 best-effort 0 0  0 0 low  none
1 expedited-forwarding  0 0  0 0 low  none
2 assured-forwarding 0 0  0 0 low  none
3 network-control 0 0  0 0 low  none
Logical interface at-3/1/0.0 (Index 25) (SNMP ifIndex 85) (Generation 44)
Flags: Point-To-Point Inverse-ARP SNMP-Traps Encapsulation: ATM-SNAP
Traffic statistics:
Input bytes : 270798
Output bytes : 2260295
Input packets: 2001
Output packets: 2506
Local statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Transit statistics:
Input bytes : 270798 1067704 bps
Output bytes : 2260295 8911952 bps
Input packets: 2001 986 pps
Output packets: 2506 1235 pps
Protocol inet, MTU: 4470, Flags: None, Generation: 51 Route table: 0
Addresses, Flags: Is-Preferred Is-Primary
Destination: 10.10.65.176/30, Local: 10.10.65.177, Broadcast: Unspecified,
Generation: 88
VCI 0.5

```

```

Flags: Active, Inverse-ARP
Total down time: 0 sec, Last down: Never
ATM per-VC transmit statistics:
Tail queue packet drops: 0
Traffic statistics:
Input  bytes : 270798
Output bytes : 2260295
Input  packets : 2001
Output packets : 2506

```

Meaning

Sample output 2 shows the error statistics for a T3 ATM interface. See *Checklist of Common T3 Alarms and Errors* for information on T3 alarms.

Table 21 on page 171 describes the input and output errors that appear in the extensive output for an ATM interface.

Table 21: ATM Interface Input and Output Errors

Error	Description	Reason for Error
Input Errors		
Errors	Sum of the incoming frame aborts and frame check sequence (FCS) errors.	
Drops	Number of packets dropped by the output 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 random early detection (RED) mechanism.
Invalid VCs	Number of cells that arrived for a nonexistent virtual circuit (VC).	
Framing errors	Sum of ATM Adaptation Layer (AAL5) packets that have FCS errors, AAL5 packets that have reassembly timeout errors, and AAL5 packets that have length errors.	
Policed discards	Frames that the incoming packet match code discarded because they were not recognized or of interest.	Usually, this field reports protocols that the Junos OS does not handle.
L3 incompletes	Number of packets discarded due to the packets failing Layer 3 header checks.	Increments when the incoming packet fails Layer 3 (usually IPv4) sanity checks of the header. For example, a frame with less than 20 bytes of available IP header would be discarded and this counter would increment.
L2 channel errors	Errors that occurred when the software could not find a valid logical interface for an incoming frame.	This counter increments when the software cannot find a valid logical interface for an incoming frame.
L2 mismatch timeouts	Count of malformed or short packets.	Count of malformed or short packets that cause the incoming packet handler to discard the frame as unreadable.

Table 21: ATM Interface Input and Output Errors (*continued*)

Error	Description	Reason for Error
Output Errors		
Carrier transitions	Number of times the interface went from down to up.	This number should not increment quickly and should increase only when the cable is unplugged, the far-end system is powered down and up, or a similar problem occurs. If it increments quickly (perhaps once every 10 seconds), then the cable, the far-end system, or the Physical Interface Card (PIC) is broken.
Errors	Sum of the outgoing frame aborts and FCS errors.	
Drops	Number of packets dropped by the output 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.
Aged packets	Number of packets that remained in shared packet SDRAM for so long that the system automatically purged them.	The value in this field should never increment. If it does, it is most likely a software bug or possibly broken hardware.

Table 22 on page 172 lists ATM media-specific alarms and defects that can render the interface unable to pass packets. When a defect persists for a certain amount of time, it is promoted to an alarm. Based on the router configuration, an alarm can ring the red or yellow alarm bell on the router or trigger the red or yellow alarm LED on the craft interface. For complete explanations of most of these alarms and defects, see Chapter 6 in *GR-253, Synchronous Optical Network (SONET) Transport Systems: Common Generic Criteria*.

Table 22: ATM Active Alarms and Defects

Alarm	Description
AIS	Alarm indication signal
AIS-L	Alarm indication signal (line)
AIS-P	Alarm indication signal (path)
BERR	Bit error rate
BERR-SD	Bit error rate defect—signal degrade
BERR-SF	Bit error rate fault—signal fail
EXZ	Excessive zeros
FERF	Far end receive failures
IDLE	Idle code detected

Table 22: ATM Active Alarms and Defects (*continued*)

Alarm	Description
LCD	Loss of cell delineation
LCV	Line code violation
LOC	Loss of cell delineation
LOF	Loss of frame
LOL	Loss of light
LOP	Loss of pointer
LOS	Loss of signal
PLL	Phase-locked loop out of lock
PLCP_LOF	Loss of PLCP frame alarm
PLCP_YLW PLCP	Alarm at the remote end
PLM-P	Payload label mismatch
RDI	Remote defect indication
RDI-L	Remote defect indication (line)
RDI-P	Remote defect indication (path)
REI	Remote error indication
SEF	Severely errored frame
UNEQ	Unequipped
YLW	Remote defect indication (yellow alarm)

**Related
Documentation**

- *Investigating Interface Steps and Commands*
- [Determining ATM Interface Type on page 115](#)
- [Monitoring ATM Interfaces on page 126](#)
- [Using Loopback Testing for ATM Interfaces on page 154](#)

PART 5

Configuration Statements and Operational Commands

- [Configuration Statements on page 177](#)
- [Operational Commands on page 275](#)

CHAPTER 8

Configuration Statements

- [advertise-interval](#) on page 179
- [allow-any-vci](#) on page 180
- [annex](#) on page 180
- [aps](#) on page 181
- [atm-encapsulation](#) on page 182
- [atm-options](#) on page 183
- [atm-scheduler-map](#) on page 184
- [authentication-key](#) on page 185
- [buildout \(E3 or T3 over ATM Interfaces\)](#) on page 186
- [bytes](#) on page 187
- [cbit-parity](#) on page 188
- [cbr](#) on page 189
- [cell-bundle-size](#) on page 190
- [down-count](#) on page 191
- [e3-options](#) on page 192
- [encapsulation \(Logical Interface\)](#) on page 193
- [encapsulation \(Physical Interface\)](#) on page 197
- [epd-threshold \(Logical Interface\)](#) on page 203
- [epd-threshold \(Physical Interface\)](#) on page 204
- [family](#) on page 205
- [fast-aps-switch](#) on page 210
- [force](#) on page 211
- [forwarding-class \(ATM2 IQ Scheduler Maps\)](#) on page 212
- [framing \(E1, E3, and T1 Interfaces\)](#) on page 213
- [high-plp-max-threshold](#) on page 214
- [high-plp-threshold](#) on page 215
- [hold-time \(APS\)](#) on page 216
- [hold-time \(SONET/SDH Defect Triggers\)](#) on page 217

- [ilmi on page 218](#)
- [inverse-arp on page 219](#)
- [linear-red-profile on page 220](#)
- [linear-red-profiles on page 221](#)
- [lockout on page 221](#)
- [loopback \(ADSL, DS0, E1/E3, SONET/SDH, SHDSL, and T1/T3\) on page 222](#)
- [low-plp-max-threshold on page 224](#)
- [low-plp-threshold on page 225](#)
- [maximum-vcs on page 226](#)
- [mpls \(Interfaces\) on page 227](#)
- [multicast-vci on page 228](#)
- [multipoint-destination on page 229](#)
- [neighbor \(Automatic Protection Switching for SONET/SDH\) on page 230](#)
- [oam-liveness on page 231](#)
- [oam-period on page 232](#)
- [paired-group on page 233](#)
- [passive-monitor-mode on page 234](#)
- [payload-scrambler on page 235](#)
- [pic-type on page 236](#)
- [plp1 on page 237](#)
- [plp-to-clp on page 238](#)
- [pop-all-labels on page 239](#)
- [priority \(Schedulers\) on page 240](#)
- [promiscuous-mode on page 241](#)
- [protect-circuit on page 242](#)
- [queue-depth on page 243](#)
- [queue-length on page 244](#)
- [receive-options-packets on page 245](#)
- [receive-ttl-exceeded on page 245](#)
- [request on page 246](#)
- [required-depth on page 247](#)
- [revert-time \(Interfaces\) on page 248](#)
- [rfc-2615 on page 248](#)
- [rtvbr on page 249](#)
- [scheduler-maps \(For ATM2 IQ Interfaces\) on page 250](#)
- [shaping on page 251](#)
- [t3-options on page 252](#)

- [transmit-weight \(ATM2 IQ CoS Forwarding Class\)](#) on page 253
- [transmit-weight \(ATM2 IQ Virtual Circuit\)](#) on page 254
- [trigger](#) on page 255
- [trunk-bandwidth](#) on page 256
- [trunk-id](#) on page 257
- [unit](#) on page 258
- [use-null-cw](#) on page 265
- [up-count](#) on page 266
- [vbr](#) on page 267
- [vc-cos-mode](#) on page 268
- [vci](#) on page 269
- [vpi \(ATM CCC Cell-Relay Promiscuous Mode\)](#) on page 270
- [vpi \(Define Virtual Path\)](#) on page 271
- [vpi \(Logical Interface and Interworking\)](#) on page 272
- [working-circuit](#) on page 272
- [z0-increment](#) on page 273

advertise-interval

Syntax	<code>advertise-interval <i>milliseconds</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Modify the Automatic Protection Switching (APS) interval at which the protect and working routers send packets to their neighbors to advertise that they are operational. A router considers its neighbor to be operational for a period, called the hold time, that is, by default, three times the advertisement interval.
Options	<p><i>milliseconds</i>—Interval between advertisement packets.</p> <p>Range: 1 through 65,534 milliseconds</p> <p>Default: 1000 milliseconds</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring APS Timers

allow-any-vci

Syntax	allow-any-vci;
Hierarchy Level	[edit interfaces <i>interface-name</i> unit 0], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit 0]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 12.2 for the ACX Series Universal Access routers.
Description	Dedicate entire ATM device to ATM cell relay circuit.
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">• Configuring an ATM1 Cell-Relay Circuit Overview on page 53

annex

Syntax	annex (annex-a annex-b);
Hierarchy Level	[edit interfaces <i>interface-name</i> shdsl-options], [edit interfaces <i>interface-name</i> sonet-options aps], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> shdsl-options]
Release Information	Statement introduced in Junos OS Release 7.4.
Description	For M320 and M120 routers only, for Multiplex Section Protection (MSP) switching on SDH interfaces, set annex-b . You must also configure the working protection circuit under the [edit interfaces <i>so-fpc/pic/port</i> sonet-options aps] hierarchy level.
Default	annex-b
Options	annex-a —Use for North American SHDSL network implementations. annex-b —Use for European SHDSL network implementations.
Required Privilege Level	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.

aps

Syntax

```
aps {
  advertise-interval milliseconds;
  annex-b
  authentication-key key;
  (break-before-make | no-break-before-make);
  fast-aps-switch;
  force;
  hold-time milliseconds;
  lockout;
  neighbor address;
  paired-group group-name;
  preserve-interface;
  protect-circuit group-name;
  request;
  revert-time seconds;
  switching-mode (bidirectional | unidirectional);
  working-circuit group-name;
}
```

Hierarchy Level [edit interfaces *interface-name* sonet-options]

Release Information Statement introduced before Junos OS Release 7.4.

Description Configure Automatic Protection Switching (APS) on the router.

For DS3 channels on a channelized OC12 interface, configure APS on channel 0 only. If you configure APS on channels 1 through 11, it is ignored.

The remaining statements are explained separately. See [CLI Explorer](#).

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

Related Documentation

- *Automatic Protection Switching and Multiplex Section Protection Overview*

atm-encapsulation

Syntax	atm-encapsulation (direct plcp);
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> e3-options], [edit interfaces at- <i>fpc/pic/port</i> t3-options]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Configure encapsulation for E3 and T3 traffic over ATM interfaces.
Default	Physical Layer Convergence Protocol (PLCP) encapsulation is the default for T3 traffic and for E3 traffic using G.751 framing.
Options	direct —Use direct encapsulation. G.832 framing on E3 interfaces requires direct encapsulation. plcp —Use PLCP encapsulation.
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">• Configuring E3 and T3 Parameters on ATM Interfaces on page 27• encapsulation (Physical Interface) on page 197

atm-options

```

Syntax  atm-options {
 cell-bundle-size cells;
 ilmi;
 linear-red-profiles profile-name {
 high-plp-max-threshold percent;
 low-plp-max-threshold percent;
 queue-depth cells high-plp-threshold percent low-plp-threshold percent;
 }
 mpls {
 pop-all-labels {
 required-depth number;
 }
 }
 pic-type (atm1 | atm2);
 plp-to-clp;
 promiscuous-mode {
 vpi vpi-identifier;
 }
 scheduler-maps map-name {
 forwarding-class class-name {
 epd-threshold cells plp1 cells;
 linear-red-profile profile-name;
 priority (high | low);
 transmit-weight (cells number | percent number);
 }
 vc-cos-mode (alternate | strict);
 }
 use-null-cw;
 vpi vpi-identifier {
 maximum-vcs maximum-vcs;
 oam-liveness {
 up-count cells;
 down-count cells;
 }
 oam-period (disable | seconds);
 shaping {
 (cbr rate | rtvbr peak rate sustained rate burst length | vbr peak rate sustained rate burst length);
 queue-length number;
 }
 }
 }

```

Hierarchy Level [edit interfaces *interface-name*]

Release Information Statement introduced before Junos OS Release 7.4.
Statement introduced in Junos OS Release 12.2 for the ACX Series Universal Access Routers.

Description Configure ATM-specific physical interface properties.

The remaining statements are explained separately. See [CLI Explorer](#).

NOTE: Certain options apply only to specific platforms.

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

Related Documentation

- [Interface Encapsulations Overview](#)
- [multipoint-destination on page 229](#)
- [shaping on page 251](#)
- [vci on page 269](#)

atm-scheduler-map

Syntax atm-scheduler-map (*map-name* | default);

Hierarchy Level [edit interfaces *interface-name* [unit](#) *logical-unit-number*],
[edit logical-systems *logical-system-name* interfaces *interface-name* [unit](#) *logical-unit-number*]

Release Information Statement introduced before Junos OS Release 7.4.

Description Associate a scheduler map with a virtual circuit on a logical interface.

Options *map-name*—Name of scheduler map that you define at the [edit interfaces *interface-name* [atm-options scheduler-maps](#)] hierarchy level.

default—The default scheduler mapping.

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

Related Documentation

- [ATM2 IQ VC Tunnel CoS Components Overview on page 71](#)
- [scheduler-maps \(For ATM2 IQ Interfaces\) on page 250](#)

authentication-key

Syntax	<code>authentication-key key;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Configure the Automatic Protection Switching (APS) authentication key (password).
Options	key —Authentication password. It can be 1 through 8 characters long. Configure the same key for both the working and protect routers.
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"> • <i>Configuring Basic Automatic Protect Switching</i> • For information about the authentication-key statement at the [edit interfaces <i>interface-name</i> unit <i>unit-number</i> family inet address <i>address</i> (vrrp-group vrrp-inet6-group) <i>group-number</i>] or [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>unit-number</i> family (inet inet6) address <i>address</i> (vrrp-group vrrp-inet6-group) <i>group-number</i>] hierarchy level, see the <i>Junos OS High Availability Library for Routing Devices</i>.

buildout (E3 or T3 over ATM Interfaces)

Syntax	<code>buildout <i>feet</i>;</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> e3-options], [edit interfaces at- <i>fpc/pic/port</i> t3-options]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For E3 and T3 traffic over ATM interfaces, set the buildout value.
Options	<i>feet</i> —The buildout value in feet. Range: 0 through 450 feet (137 meters) Default: 10 feet (3 meters)
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">• Configuring E3 and T3 Parameters on ATM Interfaces on page 27

bytes

Syntax	<pre>bytes { c2 <i>value</i>; e1-quiet <i>value</i>; f1 <i>value</i>; f2 <i>value</i>; s1 <i>value</i>; z3 <i>value</i>; z4 <i>value</i>; }</pre>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Set values in some SONET/SDH header bytes.
Options	<p>c2 <i>value</i>—Path signal label SONET/SDH overhead byte. SONET/SDH frames use the C2 byte to indicate the contents of the payload inside the frame. SONET/SDH interfaces use the C2 byte to indicate whether the payload is scrambled.</p> <p>Range: 0 through 255</p> <p>Default: 0xCF</p> <p>e1-quiet <i>value</i>—Default idle byte sent on the orderwire SONET/SDH overhead bytes. The router does not support the orderwire channel, and hence sends this byte continuously.</p> <p>Range: 0 through 255</p> <p>Default: 0x7F</p> <p>f1 <i>value</i>, f2 <i>value</i>, z3 <i>value</i>, z4 <i>value</i>—SONET/SDH overhead bytes.</p> <p>Range: 0 through 255</p> <p>Default: 0x00</p> <p>s1 <i>value</i>—Synchronization message SONET overhead byte. This byte is normally controlled as a side effect of the system reference clock configuration and the state of the external clock coming from an interface if the system reference clocks have been configured to use an external reference.</p> <p>Range: 0 through 255</p> <p>Default: 0xCC</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> <i>Configuring SONET/SDH Header Byte Values to Identify Error Conditions</i> <i>no-concatenate</i>

cbit-parity

Syntax	(cbit-parity no-cbit-parity);
Hierarchy Level	[edit interfaces <i>interface-name</i> t3-options]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For T3 interfaces only, enable or disable C-bit parity mode, which controls the type of framing that is present on the transmitted T3 signal. When C-bit parity mode is enabled, the C-bit positions are used for the far-end block error (FEBE), far-end alarm and control (FEAC), terminal data link, path parity, and mode indicator bits, as defined in ANSI T1.107a-1989. For ATM and ATM2 IQ2 and IQ2-E interfaces, M23 framing is used when the no-cbit-parity statement is included. For all other interfaces, M13 framing is used when the no-cbit-parity statement is included.
Default	C-bit parity mode is enabled.
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">• Configuring E3 and T3 Parameters on ATM Interfaces on page 27• Disabling T3 C-Bit Parity Mode

cbr

Syntax	<code>cbr rate;</code>
Hierarchy Level	<p>[edit interfaces at-<i>fpc/pic/port</i> atm-options vpi <i>vpi-identifier</i> shaping],</p> <p>[edit interfaces at-<i>fpc/pic/port</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i> shaping],</p> <p>[edit interfaces at-<i>fpc/pic/port</i> unit <i>logical-unit-number</i> shaping],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces at-<i>fpc/pic/port</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i> shaping],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces at-<i>fpc/pic/port</i> unit <i>logical-unit-number</i> shaping]</p>
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM encapsulation only, define a constant bit rate bandwidth utilization in the traffic-shaping profile.
Default	Unspecified bit rate (UBR); that is, bandwidth utilization is unlimited.
Options	<p>rate—Peak rate, in bits per second (bps) or cells per second (cps). You can specify a value in bits per second either as a complete decimal number or as a decimal number followed by the abbreviation k (1000), m (1,000,000), or g (1,000,000,000). You can also specify a value in cells per second by entering a decimal number followed by the abbreviation c; values expressed in cells per second are converted to bits per second by means of the formula 1 cps = 384 bps.</p> <p>For ATM1 and ATM2 OC3 interfaces, the maximum available rate is 100 percent of <i>line-rate</i>, or 135,600,000 bps. For ATM1 OC12 interfaces, the maximum available rate is 50 percent of <i>line-rate</i>, or 271,263,396 bps. For ATM2 IQ interfaces, the maximum available rate is 542,526,792 bps.</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Defining the ATM Traffic-Shaping Profile Overview on page 61 • rtvbr on page 249 • shaping on page 251 • vbr on page 267

cell-bundle-size

Syntax	<code>cell-bundle-size <i>cells</i>;</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options], [edit interfaces at- <i>fpc/pic/port</i> unit <i>logical-unit-number</i>], [edit logical-systems <i>logical-system-name</i> interfaces at- <i>fpc/pic/port</i> unit <i>logical-unit-number</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces using ATM Layer 2 circuit cell-relay transport mode only, configure the maximum number of ATM cells per frame.
Options	cells —Maximum number of cells. Default: 1 cell Range: 1 through 176 cells
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">• Configuring the Layer 2 Circuit Cell-Relay Cell Maximum Overview on page 49

down-count

Syntax	<code>down-count <i>cells</i>;</code>
Hierarchy Level	<p>[edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i> oam-liveness],</p> <p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> oam-liveness],</p> <p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family <i>family</i> address <i>address</i> multipoint-destination <i>address</i> oam-liveness],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> oam-liveness],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family <i>family</i> address <i>address</i> multipoint-destination <i>address</i> oam-liveness]</p>
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>For ATM encapsulation only, configure Operation, Administration, and Maintenance (OAM) F5 loopback cell count thresholds. This feature is not supported on ATM-over-SHDSL interfaces.</p> <p>For ATM2 IQ PICs only, configure OAM F4 loopback cell count thresholds at the [edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i>] hierarchy level.</p>
Options	<p>cells—Minimum number of consecutive OAM F4 or F5 loopback cells lost before a VC is declared down.</p> <p>Range: 1 through 255</p> <p>Default: 5 cells</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring the ATM OAM F5 Loopback Cell Threshold on page 59

e3-options

Syntax e3-options {
 [atm-encapsulation](#) (direct | plcp);
 bert-algorithm *algorithm*;
 bert-error-rate *rate*;
 bert-period *seconds*;
 [buildout](#) *feet*;
 compatibility-mode (digital-link | kentrox | larscom) <subrate *value*>;
 fcs (16 | 32);
 [framing](#) (g.751 | g.832);
 idle-cycle-flag *value*;
 invert-data;
 [loopback](#) (local | remote);
 ([payload-scrambler](#) | no-[payload-scrambler](#));
 start-end-flag *value*;
 (unframed | no-unframed);
 }

Hierarchy Level [edit interfaces *interface-name*]

Release Information Statement introduced before Junos OS Release 7.4.

Description Configure E3-specific physical interface properties.

For ATM1 interfaces, you can configure a subset of E3 options statements.

The remaining statements are explained separately. See [CLI Explorer](#).

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

Related Documentation

- *E3 Interfaces Overview*
- *T3 Interfaces Overview*
- [atm-options on page 183](#)

encapsulation (Logical Interface)

Syntax	<code>encapsulation (atm-ccc-cell-relay atm-ccc-vc-mux atm-cisco-nlpid atm-mlppp-llc atm-nlpid atm-ppp-llc atm-ppp-vc-mux atm-snap atm-tcc-snap atm-tcc-vc-mux atm-vc-mux ether-over-atm-llc ether-vpls-over-atm-llc ether-vpls-over-fr ether-vpls-over-ppp ethernet ethernet-ccc ethernet-vpls ethernet-vpls-fr frame-relay-ccc frame-relay-ether-type frame-relay-ether-type-tcc frame-relay-ppp frame-relay-tcc gre-fragmentation multilink-frame-relay-end-to-end multilink-ppp ppp-over-ether ppp-over-ether-over-atm-llc vlan-bridge vlan-ccc vlan-vci-ccc vlan-tcc vlan-vpls vxlan);</code>
Hierarchy Level	<code>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>],</code> <code>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>],</code> <code>[edit interfaces rlsq <i>number</i> unit <i>logical-unit-number</i>]</code> <code>[edit protocols evpn]</code>
Release Information	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 12.1X48 for PTX Series Packet Transport Routers (ethernet, vlan-ccc, and vlan-tcc options only).</p> <p>Statement introduced in Junos OS Release 12.2 for the ACX Series Universal Access Routers. Only the atm-ccc-cell-relay and atm-ccc-vc-mux options are supported on ACX Series routers.</p>
Description	Configure a logical link-layer encapsulation type. Not all encapsulation types are supported on the switches. See the switch CLI.
Options	<p>atm-ccc-cell-relay—Use ATM cell-relay encapsulation.</p> <p>atm-ccc-vc-mux—Use ATM virtual circuit (VC) multiplex encapsulation on CCC circuits. When you use this encapsulation type, you can configure the ccc family only.</p> <p>atm-cisco-nlpid—Use Cisco ATM network layer protocol identifier (NLPID) encapsulation. When you use this encapsulation type, you can configure the inet family only.</p> <p>atm-mlppp-llc—For ATM2 IQ interfaces only, use Multilink Point-to-Point (MLPPP) over AAL5 LLC. For this encapsulation type, your router must be equipped with a Link Services or Voice Services PIC. MLPPP over ATM encapsulation is not supported on ATM2 IQ OC48 interfaces.</p> <p>atm-nlpid—Use ATM NLPID encapsulation. When you use this encapsulation type, you can configure the inet family only.</p> <p>atm-ppp-llc—(ATM2 IQ interfaces and MX Series routers with MPC/MIC interfaces using the ATM MIC with SFP only) Use PPP over AAL5 LLC encapsulation.</p> <p>atm-ppp-vc-mux—(ATM2 IQ interfaces and MX Series routers with MPC/MIC interfaces using the ATM MIC with SFP only) Use PPP over ATM AAL5 multiplex encapsulation.</p>

atm-snap—(All interfaces including MX Series routers with MPC/MIC interfaces using the ATM MIC with SFP) Use ATM subnetwork attachment point (SNAP) encapsulation.

atm-tcc-snap—Use ATM SNAP encapsulation on translational cross-connect (TCC) circuits.

atm-tcc-vc-mux—Use ATM VC multiplex encapsulation on TCC circuits. When you use this encapsulation type, you can configure the **tcc** family only.

atm-vc-mux—(All interfaces including MX Series routers with MPC/MIC interfaces using the ATM MIC with SFP) Use ATM VC multiplex encapsulation. When you use this encapsulation type, you can configure the **inet** family only.

ether-over-atm-llc—(All IP interfaces including MX Series routers with MPC/MIC interfaces using the ATM MIC with SFP) For interfaces that carry IP traffic, use Ethernet over ATM LLC encapsulation. When you use this encapsulation type, you cannot configure multipoint interfaces.

ether-vpls-over-atm-llc—For ATM2 IQ interfaces only, use the Ethernet virtual private LAN service (VPLS) over ATM LLC encapsulation to bridge Ethernet interfaces and ATM interfaces over a VPLS routing instance (as described in RFC 2684, *Multiprotocol Encapsulation over ATM Adaptation Layer 5*). Packets from the ATM interfaces are converted to standard ENET2/802.3 encapsulated Ethernet frames with the frame check sequence (FCS) field removed.

ether-vpls-over-fr—For E1, T1, E3, T3, and SONET interfaces only, use the Ethernet virtual private LAN service (VPLS) over Frame Relay encapsulation to support Bridged Ethernet over Frame Relay encapsulated TDM interfaces for VPLS applications, per RFC 2427, *Multiprotocol Interconnect over Frame Relay*.

NOTE: The SONET/SDH OC3/STM1 (Multi-Rate) MIC with SFP, the Channelized SONET/SDH OC3/STM1 (Multi-Rate) MIC with SFP, and the DS3/E3 MIC do not support Ethernet over Frame Relay encapsulation.

ether-vpls-over-ppp—For E1, T1, E3, T3, and SONET interfaces only, use the Ethernet virtual private LAN service (VPLS) over Point-to-Point Protocol (PPP) encapsulation to support Bridged Ethernet over PPP-encapsulated TDM interfaces for VPLS applications.

ethernet—Use Ethernet II encapsulation (as described in RFC 894, *A Standard for the Transmission of IP Datagrams over Ethernet Networks*).

ethernet-ccc—Use Ethernet CCC encapsulation on Ethernet interfaces.

ethernet-vpls—Use Ethernet VPLS encapsulation on Ethernet interfaces that have VPLS enabled and that must accept packets carrying standard Tag Protocol ID (TPID) values.

NOTE: The built-in Gigabit Ethernet PIC on an M7i router does not support extended VLAN VPLS encapsulation.

ethernet-vpls-fr—Use in a VPLS setup when a CE device is connected to a PE router over a time-division multiplexing (TDM) link. This encapsulation type enables the PE router to terminate the outer layer 2 Frame Relay connection, use the 802.1p bits inside the inner Ethernet header to classify the packets, look at the MAC address from the Ethernet header, and use the MAC address to forward the packet into a given VPLS instance.

frame-relay-ccc—Use Frame Relay encapsulation on CCC circuits. When you use this encapsulation type, you can configure the **ccc** family only.

frame-relay-ether-type—Use Frame Relay ether type encapsulation for compatibility with Cisco Frame Relay. The physical interface must be configured with flexible-frame-relay encapsulation.

frame-relay-ether-type-tcc—Use Frame Relay ether type TCC for Cisco-compatible Frame Relay on TCC circuits to connect different media. The physical interface must be configured with flexible-frame-relay encapsulation.

frame-relay-ppp—Use PPP over Frame Relay circuits. When you use this encapsulation type, you can configure the **ppp** family only.

frame-relay-tcc—Use Frame Relay encapsulation on TCC circuits for connecting different media. When you use this encapsulation type, you can configure the **tcc** family only.

gre-fragmentation—For adaptive services interfaces only, use GRE fragmentation encapsulation to enable fragmentation of IPv4 packets in GRE tunnels. This encapsulation clears the do not fragment (DF) bit in the packet header. If the packet's size exceeds the tunnel's maximum transmission unit (MTU) value, the packet is fragmented before encapsulation.

multilink-frame-relay-end-to-end—Use MLFR FRF.15 encapsulation. This encapsulation is used only on multilink, link services, and voice services interfaces and their constituent T1 or E1 interfaces, and is supported on LSQ and redundant LSQ interfaces.

multilink-ppp—Use MLPPP encapsulation. This encapsulation is used only on multilink, link services, and voice services interfaces and their constituent T1 or E1 interfaces.

ppp-over-ether—Use PPP over Ethernet encapsulation to configure an underlying Ethernet interface for a dynamic PPPoE logical interface on M120 and M320 routers with Intelligent Queuing 2 (IQ2) PICs, and on MX Series routers with MPCs.

ppp-over-ether-over-atm-llc—(MX Series routers with MPCs using the ATM MIC with SFP only) For underlying ATM interfaces, use PPP over Ethernet over ATM LLC encapsulation. When you use this encapsulation type, you cannot configure the interface address. Instead, configure the interface address on the PPP interface.

vlan-bridge—Use Ethernet VLAN bridge encapsulation on Ethernet interfaces that have IEEE 802.1Q tagging, flexible-ethernet-services, and bridging enabled and that must accept packets carrying TPID 0x8100 or a user-defined TPID.

vlan-ccc—Use Ethernet virtual LAN (VLAN) encapsulation on CCC circuits. When you use this encapsulation type, you can configure the **ccc** family only.

vlan-vci-ccc—Use ATM-to-Ethernet interworking encapsulation on CCC circuits. When you use this encapsulation type, you can configure the **ccc** family only.

vlan-tcc—Use Ethernet VLAN encapsulation on TCC circuits. When you use this encapsulation type, you can configure the **tcc** family only.

vlan-vpls—Use Ethernet VLAN encapsulation on VPLS circuits.

vxlan—Use VXLAN data plane encapsulation for EVPN.

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

Related Documentation

- *Configuring Layer 2 Switching Cross-Connects Using CCC*
- *Configuring the Encapsulation for Layer 2 Switching TCCs*
- *Configuring Interface Encapsulation on Logical Interfaces*
- *Configuring MPLS LSP Tunnel Cross-Connects Using CCC*
- *Circuit and Translational Cross-Connects Overview*
- *Identifying the Access Concentrator*
- [Configuring ATM Interface Encapsulation on page 29](#)
- *Configuring VLAN and Extended VLAN Encapsulation*
- *Configuring ATM-to-Ethernet Interworking*
- *Configuring Interface Encapsulation on PTX Series Packet Transport Routers*
- *Configuring CCC Encapsulation for Layer 2 VPNs*
- *Configuring TCC Encapsulation for Layer 2 VPNs and Layer 2 Circuits*
- *Configuring ATM for Subscriber Access*
- *Understanding CoS on ATM IMA Pseudowire Interfaces Overview*
- *Configuring Policing on an ATM IMA Pseudowire*

encapsulation (Physical Interface)

Syntax	encapsulation (atm-ccc-cell-relay atm-pvc cisco-hdlc cisco-hdlc-ccc cisco-hdlc-tcc ethernet-bridge ethernet-ccc ethernet-over-atm ethernet-tcc ethernet-vpls ethernet-vpls-fr ether-vpls-over-atm-llc ethernet-vpls-ppp extended-frame-relay-ccc extended-frame-relay-ether-type-tcc extended-frame-relay-tcc extended-vlan-bridge extended-vlan-ccc extended-vlan-tcc extended-vlan-vpls flexible-ethernet-services flexible-frame-relay frame-relay frame-relay-ccc frame-relay-ether-type frame-relay-ether-type-tcc frame-relay-port-ccc frame-relay-tcc generic-services multilink-frame-relay-uni-nni ppp ppp-ccc ppp-tcc vlan-ccc vlan-vci-ccc vlan-vpls);
Hierarchy Level	[edit interfaces <i>interface-name</i>], [edit interfaces rlsq <i>number:number</i>]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 11.1 for EX Series switches. Statement introduced in Junos OS Release 12.1X48 for PTX Series Packet Transport Routers (flexible-ethernet-services , ethernet-ccc , and ethernet-tcc options only).
Description	Specify the physical link-layer encapsulation type. Not all encapsulation types are supported on the switches. See the switch CLI.
Default	ppp —Use serial PPP encapsulation.

Options **NOTE:** Frame Relay, ATM, PPP, SONET, and SATSOP options are not supported on the EX Series switches.

atm-ccc-cell-relay—Use ATM cell-relay encapsulation.

atm-pvc—Defined in RFC 2684, *Multiprotocol Encapsulation over ATM Adaptation Layer 5*. When you configure physical ATM interfaces with ATM PVC encapsulation, an RFC 2684-compliant ATM Adaptation Layer 5 (AAL5) tunnel is set up to route the ATM cells over a Multiprotocol Label Switching (MPLS) path that is typically established between two MPLS-capable routers using the Label Distribution Protocol (LDP).

cisco-hdlc—Use Cisco-compatible High-Level Data Link Control (HDLC) framing. E1, E3, SONET/SDH, T1, and T3 interfaces can use Cisco HDLC encapsulation. Two related versions are supported:

- CCC version (**cisco-hdlc-ccc**)—The logical interface does not require an encapsulation statement. When you use this encapsulation type, you can configure the **ccc** family only.
- TCC version (**cisco-hdlc-tcc**)—Similar to CCC and has the same configuration restrictions, but used for circuits with different media on either side of the connection.

cisco-hdlc-ccc—Use Cisco-compatible HDLC framing on CCC circuits.

cisco-hdlc-tcc—Use Cisco-compatible HDLC framing on TCC circuits for connecting different media.

ethernet-bridge—Use Ethernet bridge encapsulation on Ethernet interfaces that have bridging enabled and that must accept all packets.

ethernet-ccc—Use Ethernet CCC encapsulation on Ethernet interfaces that must accept packets carrying standard Tag Protocol ID (TPID) values. For 8-port, 12-port, and 48-port Fast Ethernet PICs, CCC is not supported.

ethernet-over-atm—For interfaces that carry IPv4 traffic, use Ethernet over ATM encapsulation. When you use this encapsulation type, you cannot configure multipoint interfaces. As defined in RFC 2684, *Multiprotocol Encapsulation over ATM Adaptation Layer 5*, this encapsulation type allows ATM interfaces to connect to devices that support only bridge protocol data units (BPDUs). Junos OS does not completely support bridging, but accepts BPDUs as a default gateway. If you use the router as an edge device, then the router acts as a default gateway. It accepts Ethernet LLC/SNAP frames with IP or ARP in the payload, and drops the rest. For packets destined to the Ethernet LAN, a route lookup is done using the destination IP address. If the route lookup yields a full address match, the packet is encapsulated with an LLC/SNAP and MAC header, and the packet is forwarded to the ATM interface.

ethernet-tcc—For interfaces that carry IPv4 traffic, use Ethernet TCC encapsulation on interfaces that must accept packets carrying standard TPID values. For 8-port, 12-port, and 48-port Fast Ethernet PICs, TCC is not supported.

ethernet-vpls—Use Ethernet VPLS encapsulation on Ethernet interfaces that have VPLS enabled and that must accept packets carrying standard TPID values. On M Series routers, except the M320 router, the 4-port Fast Ethernet TX PIC and the 1-port, 2-port, and 4-port, 4-slot Gigabit Ethernet PICs can use the Ethernet VPLS encapsulation type.

ethernet-vpls-fr—Use in a VPLS setup when a CE device is connected to a PE device over a time division multiplexing (TDM) link. This encapsulation type enables the PE device to terminate the outer Layer 2 Frame Relay connection, use the 802.1p bits inside the inner Ethernet header to classify the packets, look at the MAC address from the Ethernet header, and use the MAC address to forward the packet into a given VPLS instance.

ethernet-vpls-ppp—Use in a VPLS setup when a CE device is connected to a PE device over a time division multiplexing (TDM) link. This encapsulation type enables the PE device to terminate the outer Layer 2 PPP connection, use the 802.1p bits inside the inner Ethernet header to classify the packets, look at the MAC address from the Ethernet header, and use it to forward the packet into a given VPLS instance.

ether-vpls-over-atm-llc—For ATM intelligent queuing (IQ) interfaces only, use the Ethernet virtual private LAN service (VPLS) over ATM LLC encapsulation to bridge Ethernet interfaces and ATM interfaces over a VPLS routing instance (as described in RFC 2684, *Multiprotocol Encapsulation over ATM Adaptation Layer 5*). Packets from the ATM interfaces are converted to standard ENET2/802.3 encapsulated Ethernet frames with the frame check sequence (FCS) field removed.

extended-frame-relay-ccc—Use Frame Relay encapsulation on CCC circuits. This encapsulation type allows you to dedicate DLCIs 1 through 1022 to CCC. When you use this encapsulation type, you can configure the **ccc** family only.

extended-frame-relay-ether-type-tcc—Use extended Frame Relay ether type TCC for Cisco-compatible Frame Relay for DLCIs 1 through 1022. This encapsulation type is used for circuits with different media on either side of the connection.

extended-frame-relay-tcc—Use Frame Relay encapsulation on TCC circuits to connect different media. This encapsulation type allows you to dedicate DLCIs 1 through 1022 to TCC.

extended-vlan-bridge—Use extended VLAN bridge encapsulation on Ethernet interfaces that have IEEE 802.1Q VLAN tagging and bridging enabled and that must accept packets carrying TPID 0x8100 or a user-defined TPID.

extended-vlan-ccc—Use extended VLAN encapsulation on CCC circuits with Gigabit Ethernet and 4-port Fast Ethernet interfaces that must accept packets carrying 802.1Q values. Extended VLAN CCC encapsulation supports TPIDs 0x8100, 0x9100, and 0x9901. When you use this encapsulation type, you can configure the **ccc** family only. For 8-port, 12-port, and 48-port Fast Ethernet PICs, extended VLAN CCC is not supported. For 4-port Gigabit Ethernet PICs, extended VLAN CCC is not supported.

extended-vlan-tcc—For interfaces that carry IPv4 traffic, use extended VLAN encapsulation on TCC circuits with Gigabit Ethernet interfaces on which you want to use 802.1Q tagging. For 4-port Gigabit Ethernet PICs, extended VLAN TCC is not supported.

extended-vlan-vpls—Use extended VLAN VPLS encapsulation on Ethernet interfaces that have VLAN 802.1Q tagging and VPLS enabled and that must accept packets carrying TPIDs 0x8100, 0x9100, and 0x9901. On M Series routers, except the M320 router, the 4-port Fast Ethernet TX PIC and the 1-port, 2-port, and 4-port, 4-slot Gigabit Ethernet PICs can use the Ethernet VPLS encapsulation type.

NOTE: The built-in Gigabit Ethernet PIC on an M7i router does not support extended VLAN VPLS encapsulation.

flexible-ethernet-services—For Gigabit Ethernet IQ interfaces and Gigabit Ethernet PICs with small form-factor pluggable transceivers (SFPs) (except the 10-port Gigabit Ethernet PIC and the built-in Gigabit Ethernet port on the M7i router), use flexible Ethernet services encapsulation when you want to configure multiple per-unit Ethernet encapsulations. Aggregated Ethernet bundles can use this encapsulation type. This encapsulation type allows you to configure any combination of route, TCC, CCC, Layer 2 virtual private networks (VPNs), and VPLS encapsulations on a single physical port. If you configure flexible Ethernet services encapsulation on the physical interface, VLAN IDs from 1 through 511 are no longer reserved for normal VLANs.

flexible-frame-relay—For IQ interfaces only, use flexible Frame Relay encapsulation when you want to configure multiple per-unit Frame Relay encapsulations. This encapsulation type allows you to configure any combination of TCC, CCC, and standard Frame Relay encapsulations on a single physical port. Also, each logical interface can have any DLCI value from 1 through 1022.

frame-relay—Use Frame Relay encapsulation is defined in RFC 1490, *Multiprotocol Interconnect over Frame Relay*. E1, E3, link services, SONET/SDH, T1, T3, and voice services interfaces can use Frame Relay encapsulation.

frame-relay-ccc—Use Frame Relay encapsulation on CCC circuits. This encapsulation is same as standard Frame Relay for DLCIs 0 through 511. DLCIs 512 through 1022 are dedicated to CCC. The logical interface must also have **frame-relay-ccc** encapsulation. When you use this encapsulation type, you can configure the **ccc** family only.

frame-relay-ether-type—Use Frame Relay ether type encapsulation for compatibility with the Cisco Frame Relay. IETF frame relay encapsulation identifies the payload format using NLPID and SNAP formats. Cisco-compatible Frame Relay encapsulation uses the Ethernet type to identify the type of payload.

NOTE: When the encapsulation type is set to Cisco-compatible Frame Relay encapsulation, ensure that the LMI type is set to ANSI or Q933-A.

frame-relay-ether-type-tcc—Use Frame Relay ether type TCC for Cisco-compatible Frame Relay on TCC circuits to connect different media. This encapsulation is Cisco-compatible Frame Relay for DLCIs 0 through 511. DLCIs 512 through 1022 are dedicated to TCC.

frame-relay-port-ccc—Use Frame Relay port CCC encapsulation to transparently carry all the DLCIs between two customer edge (CE) routers without explicitly configuring each DLCI on the two provider edge (PE) routers with Frame Relay transport. The connection between the two CE routers can be either user-to-network interface (UNI) or network-to-network interface (NNI); this is completely transparent to the PE routers. When you use this encapsulation type, you can configure the **ccc** family only.

frame-relay-tcc—This encapsulation is similar to Frame Relay CCC and has the same configuration restrictions, but used for circuits with different media on either side of the connection.

generic-services—Use generic services encapsulation for services with a hierarchical scheduler.

multilink-frame-relay-uni-nni—Use MLFR UNI NNI encapsulation. This encapsulation is used on link services, voice services interfaces functioning as FRF.16 bundles, and their constituent T1 or E1 interfaces, and is supported on LSQ and redundant LSQ interfaces.

ppp—Use serial PPP encapsulation. This encapsulation is defined in RFC 1661, *The Point-to-Point Protocol (PPP) for the Transmission of Multiprotocol Datagrams over Point-to-Point Links*. PPP is the default encapsulation type for physical interfaces. E1, E3, SONET/SDH, T1, and T3 interfaces can use PPP encapsulation.

ppp-ccc—Use serial PPP encapsulation on CCC circuits. When you use this encapsulation type, you can configure the **ccc** family only.

ppp-tcc—Use serial PPP encapsulation on TCC circuits for connecting different media. When you use this encapsulation type, you can configure the **tcc** family only.

vlan-ccc—Use Ethernet VLAN encapsulation on CCC circuits. VLAN CCC encapsulation supports TPID 0x8100 only. When you use this encapsulation type, you can configure the **ccc** family only.

vlan-vci-ccc—Use ATM-to-Ethernet interworking encapsulation on CCC circuits. When you use this encapsulation type, you can configure the **ccc** family only. All logical interfaces configured on the Ethernet interface must also have the encapsulation type set to **vlan-vci-ccc**.

vlan-vpls—Use VLAN VPLS encapsulation on Ethernet interfaces with VLAN tagging and VPLS enabled. Interfaces with VLAN VPLS encapsulation accept packets carrying standard TPID values only. On M Series routers, except the M320 router, the 4-port Fast Ethernet TX PIC and the 1-port, 2-port, and 4-port, 4-slot Gigabit Ethernet PICs can use the Ethernet VPLS encapsulation type.

NOTE:

- Label-switched interfaces (LSIs) do not support VLAN VPLS encapsulation. Therefore, you can only use VLAN VPLS encapsulation on a PE-router-to-CE-router interface and not a core-facing interface.
- Starting with Junos OS release 13.3, a commit error occurs when you configure **vlan-vpls** encapsulation on a physical interface and configure family **inet** on one of the logical units. Previously, it was possible to commit this invalid configuration.

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

- Related Documentation**
- *Configuring Interface Encapsulation on Physical Interfaces*
 - *Configuring CCC Encapsulation for Layer 2 VPNs*
 - *Configuring Layer 2 Switching Cross-Connects Using CCC*
 - *Configuring TCC Encapsulation for Layer 2 VPNs and Layer 2 Circuits*
 - [Configuring ATM Interface Encapsulation on page 29](#)
 - *Configuring ATM-to-Ethernet Interworking*
 - *Configuring VLAN and Extended VLAN Encapsulation*
 - *Configuring VLAN and Extended VLAN Encapsulation*
 - *Configuring Encapsulation for Layer 2 Wholesale VLAN Interfaces*
 - *Configuring Interfaces for Layer 2 Circuits*
 - *Configuring Interface Encapsulation on PTX Series Packet Transport Routers*
 - *Configuring MPLS LSP Tunnel Cross-Connects Using CCC*
 - *Configuring TCC*
 - *Configuring VPLS Interface Encapsulation*
 - *Configuring Interfaces for VPLS Routing*
 - *Defining the Encapsulation for Switching Cross-Connects*

epd-threshold (Logical Interface)

Syntax	<code>epd-threshold cells plp1 cells;</code>
Hierarchy Level	<p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>], [edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i>]</p>
Release Information	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 11.1 for the QFX Series.</p>
Description	<p>For ATM2 IQ interfaces only, define the early packet discard (EPD) threshold on a VC. The EPD threshold is a limit on the number of transmit packets that can be queued. Packets that exceed the limit are discarded. For interfaces configured in trunk mode, you can also configure dual EPD thresholds depending on the packet loss priorities (PLPs).</p>
Default	<p>Approximately 1 percent of the available cell buffers. If shaping is enabled, the default EPD threshold is proportional to the shaping rate according to the following formula:</p> $\text{default epd-threshold} = \text{number of buffers} * \text{shaping rate} / \text{line rate}$ <p>The minimum EPD threshold value is 48 cells. If the default EPD threshold formula results in an EPD threshold of less than 48 cells, the result will be ignored, and the minimum value of 48 cells will be used.</p>
Options	<p>cells—Maximum number of cells.</p> <p>Range: For 1-port and 2-port OC12 interfaces, 48 through 425,984 cells</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring the ATM2 IQ EPD Threshold on page 84 • Configuring Two EPD Thresholds per Queue on page 86

epd-threshold (Physical Interface)

Syntax	<code>epd-threshold cells plp1 cells;</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options scheduler-maps <i>map-name</i> forwarding-class <i>class-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, define the EPD threshold on a VC. The EPD threshold is a limit on the number of transmit packets that can be queued. Packets that exceed the limit are discarded.
Default	If you do not include either the epd-threshold or the linear-red-profile statement in the forwarding class configuration, the Junos OS uses an EPD threshold based on the available bandwidth and other parameters.
Options	cells —Maximum number of cells. Range: For 1-port and 2-port OC12 interfaces, 48 through 425,984 cells. For 1-port OC48 interfaces, 48 through 425,984 cells. For 2-port OC3, DS3, and E3 interfaces, 48 through 212,992 cells. For 4-port DS3 and E3 interfaces, 48 through 106,496 cells. The plp1 statement is explained separately.
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">• Configuring an ATM Scheduler Map on page 71• linear-red-profile on page 220

family

Syntax `family family {`
 `accounting {`
 `destination-class-usage;`
 `source-class-usage {`
 `(input | output | input output);`
 `}`
 `}`
 `access-concentrator name;`
 `address address {`
 ... *the address subhierarchy appears after the main* [edit interfaces *interface-name* unit
 logical-unit-number family *family-name*] *hierarchy* ...
 `}`
 `bundle interface-name;`
 `core-facing;`
 `demux-destination {`
 `destination-prefix;`
 `}`
 `demux-source {`
 `source-prefix;`
 `}`
 `direct-connect;`
 `duplicate-protection;`
 `dynamic-profile profile-name;`
 `filter {`
 `group filter-group-number;`
 `input filter-name;`
 `input-list [filter-names];`
 `output filter-name;`
 `output-list [filter-names];`
 `}`
 `interface-mode (access | trunk);`
 `ipsec-sa sa-name;`
 `keep-address-and-control;`
 `mac-validate (loose | strict);`
 `max-sessions number;`
 `max-sessions-vsa-ignore;`
 `mtu bytes;`
 `multicast-only;`
 `negotiate-address;`
 `no-redirects;`
 `policer {`
 `arp policer-template-name;`
 `input policer-template-name;`
 `output policer-template-name;`
 `}`
 `primary;`
 `protocols [inet iso mpls];`
 `proxy inet-address address;`
 `receive-options-packets;`
 `receive-ttl-exceeded;`
 `remote (inet-address address | mac-address address);`
 `rpf-check {`

```

fail-filter filter-name
mode loose;
}
sampling {
input;
output;
}
service {
input {
post-service-filter filter-name;
service-set service-set-name <service-filter filter-name>;
}
output {
service-set service-set-name <service-filter filter-name>;
}
}
service-name-table table-name;
short-cycle-protection <lockout-time-min minimum-seconds lockout-time-max
maximum-seconds> <filter [aci]>;
(translate-discard-eligible | no-translate-discard-eligible);
(translate-fecn-and-becn | no-translate-fecn-and-becn);
translate-plp-control-word-de;
unnumbered-address interface-name destination address destination-profile profile-name;
vlan-id number;
vlan-id-list [number number-number];
address address {
arp ip-address (mac | multicast-mac) mac-address <publish>;
broadcast address;
destination address;
destination-profile name;
eui-64;
master-only;
multipoint-destination address dlci dlci-identifier;
multipoint-destination address {
epd-threshold cells;
inverse-arp;
oam-liveness {
up-count cells;
down-count cells;
}
oam-period (disable | seconds);
shaping {
(cbr rate | rtvbr burst length peak rate sustained rate | vbr burst length peak rate
sustained rate);
queue-length number;
}
vci vpi-identifier.vci-identifier;
}
preferred;
primary;
vrrp-group group-id {
(accept-data | no-accept-data);
advertise-interval seconds;
authentication-key key;
authentication-type authentication;
fast-interval milliseconds;

```


```

 (preempt | no-preempt) {
 hold-time seconds;
 }
 priority number;
 track {
 interface interface-name {
 bandwidth-threshold bits-per-second priority-cost priority;
 priority-cost priority;
 }
 priority-hold-time seconds;
 route prefix routing-instance instance-name priority-cost priority;
 }
 }
 virtual-address [ addresses ];
 }
 virtual-link-local-address ipv6-address;
 }
}

```

Hierarchy Level [edit interfaces *interface-name* **unit** *logical-unit-number*],
[edit logical-systems *logical-system-name* interfaces *interface-name* **unit** *logical-unit-number*]

Release Information Statement introduced before Junos OS Release 7.4.
Option **max-sessions-vs-a-ignore** introduced in Junos OS Release 11.4.

Description Configure protocol family information for the logical interface.

NOTE: Not all subordinate statements are available to every protocol family.

Options *family*—Protocol family:

- **any**—Protocol-independent family used for Layer 2 packet filtering

NOTE: This option is not supported on T4000 Type 5 FPCs.

- **bridge**—(M Series and T Series routers only) Configure only when the physical interface is configured with **ethernet-bridge** type encapsulation or when the logical interface is configured with **vlan-bridge** type encapsulation. You can optionally configure this protocol family for the logical interface on which you configure VPLS.
- **ethernet-switching**—(M Series and T Series routers only) Configure only when the physical interface is configured with **ethernet-bridge** type encapsulation or when the logical interface is configured with **vlan-bridge** type encapsulation
- **ccc**—Circuit cross-connect protocol suite. You can configure this protocol family for the logical interface of CCC physical interfaces. When you use this encapsulation type, you can configure the **ccc** family only.
- **inet**—Internet Protocol version 4 suite. You must configure this protocol family for the logical interface to support IP protocol traffic, including Open Shortest Path First (OSPF), Border Gateway Protocol (BGP), Internet Control Message Protocol (ICMP), and Internet Protocol Control Protocol (IPCP).
- **inet6**—Internet Protocol version 6 suite. You must configure this protocol family for the logical interface to support IPv6 protocol traffic, including Routing Information Protocol for IPv6 (RIPng), Intermediate System-to-Intermediate System (IS-IS), BGP, and Virtual Router Redundancy Protocol for IPv6 (VRRP).
- **iso**—International Organization for Standardization Open Systems Interconnection (ISO OSI) protocol suite. You must configure this protocol family for the logical interface to support IS-IS traffic.
- **mlfr-end-to-end**—Multilink Frame Relay FRF.15. You must configure this protocol or multilink Point-to-Point Protocol (MLPPP) for the logical interface to support multilink bundling.
- **mlfr-uni-nni**—Multilink Frame Relay FRF.16. You must configure this protocol or **mlfr-end-to-end** for the logical interface to support link services and voice services bundling.
- **multilink-ppp**—Multilink Point-to-Point Protocol. You must configure this protocol (or **mlfr-end-to-end**) for the logical interface to support multilink bundling.
- **mpls**—Multiprotocol Label Switching (MPLS). You must configure this protocol family for the logical interface to participate in an MPLS path.
- **pppoe**—Point-to-Point Protocol over Ethernet
- **tcc**—Translational cross-connect protocol suite. You can configure this protocol family for the logical interface of TCC physical interfaces.

- **tnp**—Trivial Network Protocol. This protocol is used to communicate between the Routing Engine and the router's packet forwarding components. The Junos OS automatically configures this protocol family on the router's internal interfaces only, as discussed in *Understanding Internal Ethernet Interfaces*.
- **vpls**—(M Series and T Series routers only) Virtual private LAN service. You can optionally configure this protocol family for the logical interface on which you configure VPLS. VPLS provides an Ethernet-based point-to-multipoint Layer 2 VPN to connect customer edge (CE) routers across an MPLS backbone. When you configure a VPLS encapsulation type, the **family vpls** statement is assumed by default.

MX Series routers support dynamic profiles for VPLS pseudowires, VLAN identifier translation, and automatic bridge domain configuration.

For more information about VPLS, see the *Junos OS VPNs Library for Routing Devices*.

The remaining statements are explained separately. See [CLI Explorer](#).

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">• <i>Configuring the Protocol Family</i>

fast-aps-switch

Syntax	<code>fast-aps-switch;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced in Junos OS Release 12.1.
Description	(M320 routers with Channelized OC3/STM1 Circuit Emulation PIC with SFP only, EX Series switches, and MX series routers with Channelized OC3/STM1 Circuit Emulation PIC with SFP only using container interfaces) Reduce the Automatic Protection Switching (APS) switchover time in Layer 2 circuits.

NOTE:

- The fast APS switching feature is supported only within a single chassis on a MX series router using a container interface.
 - Configuring this statement reduces the APS switchover time only when the Layer 2 circuit encapsulation type for the interface receiving traffic from a Layer 2 circuit neighbor is SAToP.
 - When the `fast-aps-switch` statement is configured in revertive APS mode, you must configure an appropriate value for revert time to achieve reduction in APS switchover time.
 - To prevent the logical interfaces in the data path from being shut down, configure appropriate hold-time values on all the interfaces in the data path that support TDM.
 - The `fast-aps-switch` statement cannot be configured when the APS annex-b option is configured.
 - The interfaces that have the `fast-aps-switch` statement configured cannot be used in virtual private LAN service (VPLS) environments.
-

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

Related Documentation	<ul style="list-style-type: none">• <i>Reducing APS Switchover Time in Layer 2 Circuits</i>
------------------------------	---

force

Syntax	<code>force (protect working);</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Perform a forced switch between the protect and working circuits. This statement is honored only if there are no higher-priority reasons to switch. It can be overridden by a signal failure on the protect circuit, thus causing a switch to the working circuit.
Options	protect —Request the circuit to become the protect circuit. working —Request the circuit to become the working circuit.
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">• <i>Configuring Switching Between the Working and Protect Circuits</i>• request on page 246

forwarding-class (ATM2 IQ Scheduler Maps)

Syntax	<pre>forwarding-class <i>class-name</i> { <i>epd-threshold</i> <i>cells plp1 cells</i>; <i>linear-red-profile</i> <i>profile-name</i>; <i>priority</i> (high low); <i>transmit-weight</i> (<i>cells number</i> <i>percent number</i>); }</pre>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options <i>scheduler-maps map-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, define forwarding class name and option values.
Options	<p><i>class-name</i>—Name of forwarding class.</p> <p>The remaining statements are explained separately. See CLI Explorer.</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none">• ATM2 IQ VC Tunnel CoS Components Overview on page 71• Applying Scheduler Maps to ATM Interfaces

framing (E1, E3, and T1 Interfaces)

Syntax	<code>framing (g704 g704-no-crc4 g.751 g.832 unframed sf esf);</code>
Hierarchy Level	[edit interfaces <i>ce1-fpc/pic/port</i>], [edit interfaces <i>ct1-fpc/pic/port</i>], [edit interfaces <i>at-fpc/pic/port</i> e3-options], [edit interfaces <i>e1-fpc/pic/port</i> e1-options], [edit interfaces <i>t1-fpc/pic/port</i> t1-options]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 12.2 for the ACX Series Universal Access Routers.
Description	Configure the framing format.

NOTE: When configuring CE1 or CT1 interfaces on 10-port Channelized E1/T1 IQE PICs, the `framing` statement must be included at the [edit interfaces *ce1-fpc/pic/port*] or [edit interfaces *ct1-fpc/pic/port*] hierarchy level as appropriate.

Default	<code>esf</code> for T1 interfaces; <code>g704</code> for E1 interfaces. There is no default value for E3 over ATM interfaces.
Options	<p><code>esf</code>—Extended superframe (ESF) mode for T1 interfaces.</p> <p><code>g704</code>—G.704 framing format for E1 interfaces.</p> <p><code>g704-no-crc4</code>—G.704 framing with no cyclic redundancy check 4 (CRC4) for E1 interfaces.</p> <p><code>g.751</code>—G.751 framing format for E3 over ATM interfaces.</p> <p><code>g.832</code>—G.832 framing format for E3 over ATM interfaces.</p> <p><code>sf</code>—Superframe (SF) mode for T1 interfaces.</p> <p><code>unframed</code>—Unframed mode for E1 interfaces.</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring E1 Framing • Configuring E3 and T3 Parameters on ATM Interfaces on page 27 • Configuring T1 Framing

high-plp-max-threshold

Syntax	<code>high-plp-max-threshold <i>percent</i>;</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options linear-red-profiles profile-name]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, define the drop profile fill-level for the high PLP CoS VC. When the fill level exceeds the defined percentage, all packets are dropped.
Options	<i>percent</i> —Fill-level percentage when linear random early discard (RED) is applied to cells with PLP.
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">• ATM2 IQ VC Tunnel CoS Components Overview on page 71• low-plp-max-threshold on page 224• low-plp-threshold on page 225• queue-depth on page 243

high-plp-threshold

Syntax	<code>high-plp-threshold percent;</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options linear-red-profiles profile-name]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, define CoS VC drop profile fill-level percentage when linear RED is applied to cells with high PLP. When the fill level exceeds the defined percentage, packets with high PLP are randomly dropped by RED. This statement is mandatory.
Options	<i>percent</i> —Fill-level percentage when linear RED is applied to cells with PLP.
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">• ATM2 IQ VC Tunnel CoS Components Overview on page 71• high-plp-max-threshold on page 214• low-plp-max-threshold on page 224• low-plp-threshold on page 225• queue-depth on page 243

hold-time (APS)

Syntax	<code>hold-time <i>milliseconds</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Hold-time value to use to determine whether a neighbor APS router is operational.
Options	<p><i>milliseconds</i>—Hold-time value.</p> <p>Range: 1 through 65,534 milliseconds</p> <p>Default: 3000 milliseconds (3 times the advertisement interval)</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none">• <i>Configuring APS Timers</i>• advertise-interval on page 179

hold-time (SONET/SDH Defect Triggers)

Syntax	<code>hold-time up <i>milliseconds</i> down <i>milliseconds</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options trigger defect]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM over SONET/SDH and SONET/SDH interfaces only, apply up and down hold times to SONET/SDH defect triggers. When you apply a down hold time to a defect, the defect must remain present for at least the hold-time period before the interface is marked down. When you apply an up hold time to a defect, the defect must remain absent for at least the hold-time period before the interface is marked up, assuming no other defect is outstanding.

NOTE:

- When up or down hold times are applied to SONET defect triggers of a 10-Gigabit Ethernet WAN-PHY interface, only the defects generated in the WAN Interface Sublayer (WIS) are damped. Therefore, if the hold times are applied to SONET defect triggers only, a 10-Gigabit Ethernet WAN-PHY interface might be marked up or down because of the faults that are generated in other layers, such as the Physical Coding Sublayer (PCS) or Physical Medium Attachment Sublayer (PMA), 10 Gigabit Media Independent Interface (XGMII) Extender Sublayer (XGXS), and Media Access Control (MAC). To damp the interface up or down events of a 10-Gigabit Ethernet WAN-PHY interface, you need to apply up or down hold-times for the interface at the [edit interfaces *interface-name*] hierarchy level.
- On M Series and T Series platforms with Channelized SONET IQ PICs and Channelized SONET IQE PICs, the SONET defect alarm trigger hold-time statement is not supported.

Default If you do not include this statement, when a defect is detected the interface is marked down immediately, and when the defect becomes absent the interface is marked up immediately.

Options **down *milliseconds***—Hold time to wait before the interface is marked down.

Range: 1 through 65,534 milliseconds

Default: No hold time

up *milliseconds*—Hold time to wait before the interface is marked up.

Range: 1 through 65,534 milliseconds

Default: No hold time

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

Related Documentation

- [Configuring SONET/SDH Defect Triggers](#)
- [hold-time \(Physical Interface\)](#)

ilmi

Syntax ilmi;

Hierarchy Level [edit interfaces at-*fpc/pic/port* atm-options]

Release Information Statement introduced before Junos OS Release 7.4.

Description Enable the router to communicate with directly attached ATM switches and routers. The router uses the VC 0.16 to communicate with the ATM switch or router. Once configured, you can display the IP address and port number of an ATM switch or router using the **show interfaces *interface-name* switch-id** command.

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

Related Documentation

- [Configuring Communication with Directly Attached ATM Switches and Routers on page 25](#)
- [show ilmi on page 284](#)
- [show ilmi statistics on page 286](#)

inverse-arp

Syntax	<code>inverse-arp;</code>
Hierarchy Level	<p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>],</p> <p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family inet address <i>address</i> multipoint-destination <i>destination</i>],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family inet address <i>address</i> multipoint-destination <i>destination</i>]</p>
Release Information	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 11.1 for the QFX Series.</p>
Description	For ATM encapsulation, enable responses to receive inverse ATM ARP requests. For Frame Relay encapsulation, enable responses to receive inverse Frame Relay ARP requests.
Default	Inverse ARP is disabled on all ATM and Frame Relay interfaces.
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring Inverse ATM1 or ATM2 ARP on page 71 • Configuring Inverse Frame Relay ARP

linear-red-profile

Syntax	<code>linear-red-profile <i>profile-name</i>;</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options scheduler-maps <i>map-name</i> forwarding-class <i>class-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, assign a linear RED profile to a specified forwarding class. To define the linear RED profiles, include the linear-red-profiles statement at the [edit interfaces at- <i>fpc/pic/port</i> atm-options] hierarchy level.
Default	If you do not include either the epd-threshold or the linear-red-profile statement in the forwarding class configuration, the Junos OS uses an EPD threshold based on the available bandwidth and other parameters.
Options	<i>profile-name</i> —Name of the linear RED profile.
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">• Configuring an ATM Scheduler Map on page 71• linear-red-profiles on page 221• <i>Applying Scheduler Maps to ATM Interfaces</i>• <i>epd-threshold</i>

linear-red-profiles

Syntax	linear-red-profiles <i>profile-name</i> { high-plp-threshold <i>percent</i> ; low-plp-threshold <i>percent</i> ; queue-depth <i>cells</i> ; }
Hierarchy Level	[edit interfaces <i>at-fpc/pic/port</i> atm-options]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, define CoS virtual circuit drop profiles for RED. When a packet arrives, RED checks the queue fill level. If the fill level corresponds to a nonzero drop probability, the RED algorithm determines whether to drop the arriving packet.
Options	<i>profile-name</i> —Name of the drop profile. The remaining statements are explained separately. See CLI Explorer .
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"> • ATM2 IQ VC Tunnel CoS Components Overview on page 71 • Configuring Linear RED Profiles on ATM Interfaces

lockout

Syntax	lockout;
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Configure a lockout of protection, forcing the use of the working circuit and locking out the protect circuit regardless of anything else.
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"> • Configuring Switching Between the Working and Protect Circuits

loopback (ADSL, DS0, E1/E3, SONET/SDH, SHDSL, and T1/T3)

Syntax `loopback (local | payload | remote);`

Hierarchy Level `[edit interfaces ce1-fpc/pic/port],`
`[edit interfaces ct1-fpc/pic/port],`
`[edit interfaces t1-fpc/pic/port],`
`[edit interfaces interface-name ds0-options],`
`[edit interfaces interface-name dsl-options],`
`[edit interfaces interface-name e1-options],`
`[edit interfaces interface-name e3-options],`
`[edit interfaces interface-name shdsl-options},`
`[edit interfaces interface-name sonet-options],`
`[edit interfaces interface-name t1-options],`
`[edit interfaces interface-name t3-options]`

Release Information Statement introduced before Junos OS Release 7.4.
Statement introduced in Junos OS Release 12.2 for the ACX Series Universal Access Routers.

Description Configure a loopback connection. To turn off the loopback capability, remove the **loopback** statement from the configuration.

NOTE: When configuring CE1 or CT1 interfaces on 10-port Channelized E1/T1 IQE PICs, the loopback statement must be included with the **local** or **remote** option at the `[edit interfaces ce1-fpc/pic/port]` or `[edit interfaces ct1-fpc/pic/port]` hierarchy level as appropriate.

When configuring T1 interfaces on 10-port Channelized E1/T1 IQE PICs, the loopback statement must be included with the **payload** option at the `[edit interfaces t1-fpc/pic/port]` hierarchy level.

NOTE: When configuring CE1 or CT1 interfaces on the 16-port Channelized E1/T1 MIC (MIC-3D-16CHE1-T1-CE), you must include the loopback statement at the `[edit interfaces ce1-fpc/pic/port]` hierarchy level, or `[edit interfaces ct1-fpc/pic/port]`

To configure loopback on channelized IQ and IQE PICs, SONET/SDH level, use the **sonet-options loopback** statement **local** and **remote** options at the controller interface (`coc48`, `cstm16`, `coc12`, `cstm4`, `coc3`, `cstm1`). It is ignored for path-level interfaces `so-fpc/pic/port` or `so-fpc/pic/port:channel`.

Options **local**—Loop packets, including both data and timing information, back on the local router's PIC. NxDS0 IQ interfaces do not support local loopback.

payload—For channelized T3, T1, and NxDS0 IQ interfaces only, loop back data only (without clocking information) on the remote router's PIC. With payload loopback, overhead is recalculated. Neither ATM-over-asymmetrical digital subscriber line (ADSL) interfaces nor ATM-over-SHDSL interfaces support payload loopback.

remote—Loop packets, including both data and timing information, back on the remote router's interface card. NxDS0 IQ interfaces do not support remote loopback.

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

Related Documentation

- [Configuring E3 and T3 Parameters on ATM Interfaces on page 27](#)
- *Configuring E1 Loopback Capability*
- *Configuring E3 Loopback Capability*
- *Configuring SONET/SDH Loopback Capability to Identify a Problem as Internal or External*
- [Configuring SHDSL Operating Mode on an ATM Physical Interface on page 107](#)
- *Configuring T1 Loopback Capability*
- *Configuring T3 Loopback Capability*
- *feac-loop-respond*

low-plp-max-threshold

Syntax	<code>low-plp-max-threshold percent;</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options linear-red-profiles profile-name]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, define the drop profile fill-level for the low PLP CoS VC. When the fill level exceeds the defined percentage, all packets are dropped.
Options	<i>percent</i> —Fill-level percentage when linear RED is applied to cells with PLP.
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">• ATM2 IQ VC Tunnel CoS Components Overview on page 71• high-plp-max-threshold on page 214• low-plp-threshold on page 225• <i>Configuring Linear RED Profiles on ATM Interfaces</i>• <i>high-plp-max-threshold</i>• queue-depth on page 243

low-plp-threshold

Syntax	<code>low-plp-threshold percent;</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options linear-red-profiles profile-name]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, define the CoS VC drop profile fill-level percentage when linear RED is applied to cells with low PLP. When the fill level exceeds the defined percentage, packets with low PLP are randomly dropped by RED. This statement is mandatory.
Options	<i>percent</i> —Fill-level percentage when linear RED is applied to cells with low PLP.
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"> • ATM2 IQ VC Tunnel CoS Components Overview on page 71 • high-plp-max-threshold on page 214 • high-plp-threshold on page 215 • <i>Configuring Linear RED Profiles on ATM Interfaces</i> • <i>high-plp-max-threshold</i> • <i>high-plp-threshold</i> • low-plp-max-threshold on page 224 • queue-depth on page 243

maximum-vcs

Syntax	<code>maximum-vcs <i>maximum-vcs</i>;</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options vpi <i>vpi-identifier</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>For ATM1 interfaces, configure the maximum number of virtual circuits (VCs) allowed on a virtual path (VP). When configuring ATM1 interfaces on the router, you must include this statement.</p> <p>For a configured virtual path identifier (VPI), valid virtual channel identifier (VCI) numbers are from 0 through (<i>maximum-vcs</i> value – 1). VCI numbers 0 through 31 are reserved by the ATM Forum. It is recommended that you use a VCI number higher than 31 when connecting to an ATM switch.</p>
Options	<p><i>maximum-vcs</i>—Maximum number of VCs on the VP.</p> <p>Range: 1 through 4090</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none">• Configuring the Maximum Number of ATM1 VCs on a VP on page 24• multipoint-destination on page 229• promiscuous-mode on page 241• vci on page 269

mpls (Interfaces)

Syntax	<pre>mpls { pop-all-labels { required-depth <i>number</i>; } }</pre>
Hierarchy Level	[edit interfaces <i>interface-name</i> atm-options], [edit interfaces <i>interface-name</i> sonet-options], [edit interfaces <i>interface-name</i> fastether-options], [edit interfaces <i>interface-name</i> gigether-options]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>For passive monitoring on ATM and SONET/SDH interfaces and 10-Gigabit Ethernet interfaces in WAN PHY mode, process incoming IP packets that have MPLS labels.</p> <p>The remaining statements are explained separately. See CLI Explorer.</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"> • Removing MPLS Labels from Incoming Packets on page 90 • Enabling Packet Flow Monitoring on SONET/SDH Interfaces • Junos OS Services Interfaces Library for Routing Devices

multicast-vci

Syntax	<code>multicast-vci vpi-identifier.vci-identifier;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM encapsulation only, and for point-to-multipoint ATM logical interfaces only, enable the support of multicast on the interface. You can configure multicast support on the interface if the ATM switch performs multicast replication.
Options	vci-identifier —ATM virtual circuit identifier. Range: 0 through 16,384 vpi-identifier —ATM virtual path identifier. Range: 0 through 255 Default: 0
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">• Configuring a Multicast-Capable ATM1 or ATM2 IQ Connection on page 59• multipoint-destination on page 229• vci on page 269

multipoint-destination

Syntax	<pre> multipoint-destination address dlcid dlcid-identifier; multipoint-destination address { epd-threshold cells; inverse-arp; oam-liveness { down-count cells; up-count cells; } oam-period (disable seconds); shaping { (cbr rate rtvbr peak rate sustained rate burst length vbr peak rate sustained rate burst length); queue-length number; } vci vpi-identifier.vci-identifier; } </pre>
Hierarchy Level	[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family <i>family</i> address <i>address</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family <i>family</i> address <i>address</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For point-to-multipoint Frame Relay or ATM interfaces only, enable the support of multicast on the interface. You can configure multicast support on the interface if the Frame Relay or ATM switch performs multicast replication.
Options	<p>address—Address of the remote side of the point-to-multipoint connection.</p> <p>dlcid-identifier—For Frame Relay interfaces, the data-link connection identifier. Range: 0 through 0xFFFFFFFF (24 bits)</p> <p>vci-identifier—For ATM interfaces, the virtual circuit identifier. Range: 0 through 16,384</p> <p>vpi-identifier—For ATM interfaces, the virtual path identifier. Range: 0 through 255 Default: 0</p> <p>The remaining statements are explained separately. See CLI Explorer.</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring a Point-to-Point ATM1 or ATM2 IQ Connection on page 69 • Configuring a Point-to-Multipoint Frame Relay Connection

- *dlci*
- [encapsulation \(Logical Interface\) on page 193](#)

neighbor (Automatic Protection Switching for SONET/SDH)

Syntax	<code>neighbor <i>address</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>If you are configuring one router to be the working router and a second to be the protect router, configure the address of the remote interface. You configure this on one or both of the interfaces.</p> <p>The address you specify for the neighbor must never be routed through the interface on which APS is configured, or instability will result. We strongly recommend that you directly connect the working and protect routers and that you configure the interface address of this shared network as the neighbor address.</p>
Options	<i>address</i> —Neighbor's address.
Required Privilege Level	<code>interface</code> —To view this statement in the configuration. <code>interface-control</code> —To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none">• Configuring Basic Automatic Protect Switching

oam-liveness

Syntax	<pre>oam-liveness { down-count cells; up-count cells; }</pre>
Hierarchy Level	<p>[edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i>], [edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>], [edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family <i>family</i> address <i>address</i> multipoint-destination <i>address</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family <i>family</i> address <i>address</i> multipoint-destination <i>address</i>]</p>
Release Information	<p>Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 11.1 for the QFX Series.</p>
Description	<p>For ATM encapsulation only, configure Operation, Administration, and Maintenance (OAM) F5 loopback cell count thresholds. Not supported on ATM-over-SHDSL interfaces.</p> <p>For ATM2 IQ PICs only, configure OAM F4 loopback cell count thresholds at the [edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i>] hierarchy level.</p>
Options	<p>down-count cells—Minimum number of consecutive OAM F4 or F5 loopback cells lost before a VC is declared down. Range: 1 through 255 Default: 5 cells</p> <p>up-count cells—Minimum number of consecutive OAM F4 or F5 loopback cells received before a VC is declared up. Range: 1 through 255 Default: 5 cells</p>
Required Privilege Level	<p>interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring the ATM OAM F5 Loopback Cell Threshold on page 59

oam-period

Syntax	<code>oam-period (disable seconds);</code>
Hierarchy Level	<code>[edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i>],</code> <code>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>],</code> <code>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family <i>family</i> address <i>address</i></code> <code> multipoint-destination <i>address</i>],</code> <code>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>],</code> <code>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i></code> <code> family <i>family</i> address <i>address</i> multipoint-destination <i>address</i>]</code>
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 11.1 for the QFX Series.
Description	For ATM encapsulation only, configure the OAM F5 loopback cell period. Not supported on ATM-over-SHDSL interfaces. For ATM2 IQ PICs only, configure the OAM F4 loopback cell period at the <code>[edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i>]</code> hierarchy level.
Default	If you omit this statement, OAM F5 loopback cells are not initiated, but the interface still responds if it receives OAM F5 loopback cells.
Options	disable —Disable the OAM loopback cell transmit feature. seconds —OAM loopback cell period. Range: 1 through 900 seconds
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">• Defining the ATM OAM F5 Loopback Cell Period on page 61

paired-group

Syntax	<code>paired-group <i>group-name</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Configure load sharing between two working protect circuit pairs.
Options	<i>group-name</i> —Circuit's group name, as configured with the protect-circuit or working-circuit statement.
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">• <i>Configuring APS Load Sharing</i>• working-circuit on page 272

passive-monitor-mode

Syntax	<code>passive-monitor-mode;</code>
Hierarchy Level	<code>[edit interfaces <i>interface-name</i>],</code> <code>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>],</code> <code>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>]</code>
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>Monitor packet flows from another router. If you include this statement in the configuration, the interface does not send keepalives or alarms, and does not participate actively on the network.</p> <p>This statement is supported on ATM, Ethernet, and SONET/SDH interfaces. For more information, see <i>ATM Interfaces Feature Guide for Routing Devices</i>.</p> <p>For ATM and Ethernet interfaces, you can include this statement on the physical interface only.</p> <p>For SONET/SDH interfaces, you can include this statement on the logical interface only.</p>
Required Privilege Level	<code>interface</code> —To view this statement in the configuration. <code>interface-control</code> —To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none">• Enabling Passive Monitoring on ATM Interfaces on page 89• <i>Passive Monitoring on Ethernet Interfaces Overview</i>• <i>Enabling Packet Flow Monitoring on SONET/SDH Interfaces</i>• <i>multiservice-options</i>• <i>Junos OS Services Interfaces Library for Routing Devices</i>

payload-scrambler

Syntax	(payload-scrambler no-payload-scrambler);
Hierarchy Level	[edit interfaces <i>interface-name</i> e3-options], [edit interfaces <i>interface-name</i> sonet-options], [edit interfaces <i>interface-name</i> t3-options]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>Enable or disable HDLC scrambling on an E3, a SONET/SDH, or a T3 interface. This type of scrambling provides better link stability. Both sides of a connection must either use or not use scrambling.</p> <p>If you commit a T3 interface configuration that has HDLC payload scrambling enabled, the interface must also be configured to be compatible with the channel service unit (CSU) at the remote end of the line.</p> <p>Disable payload scrambling on an E3 interface if Digital Link compatibility mode is used.</p> <p>On a channelized OC12 interface, the sonet payload-scrambler statement is ignored. To configure scrambling on the DS3 channels on the interface, you can include the t3-options payload-scrambler statement in the configuration for each DS3 channel.</p>
	<div> <p>NOTE: The payload-scrambler statement at the [edit interfaces <i>interface-name</i> e3-options] hierarchy level is not valid for IQE PICs.</p> </div>
Default	Payload scrambling is disabled on all E3 and T3 interfaces; it is enabled by default on E3/T3 over ATM interfaces and on SONET/SDH interfaces.
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring E3 and T3 Parameters on ATM Interfaces on page 27 • Configuring E3 HDLC Payload Scrambling • Configuring SONET/SDH HDLC Payload Scrambling for Link Stability • Configuring T3 HDLC Payload Scrambling • Examples: Configuring T3 Interfaces • compatibility-mode

pic-type

Syntax	<code>pic-type (atm1 atm2);</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM interfaces, configure the type of ATM PIC installed in your router.
Options	<code>atm1</code> —ATM1 PIC. <code>atm2</code> —ATM2 IQ PIC.
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">• Configuring the ATM PIC Type on page 17

plp1

Syntax	<code>plp1 cells;</code>
Hierarchy Level	<p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>], [edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i>]</p>
Release Information	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 11.1 for QFX Series switches.</p>
Description	For ATM2 IQ interfaces only, define the EPD threshold on a VC. The EPD threshold is a limit on the number of transmit packets that can be queued. Packets that exceed the limit are discarded. This threshold applies to packets that have a PLP of 1.
Default	EPD threshold is unregulated.
Options	<p>cells—Maximum number of cells.</p> <p>Range: For 1-port and 2-port OC12 interfaces, 1 through 425,984 cells For 1-port OC48 interfaces, 1 through 425,984 cells For 2-port OC3, DS3, and E3 interfaces, 1 through 212,992 cells For 4-port DS3 and E3 interfaces, 1 through 106,496 cells</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring Two EPD Thresholds per Queue on page 86 • Configuring an ATM Scheduler Map on page 71 • linear-red-profile on page 220

plp-to-clp

Syntax	plp-to-clp;
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options], [edit interfaces at- <i>fpc/pic/port</i> unit <i>logical-unit-number</i>], [edit logical-systems <i>logical-system-name</i> interfaces at- <i>fpc/pic/port</i> unit <i>logical-unit-number</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, enable the PLP setting to be copied to the cell-loss priority (CLP) bit.
Default	If you omit this statement, the Junos OS does not copy the PLP setting to the CLP bit.
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">• Enabling the PLP Setting to Be Copied to the CLP Bit on page 71• Copying the Packet Loss Priority to the CLP Bit on ATM Interfaces

pop-all-labels

Syntax	<pre>pop-all-labels { required-depth number; }</pre>
Hierarchy Level	[edit interfaces <i>interface-name</i> atm-options mpls], [edit interfaces <i>interface-name</i> sonet-options mpls], [edit interfaces <i>interface-name</i> fastether-options mpls], [edit interfaces <i>interface-name</i> gigheter-options mpls]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 12.2 for ACX Series Universal Access Routers.
Description	<p>For passive monitoring on ATM, SONET/SDH, Fast Ethernet, and Gigabit Ethernet interfaces only, removes up to two MPLS labels from incoming IP packets. For passive monitoring on T Series devices, removes up to five MPLS labels from incoming IP packets.</p> <p>This statement has no effect on IP packets with more than two MPLS labels, or IP packets with more than five MPLS labels on T Series devices. Packets with MPLS labels cannot be processed by the Monitoring Services PIC; if packets with MPLS labels are forwarded to the Monitoring Services PIC, they are discarded.</p> <p>The remaining statement is explained separately. See CLI Explorer.</p>
Default	If you omit this statement, the MPLS labels are not removed, and the packet is not processed by the Monitoring Services PIC.
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"> • Removing MPLS Labels from Incoming Packets on page 90 • Enabling Packet Flow Monitoring on SONET/SDH Interfaces • Junos OS Services Interfaces Library for Routing Devices

priority (Schedulers)

Syntax	priority (high low);
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options scheduler-maps <i>map-name</i> forwarding-class <i>class-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, assign queuing priority to a forwarding class.
Options	low —Forwarding class has low priority. high —Forwarding class has high priority.
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">• ATM2 IQ VC Tunnel CoS Components Overview on page 71

promiscuous-mode

Syntax `promiscuous-mode {
 vpi vpi-identifier;
}`

Hierarchy Level [edit interfaces *interface-name* atm-options]

Release Information Statement introduced before Junos OS Release 7.4.
Statement introduced in Junos OS Release 12.2 for the ACX Series Universal Access Routers.

Description For ATM interfaces with **atm-ccc-cell-relay** encapsulation, map all incoming cells from either an interface port or a VP to a single label-switched path (LSP) without restricting the VCI number. Promiscuous mode allows you to map traffic from all 65,535 VCIs to a single LSP, or from all 256 VPIs to a single LSP.

NOTE: In ACX Series routers, the statement supports only Inverse Multiplexing for ATM (IMA).

Options *vpi-identifier*—Open this VPI in promiscuous mode.
Range: 0 through 255

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

Related Documentation

- [Configuring ATM Cell-Relay Promiscuous Mode on page 20](#)
- [vpi \(ATM CCC Cell-Relay Promiscuous Mode\) on page 270](#)

protect-circuit

Syntax	<code>protect-circuit <i>group-name</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Configure the protect router in an APS circuit pair. When the working interface fails, APS brings up the protection circuit and the traffic is moved to the protection circuit.
Options	<i>group-name</i> —Circuit's group name.
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">• <i>Configuring Basic Automatic Protect Switching</i>• working-circuit on page 272

queue-depth

Syntax	<code>queue-depth <i>cells</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> atm-options linear-red-profiles <i>profile-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, define maximum queue depth in the CoS VC drop profile. Packets are always dropped beyond the defined maximum. This statement is mandatory; there is no default configuration.
Default	Buffer usage is unregulated.
Options	cells —Maximum number of cells the queue can contain. Range: 1 through 64,000 cells
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"> • ATM2 IQ VC Tunnel CoS Components Overview on page 71 • Configuring Linear RED Profiles on ATM Interfaces • high-plp-threshold on page 215 • low-plp-threshold on page 225

queue-length

Syntax	<code>queue-length <i>number</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i> shaping], [edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> shaping], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i> shaping], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> shaping]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 11.1 for the QFX Series.
Description	For ATM1 interfaces only, define the maximum queue length in the traffic-shaping profile. For ATM1 PICs, each VC has its own independent shaping parameters.
Default	Buffer usage is unregulated.
Options	<i>number</i> —Maximum number of packets the queue can contain. Range: 1 through 16,383 packets Default: 16,383 packets
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">• Configuring the ATM1 Queue Length on page 68

receive-options-packets

Syntax	receive-options-packets;
Hierarchy Level	[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family inet], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family inet]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For a Monitoring Services PIC and an ATM or SONET/SDH PIC installed in an M160, M40e, or T Series router, guarantee conformity with cflowd records structure. This statement is required when you enable passive monitoring.
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"> • Enabling Passive Monitoring on ATM Interfaces on page 89 • Enabling Packet Flow Monitoring on SONET/SDH Interfaces

receive-ttl-exceeded

Syntax	receive-ttl-exceeded;
Hierarchy Level	[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family inet], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family inet]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For Monitoring Services PIC and an ATM or SONET/SDH PIC installed in an M160, M40e, or T Series router, guarantee conformity with cflowd records structure. This statement is required when you enable passive monitoring.
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"> • Enabling Passive Monitoring on ATM Interfaces on page 89 • Enabling Packet Flow Monitoring on SONET/SDH Interfaces

request

Syntax	<code>request (protect working);</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Perform a manual switch between the protect and working circuits. This statement is honored only if there are no higher-priority reasons to switch.
Options	protect —Request that the circuit become the protect circuit. working —Request that the circuit become the working circuit.
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">• <i>Configuring Switching Between the Working and Protect Circuits</i>• force on page 211

required-depth

Syntax	<code>required-depth <i>number</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> atm-options mpls pop-all-labels], [edit interfaces <i>interface-name</i> sonet-options mpls pop-all-labels], [edit interfaces <i>interface-name</i> fastether-options mpls pop-all-labels], [edit interfaces <i>interface-name</i> gigether-options mpls pop-all-labels]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 12.2 for ACX Series Universal Access Routers.
Description	<p>For passive monitoring on ATM and SONET/SDH interfaces only, specify the number of MPLS labels an incoming packet must have for the pop-all-labels statement to take effect.</p> <p>If you include the required-depth 1 statement, the pop-all-labels statement takes effect for incoming packets with one label only. If you include the required-depth 2 statement, the pop-all-labels statement takes effect for incoming packets with two labels only.</p>
Options	<p><i>number</i>—Number of MPLS labels on incoming IP packets.</p> <p>Range: 1 or 2 labels</p> <p>Default: If you omit this statement, the pop-all-labels statement takes effect for incoming packets with one or two labels. The default is equivalent to including the required-depth [1 2] statement.</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Removing MPLS Labels from Incoming Packets on page 90 • Enabling Packet Flow Monitoring on SONET/SDH Interfaces • Junos OS Services Interfaces Library for Routing Devices

revert-time (Interfaces)

Syntax	<code>revert-time <i>seconds</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Configure APS revertive mode.
Default	APS operates in nonrevertive mode.
Options	<i>seconds</i> —Amount of time to wait after the working circuit has again become functional before making the working circuit active again. Range: 1 through 65,535 seconds Default: None (APS operates in nonrevertive mode)
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">• <i>Configuring Revertive Mode</i>

rfc-2615

Syntax	<code>rfc-2615;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Include this statement to enable features described in RFC 2615, <i>PPP over SONET/SDH</i> .
Default	Settings required by RFC 1619, <i>PPP over SONET/SDH</i> .
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">• <i>Configuring PPP Support on SONET/SDH Interfaces</i>

rtvbr

Syntax	<code>rtvbr peak rate sustained rate burst length;</code>
Hierarchy Level	<p>[edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i> shaping],</p> <p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i> shaping],</p> <p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> shaping],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> shaping],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i> shaping]</p>
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>For ATM2 IQ PICs only, define the real-time variable bandwidth utilization in the traffic-shaping profile.</p> <p>When you configure the real-time bandwidth utilization, you must specify all three options (burst, peak, and sustained). You can specify the rate in bits per second either as a complete decimal number or as a decimal number followed by the abbreviation k (1000), m (1,000,000), or g (1,000,000,000). You can also specify the rate in cells per second by entering a decimal number followed by the abbreviation c; values expressed in cells per second are converted to bits per second using the formula 1 cps = 384 bps.</p>
Default	If the rtvbr statement is not included, bandwidth utilization is unlimited.
Options	<p>burst length—Burst length, in cells. If you set the length to 1, the peak traffic rate is used. Range: 1 through 4000 cells</p> <p>peak rate—Peak rate, in bits per second or cells per second. Range: For ATM2 IQ OC3 and OC12 interfaces, 33 Kbps through 542,526,792 bps. For ATM2 IQ OC48 interfaces, 33 Kbps through 2,170,107,168 bps. For ATM2 IQ DS3 and E3 interfaces, 33 Kbps through the maximum rate, which depends on the ATM encapsulation and framing you configure..</p> <p>sustained rate—Sustained rate, in bps or cps. Range: For ATM2 IQ OC3 and OC12 interfaces, 33 Kbps through 542,526,792 bps. For ATM2 IQ OC48 interfaces, 33 Kbps through 2,170,107,168 bps. For ATM2 IQ DS3 and E3 interfaces, from 33 Kbps through the maximum rate, which depends on the ATM encapsulation and framing you configure.</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring ATM CBR on page 61

- [Configuring ATM2 IQ Real-Time VBR on page 61](#)
- [Applying Scheduler Maps to Logical ATM Interfaces](#)
- [cbr on page 189](#)
- [vbr on page 267](#)

scheduler-maps (For ATM2 IQ Interfaces)

Syntax	<code>scheduler-maps <i>map-name</i> { forwarding-class (<i>class-name</i> assured-forwarding best-effort expedited-forwarding network-control); vc-cos-mode (alternate strict); }</code>
Hierarchy Level	<code>[edit at-<i>fpc/pic/port interface-name</i> atm-options]</code>
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, define CoS parameters assigned to forwarding classes.
Options	<i>map-name</i> —Name of the scheduler map. The remaining statements are explained separately. See CLI Explorer .
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">• ATM2 IQ VC Tunnel CoS Components Overview on page 71• Applying Scheduler Maps to ATM Interfaces• atm-scheduler-map on page 184

shaping

Syntax	<pre>shaping { (cbr rate rtvbr peak rate sustained rate burst length vbr peak rate sustained rate burst length); queue-length number; }</pre>
Hierarchy Level	<p>[edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i>],</p> <p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>],</p> <p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i>],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i>]</p>
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>For ATM encapsulation only, define the traffic-shaping profile.</p> <p>For Circuit Emulation PICs, specify traffic shaping in the ingress and egress directions.</p> <p>For ATM2 IQ interfaces, changing or deleting VP tunnel traffic shaping causes all logical interfaces on a VP to be deleted and then re-added.</p> <p>VP tunnels are not supported on multipoint interfaces.</p> <p>The remaining statements are explained separately. See CLI Explorer.</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Defining Virtual Path Tunnels on page 67 • Defining the ATM Traffic-Shaping Profile Overview on page 61 • Configuring ATM QoS or Shaping • Applying Scheduler Maps to Logical ATM Interfaces

t3-options

Syntax	<pre>t3-options { atm-encapsulation (direct plcp); bert-algorithm <i>algorithm</i>; bert-error-rate <i>rate</i>; bert-period <i>seconds</i>; (cbit-parity no-cbit-parity); compatibility-mode (digital-link kentrox larscom) <subrate <i>value</i>>; fcs (16 32); (feac-loop-respond no-feac-loop-respond); idle-cycle-flag <i>value</i>; (long-buildout no-long-buildout); (loop-timing no-loop-timing); loopback (local payload remote); start-end-flag <i>value</i>; }</pre>
Hierarchy Level	[edit interfaces <i>interface-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>Configure T3-specific physical interface properties, including the properties of DS3 channels on a channelized OC12 interface. The long-buildout statement is not supported for DS3 channels on a channelized OC12 interface.</p> <p>On T3 interfaces, the default encapsulation is PPP.</p> <p>For ATM1 interfaces, you can configure a subset of E3 options statements.</p> <p>The remaining statements are explained separately. See CLI Explorer.</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">• <i>T3 Interfaces Overview</i>

transmit-weight (ATM2 IQ CoS Forwarding Class)

Syntax	transmit-weight (cells <i>number</i> percent <i>number</i>);
Hierarchy Level	[edit interfaces <i>interface-name</i> atm-options scheduler-maps <i>map-name</i> forwarding-class <i>class-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, assign a transmission weight to a forwarding class.
Default	95 percent for queue 0, 5 percent for queue 3.
Options	<p>percent <i>percent</i>—Transmission weight of the forwarding class as a percentage of the total bandwidth. Range: 5 through 100</p> <p>cells <i>number</i>—Transmission weight of the forwarding class as a number of cells. Range: 0 through 32,000</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • ATM2 IQ VC Tunnel CoS Components Overview on page 71

transmit-weight (ATM2 IQ Virtual Circuit)

Syntax	<code>transmit-weight <i>number</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>For ATM2 IQ PICs only, configure the transmission weight.</p> <p>Each VC is serviced in weighted round robin (WRR) mode. When VCs have data to send, they send the number of cells equal to their weight before passing control to the next active VC. This allows proportional bandwidth sharing between multiple VCs within a rate-shaped VP tunnel. VP tunnels are not supported on multipoint interfaces.</p>
Options	<p><i>number</i>—Number of cells a VC sends before passing control to the next active VC within a VP tunnel.</p> <p>Range: 1 through 32,767</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none">• Configuring the ATM2 IQ Transmission Weight on page 86

trigger

Syntax	<pre>trigger { defect ignore; defect hold-time up <i>milliseconds</i> down <i>milliseconds</i>; }</pre>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM over SONET/SDH, SONET/SDH interfaces, and 10-Gigabit Ethernet interfaces in WAN PHY mode, configure SONET/SDH defect triggers to be ignored.
Default	If you do not include this statement, all SONET/SDH defect triggers are honored.
Options	<p>defect—Defect to ignore or hold. It can be one of the following:</p> <ul style="list-style-type: none"> • ais-l—Line alarm indication signal • ais-p—Path alarm indication signal • ber-sd—Bit error rate signal degrade • ber-sf—Bit error rate signal fault • locd (ATM only)—Loss of cell delineation • lof—Loss of frame • lol—PHY loss of light • lop-p—Path loss of pointer • los—Loss of signal • pll—PHY phase-locked loop out of lock • plm-p—Path payload (signal) label mismatch • rfi-l—Line remote failure indication • rfi-p—Path remote failure indication • uneq-p—Path unequipped <p>The remaining statements are explained separately. See CLI Explorer.</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • <i>Configuring SONET/SDH Defect Triggers</i>

trunk-bandwidth

Syntax	<code>trunk-bandwidth rate;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>For ATM2 IQ interfaces configured to use Layer 2 circuit trunk mode, configure a scheduler so that unused bandwidth from any inactive trunk is proportionally shared among the active trunks.</p> <p>During congestion, each trunk receives a proportional share of the leftover bandwidth, thus minimizing the latency on each trunk.</p>
Options	<p>rate—Peak rate, in bits per second (bps) or cells per second (cps). You can specify a value in bits per second either as a complete decimal number or as a decimal number followed by the abbreviation k (1000), m (1,000,000), or g (1,000,000,000). You can also specify a value in cells per second by entering a decimal number followed by the abbreviation c; values expressed in cells per second are converted to bits per second by means of the formula 1 cps = 384 bps.</p> <p>Range: 1,000,000 through 542,526,792 bps</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none">• Configuring Layer 2 Circuit Trunk Mode Scheduling Overview on page 50

trunk-id

Syntax	<code>trunk-id <i>number</i>;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>For ATM2 IQ interfaces with ATM CCC cell-relay encapsulation, configure the trunk identification number.</p> <p>When you associate a trunk ID number with a logical interface, you are in effect specifying the interfaces that are allowed to send ATM traffic over an LSP.</p>
Options	<p>number—A valid trunk identifier.</p> <p>Range: For UNI mode, 0 through 7. For NNI mode, 0 through 31.</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring Layer 2 Circuit Transport Mode on page 32

unit

```

Syntax  unit logical-unit-number {
 accept-source-mac {
 mac-address mac-address {
 policer {
 input cos-policer-name;
 output cos-policer-name;
 }
 }
 }
 accounting-profile name;
 advisory-options {
 downstream-rate rate;
 upstream-rate rate;
 }
 allow-any-vci;
 atm-scheduler-map (map-name | default);
 auto-configure {
 agent-circuit-identifier {
 dynamic-profile profile-name;
 }
 line-identity {
 include {
 accept-no-ids;
 circuit-id;
 remote-id;
 }
 dynamic-profile profile-name;
 }
 }
 backup-options {
 interface interface-name;
 }
 bandwidth rate;
 cell-bundle-size cells;
 clear-dont-fragment-bit;
 compression {
 rtp {
 maximum-contexts number <force>;
 f-max-period number;
 queues [queue-numbers];
 port {
 minimum port-number;
 maximum port-number;
 }
 }
 }
 compression-device interface-name;
 copy-tos-to-outer-ip-header;
 demux-destination family;
 demux-source family;
 demux-options {
 underlying-interface interface-name;
 }
 }

```

```

}
description text;
etree-ac-role (leaf | root);
interface {
 l2tp-interface-id name;
 (dedicated | shared);
}
dialer-options {
 activation-delay seconds;
 callback;
 callback-wait-period time;
 deactivation-delay seconds;
 dial-string [dial-string-numbers];
 idle-timeout seconds;
 incoming-map {
 caller caller-id | accept-all;
 initial-route-check seconds;
 load-interval seconds;
 load-threshold percent;
 pool pool-name;
 redial-delay time;
 watch-list {
 [routes];
 }
 }
}
disable;
disable-mlppp-inner-ppp-pfc;
dlci dlci-identifier;
drop-timeout milliseconds;
dynamic-call-admission-control {
 activation-priority priority;
 bearer-bandwidth-limit kilobits-per-second;
}
encapsulation type;
epd-threshold cells plp1 cells;
family family-name {
 ... the family subhierarchy appears after the main [edit interfaces interface-name unit
 logical-unit-number] hierarchy ...
}
fragment-threshold bytes;
host-prefix-only;
inner-vlan-id-range start start-id end end-id;
input-vlan-map {
 (pop | pop-pop | pop-swap | push | push-push | swap |
 swap-push | swap-swap);
 inner-tag-protocol-id tpid;
 inner-vlan-id number;
 tag-protocol-id tpid;
 vlan-id number;
}
interleave-fragments;
inverse-arp;
layer2-policer {
 input-policer policer-name;
 input-three-color policer-name;
}

```

```

 output-policer policer-name;
 output-three-color policer-name;
}
link-layer-overhead percent;
minimum-links number;
mrru bytes;
multicast-dlci dlci-identifier;
multicast-vci vpi-identifier.vci-identifier;
multilink-max-classes number;
multipoint;
oam-liveness {
 up-count cells;
 down-count cells;
}
oam-period (disable | seconds);
output-vlan-map {
 (pop | pop-pop | pop-swap | push | push-push | swap |
 swap-push | swap-swap);
 inner-tag-protocol-id tpid;
 inner-vlan-id number;
 tag-protocol-id tpid;
 vlan-id number;
}
passive-monitor-mode;
peer-unit unit-number;
plp-to-clp;
point-to-point;
ppp-options {
 mru size;
 mtu (size | use-lower-layer);
 chap {
 access-profile name;
 default-chap-secret name;
 local-name name;
 passive;
 }
 compression {
 acfc;
 pfc;
 }
 dynamic-profile profile-name;
 ipcp-suggest-dns-option;
 lcp-restart-timer milliseconds;
 loopback-clear-timer seconds;
 ncp-restart-timer milliseconds;
 pap {
 access-profile name;
 default-pap-password password;
 local-name name;
 local-password password;
 passive;
 }
}
}
pppoe-options {
 access-concentrator name;
 auto-reconnect seconds;

```

```

 (client | server);
 service-name name;
 underlying-interface interface-name;
}
pppoe-underlying-options {
 access-concentrator name;
 direct-connect;
 dynamic-profile profile-name;
 max-sessions number;
}
proxy-arp;
service-domain (inside | outside);
shaping {
 (cbr rate | rtvbr peak rate sustained rate burst length | vbr peak rate sustained rate burst
 length);
 queue-length number;
}
short-sequence;
targeted-distribution;
transmit-weight number;
(traps | no-traps);
trunk-bandwidth rate;
trunk-id number;
tunnel {
 backup-destination address;
 destination address;
 key number;
 routing-instance {
 destination routing-instance-name;
 }
 source source-address;
 ttl number;
}
vci vpi-identifier.vci-identifier;
vci-range start start-vci end end-vci;
vpi vpi-identifier;
vlan-id number;
vlan-id-range number-number;
vlan-tags inner tpid.vlan-id outer tpid.vlan-id;
family family {
 accounting {
 destination-class-usage;
 source-class-usage {
 (input | output | input output);
 }
 }
}
access-concentrator name;
address address {
 ... the address subhierarchy appears after the main [edit interfaces interface-name unit
 logical-unit-number family family-name] hierarchy ...
}
bundle interface-name;
core-facing;
demux-destination {
 destination-prefix;
}

```

```
demux-source {
 source-prefix;
}
direct-connect;
duplicate-protection;
dynamic-profile profile-name;
filter {
 group filter-group-number;
 input filter-name;
 input-list [filter-names];
 output filter-name;
 output-list [filter-names];
}
interface-mode (access | trunk);
ipsec-sa sa-name;
keep-address-and-control;
mac-validate (loose | strict);
max-sessions number;
mtu bytes;
multicast-only;
no-redirects;
policer {
 arp policer-template-name;
 input policer-template-name;
 output policer-template-name;
}
primary;
protocols [inet iso mpls];
proxy inet-address address;
receive-options-packets;
receive-ttl-exceeded;
remote (inet-address address | mac-address address);
rpf-check {
 fail-filter filter-name
 mode loose;
}
sampling {
 input;
 output;
}
service {
 input {
 post-service-filter filter-name;
 service-set service-set-name <service-filter filter-name>;
 }
 output {
 service-set service-set-name <service-filter filter-name>;
 }
}
service-name-table table-name
(translate-discard-eligible | no-translate-discard-eligible);
(translate-fecn-and-becn | no-translate-fecn-and-becn);
translate-plp-control-word-de;
unnumbered-address interface-name destination address destination-profile profile-name;
vlan-id number;
vlan-id-list [number number-number];
```


```


address address {
  arp ip-address (mac | multicast-mac) mac-address <publish>;
  broadcast address;
  destination address;
  destination-profile name;
  eui-64;
  master-only;
  multipoint-destination address {
 dlci dlci-identifier;
 epd-threshold cells <plp1 cells>;
 inverse-arp;
 oam-liveness {
 up-count cells;
 down-count cells;
 }
 oam-period (disable | seconds);
 shaping {
 (cbr rate | rtvbr burst length peak rate sustained rate | vbr burst length peak rate
 sustained rate);
 queue-length number;
 }
 vci vpi-identifier.vci-identifier;
  }
  preferred;
  primary;
  (vrrp-group | vrrp-inet6-group) group-number {
 (accept-data | no-accept-data);
 advertise-interval seconds;
 authentication-type authentication;
 authentication-key key;
 fast-interval milliseconds;
 (preempt | no-preempt) {
 hold-time seconds;
 }
 priority number;
 track {
 interface interface-name {
 bandwidth-threshold bits-per-second priority-cost number;
 }
 priority-hold-time seconds;
 route ip-address/prefix-length routing-instance instance-name priority-cost cost;
 }
 virtual-address [addresses];
 virtual-link-local-address ipv6-address;
 vrrp-inherit-from {
 active-interface interface-name;
 active-group group-number;
 }
  }
}
}
}

```

Hierarchy Level	[edit interfaces <i>interface-name</i>], [edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i>], [edit interfaces interface-set <i>interface-set-name</i> interface <i>interface-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Configure a logical interface on the physical device. You must configure a logical interface to be able to use the physical device.
Options	<p><i>logical-unit-number</i>—Number of the logical unit.</p> <p>Range: 0 through 1,073,741,823 for demux and PPPoE static interfaces. 0 through 16,385 for all other static interface types.</p> <p>etree-ac-role (leaf root)—To configure an interface as either leaf or root.</p> <p>The remaining statements are explained separately. See CLI Explorer.</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">• Configuring Logical Interface Properties on page 108• <i>Example: Configuring E-LINE and E-LAN Services for a PBB Network on MX Series Routers</i>• <i>Junos OS Services Interfaces Library for Routing Devices</i>

use-null-cw

Syntax	use-null-cw;
Hierarchy Level	[edit interfaces <i>interface-name</i> atm-options]
Release Information	Statement introduced in Junos OS Release 8.3.
Description	Insert (for sending traffic) or strip (for receiving traffic) a null control word in MPLS packets when an MPLS Layer 2 circuit is configured with cell transport mode on a router running Junos OS Release 8.3 or later. When cell relay transport mode is configured, the use-null-cw statement allows interoperability between routers running Junos OS Release 8.2 and earlier and those running Junos OS Release 8.3 and later.
<div> <p>NOTE: The use-null-cw statement is supported only on routers running Junos OS Release 8.3 or later.</p> </div>	
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"> • Configuring Layer 2 Circuit Transport Mode on page 32

up-count

Syntax	<code>up-count <i>cells</i>;</code>
Hierarchy Level	<code>[edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i> oam-liveness],</code> <code>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> oam-liveness],</code> <code>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> family <i>family</i> address <i>address</i></code> <code> multipoint-destination address oam-liveness],</code> <code>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i></code> <code> oam-liveness],</code> <code>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i></code> <code> family <i>family</i> address <i>address</i> multipoint-destination address oam-liveness]</code>
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>For ATM encapsulation only, configure Operation, Administration, and Maintenance (OAM) F5 loopback cell count thresholds. Not supported on ATM-over-SHDSL interfaces.</p> <p>For ATM2 IQ PICs only, configure OAM F4 loopback cell count thresholds at the <code>[edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i>]</code> hierarchy level.</p>
Options	<p>cells—Minimum number of consecutive OAM F4 or F5 loopback cells received before a VC is declared up.</p> <p>Range: 1 through 255</p> <p>Default: 5 cells</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none">• Configuring the ATM OAM F5 Loopback Cell Threshold on page 59

vbr

Syntax	<code>vbr peak rate sustained rate burst length;</code>
Hierarchy Level	<p>[edit interfaces <i>interface-name</i> atm-options vpi <i>vpi-identifier</i> shaping],</p> <p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i> shaping],</p> <p>[edit interfaces <i>interface-name</i> unit <i>logical-unit-number</i> shaping],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> address <i>address</i> family <i>family</i> multipoint-destination <i>address</i> shaping],</p> <p>[edit logical-systems <i>logical-system-name</i> interfaces <i>interface-name</i> unit <i>logical-unit-number</i> shaping]</p>
Release Information	Statement introduced before Junos OS Release 7.4.
Description	<p>For ATM encapsulation only, define the variable bandwidth utilization in the traffic-shaping profile.</p> <p>When you configure the variable bandwidth utilization, you must specify all three options (burst, peak, and sustained). You can specify the rate in bits per second either as a complete decimal number or as a decimal number followed by the abbreviation k (1000), m (1,000,000), or g (1,000,000,000). You can also specify the rate in cells per second by entering a decimal number followed by the abbreviation c; values expressed in cells per second are converted to bits per second by means of the formula 1 cps = 384 bps.</p>
Default	If the vbr statement is not specified, bandwidth utilization is unlimited.
Options	<p>burst length—Burst length, in cells. If you set the length to 1, the peak traffic rate is used. Range: 1 through 4000 cells</p> <p>peak rate—Peak rate, in bits per second or cells per second. Range: For ATM1 interfaces, 33 Kbps through 135.6 Mbps (ATM OC3); 33 Kbps through 276 Mbps (ATM OC12). For ATM2 IQ OC3 and OC12 interfaces, 33 Kbps through 542,526,792 bps. For ATM2 IQ OC48 interfaces, 33 Kbps through 2,170,107,168 bps. For ATM2 IQ DS3 and E3 interfaces, from 33 Kbps through the maximum rate, which depends on the ATM encapsulation and framing you configure.</p> <p>sustained rate—Sustained rate, in bits per second or cells per second. Range: For ATM1 interfaces, 33 Kbps through 135.6 Mbps (ATM OC3); 33 Kbps through 276 Mbps (ATM OC12). For ATM2 IQ OC3 and OC12 interfaces, 33 Kbps through 542,526,792 bps. For ATM2 IQ OC48 interfaces, 33 Kbps through 2,170,107,168 bps. For ATM2 IQ DS3 and E3 interfaces, from 33 Kbps through the maximum rate, which depends on the ATM encapsulation and framing you configure.</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>

- Related Documentation**
- [Configuring ATM CBR on page 61](#)
 - [Applying Scheduler Maps to Logical ATM Interfaces](#)
 - [cbr on page 189](#)
 - [rtvbr on page 249](#)
 - [shaping on page 251](#)

vc-cos-mode

Syntax	vc-cos-mode (alternate strict);
Hierarchy Level	[edit interfaces <i>interface-name</i> atm-options scheduler-maps <i>map-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	For ATM2 IQ interfaces only, specify packet-scheduling priority value for ATM2 IQ VC tunnels.
Options	<p>alternate—VC CoS queue has high priority. The scheduling of the queues alternates between the high-priority queue and the remaining queues, so every other scheduled packet is from the high-priority queue.</p> <p>strict—VC CoS queue has strictly high priority. A queue with strict high priority is always scheduled before the remaining queues. The remaining queues are scheduled in round-robin fashion.</p> <p>Default: alternate</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">• ATM2 IQ VC Tunnel CoS Components Overview on page 71• Applying Scheduler Maps to ATM Interfaces

vci

Syntax	<code>vci vpi-identifier.vci-identifier;</code>
Hierarchy Level	<p>[edit interfaces at-<i>fpc/pic/port</i> unit <i>logical-unit-number</i>], [edit interfaces at-<i>fpc/pic/port</i> unit <i>logical-unit-number</i> family <i>family</i> address <i>address</i> multipoint-destination <i>address</i>], [edit logical-systems <i>logical-system-name</i> interfaces at-<i>fpc/pic/port</i> unit <i>logical-unit-number</i>], [edit logical-systems <i>logical-system-name</i> interfaces at-<i>fpc/pic/port</i> unit <i>logical-unit-number</i> family <i>family</i> address <i>address</i> multipoint-destination <i>address</i>]</p>
Release Information	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 11.1 for the QFX Series.</p> <p>Statement introduced in Junos OS Release 12.2 for the ACX Series Universal Access routers.</p>
Description	<p>For ATM point-to-point logical interfaces only, configure the virtual circuit identifier (VCI) and virtual path identifier (VPI).</p> <p>To configure a VPI for a point-to-multipoint interface, specify the VPI in the multipoint-destination statement.</p> <p>VCIs 0 through 31 are reserved for specific ATM values designated by the ATM Forum.</p>
Options	<p>vci-identifier—ATM virtual circuit identifier. Unless you configure the interface to use promiscuous mode, this value cannot exceed the highest-numbered VC configured for the interface with the maximum-vcs option of the vpi statement.</p> <p>Range: 0 through 4089 or 0 through 65,535 with promiscuous mode, with VCIs 0 through 31 reserved.</p> <p>vpi-identifier—ATM virtual path identifier.</p> <p>Range: 0 through 255</p> <p>Default: 0</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Configuring a Point-to-Point ATM1 or ATM2 IQ Connection on page 69 • Applying Scheduler Maps to Logical ATM Interfaces • multipoint-destination on page 229 • promiscuous-mode on page 241 • vpi (ATM CCC Cell-Relay Promiscuous Mode) on page 270

vpi (ATM CCC Cell-Relay Promiscuous Mode)

Syntax	<code>vpi vpi-identifier;</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> atm-options promiscuous-mode]
Release Information	Statement introduced before Junos OS Release 7.4. Junos OS Release 12.2 for the ACX Series Universal Access routers.
Description	<p>For ATM interfaces, allow all VCIs in this VPI to open in ATM CCC cell-relay mode.</p> <p>When you include vpi statements at the [edit interfaces <i>interface-name</i> atm-options promiscuous-mode] hierarchy level, the specified VPIs open in promiscuous mode.</p>
Options	<p>vpi-identifier—ATM virtual path identifier. This is one of the VPIs that you define in the vci statement. (For a list of hierarchy levels at which you can include the vci statement, see vci.)</p> <p>Range: 0 through 255</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">• Configuring ATM Cell-Relay Promiscuous Mode on page 20

vpi (Define Virtual Path)

Syntax `vpi vpi-identifier {
 maximum-vcs maximum-vcs;
 oam-liveness {
 up-count cells;
 down-count cells;
 }
 oam-period (disable | seconds);
 shaping {
 (cbr rate | rtvbr peak rate sustained rate burst length | vbr peak rate sustained rate burst length);
 queue-length number;
 }
}`

Hierarchy Level [edit interfaces at-*fpc/pic/port* atm-options]

Release Information Statement introduced before Junos OS Release 7.4.

Description For ATM interfaces, configure the virtual path (VP).

NOTE: Certain options apply only to specific platforms.

Options *vpi-identifier*—ATM virtual path identifier. This is one of the VPIs that you define in the *vci* statement. (For a list of hierarchy levels at which you can include the *vci* statement, see *vci*.)

Range: 0 through 255

The remaining statements are explained separately. See [CLI Explorer](#).

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

Related Documentation

- [Configuring the Maximum Number of ATM1 VCs on a VP on page 24](#)
- [multipoint-destination on page 229](#)
- [promiscuous-mode on page 241](#)
- [vci on page 269](#)

vpi (Logical Interface and Interworking)

Syntax	<code>vpi virtual-path-identifier;</code>
Hierarchy Level	[edit interfaces at- <i>fpc/pic/port</i> unit <i>logical-unit-number</i>], [edit logical-systems <i>logical-system-name</i> interfaces at- <i>fpc/pic/port</i> unit <i>logical-unit-number</i>]
Release Information	Statement introduced in Junos OS Release 9.0. Statement introduced in Junos OS Release 12.2 for the ACX Series Universal Access routers.
Description	VPI used in an ATM-to-Ethernet interworking cross-connect.
Options	virtual-path-identifier —VPI to be used. Range: 0 through 255
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">• <i>Configuring ATM-to-Ethernet Interworking</i>• Configuring ATM Cell-Relay Promiscuous Mode on page 20

working-circuit

Syntax	<code>working-circuit group-name;</code>
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options aps]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Configure the working router in an APS circuit pair.
Options	group-name —Circuit's group name.
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">• <i>Configuring Basic Automatic Protect Switching</i>• protect-circuit on page 242

z0-increment

Syntax	(z0-increment no-z0-increment);
Hierarchy Level	[edit interfaces <i>interface-name</i> sonet-options]
Release Information	Statement introduced before Junos OS Release 7.4.
Description	Configure an incremental STM ID rather than a static one.
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">• <i>Configuring an Incrementing STM ID to Interoperate with Older Equipment in SDH Mode</i>• <i>sonet-options</i>

CHAPTER 9

Operational Commands

- `clear ilmi statistics`
- `ping atm`
- `show class-of-service`
- `show class-of-service forwarding-class`
- `show ilmi`
- `show ilmi statistics`
- `show interfaces (ATM)`
- `show interfaces queue`

clear ilmi statistics

Syntax	clear ilmi statistics
Release Information	Command introduced before Junos OS Release 7.4.
Description	Set Integrated Local Management Interface (ILMI) statistics to zero.
Options	This command has no options.
Required Privilege Level	clear
Related Documentation	<ul style="list-style-type: none">• show ilmi statistics on page 286
List of Sample Output	clear ilmi statistics on page 276
Output Fields	When you enter this command, you are provided feedback on the status of your request.

Sample Output

clear ilmi statistics

```
user@host> clear ilmi statistics
```

ping atm

Syntax	<pre>ping atm interface <i>interface-name</i> vci <i>vci</i> <brief> <count <i>count</i>> <end-to-end segment> <interval <i>seconds</i>> <sequence-number <i>sequence-number</i>></pre>
Release Information	Command introduced before Junos OS Release 7.4.
Description	Check the reachability of a remote Asynchronous Transfer Mode (ATM) node. All packets are 53 bytes. Type Ctrl+c to interrupt a ping atm command.
Options	<p>interface <i>interface-name</i>—Interface to use to send the ATM ping requests. For ATM 1 and ATM 2 interfaces, you must include a logical unit number in the interface name</p> <p>vci <i>vci</i>—ATM point-to-point virtual circuit identifier. It can be a virtual circuit identifier (vci) or a virtual private identifier (vpi.vci).</p> <p>brief—(Optional) Display only the ATM ping summary statistics. These are displayed after you type Ctrl+c to interrupt the ping atm command.</p> <p>count <i>count</i>—(Optional) Number of ping requests to send. The range of values is 0 through 10,000. The default value is an unlimited number of requests.</p> <p>end-to-end—(Optional) Cells are sent to the end node. This is the default.</p> <p>segment—(Optional) Cells are sent only to the intermediate node.</p> <p>interval <i>seconds</i>—(Optional) How often to send ping requests. The range of values, in seconds, is 1 through 10,000. The default value is 1.</p> <p>sequence-number <i>sequence-number</i>—(Optional) Starting sequence number (correlation tag). The range of values is 0 through 65,468. The default value is 1.</p>
Required Privilege Level	network
List of Sample Output	ping atm on page 278
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. Packets with an error code are not counted in the received packets count. They are accounted for separately.

Sample Output

ping atm

```
user@host> ping atm interface at-4/0/1.0 vci 0.33
53 byte oam cell received on (vpi=0 vci=33): seq=1
53 byte oam cell received on (vpi=0 vci=33): seq=2
^C[abort]
--- atmping statistics ---
5 cells transmitted, 5 cells received, 0% cell loss
```


show class-of-service

Syntax	show class-of-service
Release Information	Command introduced before Junos OS Release 7.4. Command introduced in Junos OS Release 9.0 for EX Series switches.
Description	Display the entire class-of-service (CoS) configuration, including system-chosen defaults. Executing this command is equivalent to executing all show class-of-service commands in succession.
Options	This command has no options.
Required Privilege Level	view
List of Sample Output	show class-of-service on page 279
Output Fields	See the output field descriptions for the commands.

Sample Output

show class-of-service

```

user@host> show class-of-service
Forwarding class Queue
  best-effort 0
  expedited-forwarding 1
  assured-forwarding 2
  network-control 3
Code point type: dscp
  Alias Bit pattern
  af11 001010
  af12 001100
  af13 001110
...
Code point type: dscp-ipv6
  Alias Bit pattern
  af11 001010
  af12 001100
  af13 001110
...
Code point type: exp
  Alias Bit pattern
  af11 100
  af12 101
  be 000
...
Code point type: ieee-802.1
  Alias Bit pattern
  af11 100
  af12 101
  be 000

```

```

...
Classifier: dscp-default, Code point type: dscp, Index: 6
  Code point Forwarding class Loss priority
  000000 best-effort low
  000001 best-effort low
  000010 best-effort low
....
Classifier: dscp-ipv6-default, Code point type: dscp-ipv6, Index: 7
  Code point Forwarding class Loss priority
  000000 best-effort low
  000001 best-effort low
  000010 best-effort low
...
Loss-priority-map: frame-relay-de-default, Code point type: frame-relay-de, Index:
12
  Code point Loss priority
  0 low
  1 high

Rewrite rule: dscp-default, Code point type: dscp, Index: 23
  Forwarding class Loss priority Code point
  best-effort low 000000
  best-effort high 000000
  expedited-forwarding  low 101110
...
Rewrite rule: dscp-ipv6-default, Code point type: dscp-ipv6, Index: 24
  Forwarding class Loss priority Code point
  best-effort low 000000
  best-effort high 000000
...
....
Drop profile: <default-drop-profile>, Type: discrete, Index: 1
  Fill level Drop probability
  100 100

Scheduler map: <default>, Index: 2

Scheduler: <default-be>, Forwarding class: best-effort, Index: 16
  Transmit rate: 95 percent, Rate Limit: none, Buffer size: 95 percent, Priority:
low
  Drop profiles:
 Loss priority Protocol Index Name
 Low any 1 <default-drop-profile>
 Medium low any 1 <default-drop-profile>
 Medium high any 1 <default-drop-profile>
 High any 1 <default-drop-profile>
...
Physical interface: fe-0/0/0, Index: 137
Queues supported: 8, Queues in use: 4
Scheduler map: <default>, Index: 2

Logical interface: fe-0/0/0.0, Index: 69
  Object Name Type Index
  Adaptive-shaper  fr-shaper 35320
  Classifier ipprec-compatibility  ip 11

Physical interface: fe-0/0/1, Index: 138
Queues supported: 8, Queues in use: 4
Scheduler map: <default>, Index: 2
...

```


show class-of-service forwarding-class

Syntax	<code>show class-of-service forwarding-class <forwarding-class-map-name></code>
Release Information	Command introduced before Junos OS Release 7.4.
Description	Display the mapping of forwarding class maps and names to queue numbers.
Options	forwarding-class-map-name —(Optional) Display the forwarding class configuration for a specific forwarding class map name. If this option is omitted, information for all forwarding class maps will be displayed.
Required Privilege Level	view
List of Sample Output	show class-of-service forwarding-class on page 282 show class-of-service forwarding-class forwarding-class-map-name on page 283
Output Fields	Table 23 on page 282 describes the output fields for the show class-of-service forwarding-class command. Output fields are listed in the approximate order in which they appear.

Table 23: show class-of-service forwarding-class Output Fields

Field Name	Field Description
Forwarding class map	Classification of a packet affecting the forwarding, scheduling, and marking policies applied as the packet transits the router.
ID	Forwarding class identifier.
Queue	Queue corresponding to the forwarding class name.
Restricted Queue	(T Series platforms only) Forwarding class restricted queue number. The queue number assigned if the PIC is restricted to four queues.
Fabric Priority	(M320 and T Series platforms only) Forwarding class queue priority.

Sample Output

show class-of-service forwarding-class

```

user@host> show class-of-service forwarding-class
Forwarding class map FCMAP1  ID Queue Restricted queue  Fabric
 Priority
fc0 0 0 0 low
fc2 1 1 1 low
fc4 2 2 2 low
fc6 3 3 3 low
fc1 4 0 0 low

```

fc3	5	1	1	low
fc5	6	2	2	low
fc7	7	3	3	low
fc8	8	4	0	low
fc9	9	4	0	low
fc10	10	5	1	low
fc11	11	5	1	low
fc12	12	6	2	low
fc13	13	6	2	low
fc14	14	7	3	low
fc15	15	7	3	low

Sample Output

show class-of-service forwarding-class
forwarding-class-map-name

```
user@host> show class-of-service forwarding-class FCMAP1
Forwarding class map FCMAP1  ID Queue Restricted queue  Fabric
 Priority
fc0 0 0 0 low
fc2 1 1 1 low
fc4 2 2 2 low
fc6 3 3 3 low
fc1 4 0 0 low
fc3 5 1 1 low
fc5 6 2 2 low
fc7 7 3 3 low
fc8 8 4 0 low
fc9 9 4 0 low
fc10 10 5 1 low
fc11 11 5 1 low
fc12 12 6 2 low
fc13 13 6 2 low
fc14 14 7 3 low
fc15 15 7 3 low
```

show ilmi

Syntax	<code>show ilmi</code> <code><all interface <i>interface-name</i>></code>
Release Information	Command introduced before Junos OS Release 7.4.
Description	Display Integrated Local Management Interface (ILMI) information.
Options	<p>none—Display information for all ILMI-enabled ATM devices.</p> <p>all interface <i>interface-name</i>—(Optional) Display IP addresses and port names for all ILMI-enabled ATM devices or for a particular device.</p>
Required Privilege Level	view
List of Sample Output	show ilmi all on page 284 show ilmi interface on page 284
Output Fields	Table 24 on page 284 lists the output fields for the show ilmi command. Output fields are listed in the approximate order in which they appear.

Table 24: show ilmi Output Fields

Field Name	Field Description
Physical interface	Name of the physical interface.
VCI	Virtual connection identifier.
Peer IP address	IP address of the peer.
Peer interface name	Port interface name of the peer.

Sample Output

show ilmi all

```
user@host> show ilmi all
  Physical interface: at-6/2/1, VCI: 0.16
 Peer IP address: 192.168.4.24, Peer interface name: 1C4
  Physical interface: at-6/3/0, VCI: 0.16
 Peer IP address: 192.168.7.6, Peer interface name: 2C3
  Physical interface: at-6/4/0, VCI: 0.16
 Peer IP address: 192.168.9.10, Peer interface name: 1C2
```

show ilmi interface

```
user@host> show ilmi interface at-6/2/1
```

Physical interface: at-6/2/1, VCI: 0.16
Peer IP address: 192.168.4.24, Peer interface name: 1C4

show ilmi statistics

Syntax	show ilmi statistics
Release Information	Command introduced before Junos OS Release 7.4.
Description	Display input and output Integrated Local Management Interface (ILMI) statistics.
Options	This command has no options.
Required Privilege Level	view
Related Documentation	<ul style="list-style-type: none">• clear ilmi statistics on page 276
List of Sample Output	show ilmi statistics on page 288
Output Fields	Table 25 on page 287 lists the output fields for the show ilmi statistics command. Output fields are listed in the approximate order in which they appear.

Table 25: show ilmi statistics Output Fields

Field Name	Field Description
Input	<p>Information about received ILMI packets:</p> <ul style="list-style-type: none"> • Packets—Total number of messages delivered to the ILMI entity from the transport service. • Bad versions—Total number of messages delivered to the ILMI entity that were for an unsupported ILMI version. • Bad community names—Total number of messages delivered to the ILMI entity that did not use an ILMI community name. • Bad community uses—Total number of messages delivered to the ILMI entity that represented an ILMI operation that was not allowed by the ILMI community named in the message. • ASN parse errors—Total number of ASN.1 or BER errors encountered by the ILMI entity when decoding received ILMI messages. • Too bigs—Total number of ILMI packets delivered to the ILMI entity with an error status field of tooBig. • No such names—Total number of ILMI packets delivered to the ILMI entity with an error status field of noSuchName. • Bad values—Total number of ILMI packets delivered to the ILMI entity with an error status field of badValue. • Read onlys—Total number of valid ILMI packets delivered to the ILMI entity with an error status field of readOnly. Only incorrect implementations of ILMI generate this error. • General errors—Total number of ILMI packets delivered to the ILMI entity with an error status field of genErr. • Total request varbinds—Total number of objects retrieved successfully by the ILMI entity as a result of receiving valid ILMI GetRequest and GetNext packets. • Total set varbinds—Total number of objects modified successfully by the ILMI entity as a result of receiving valid ILMI SetRequest packets. • Get requests—Total number of ILMI GetRequest packets that have been accepted and processed by the ILMI entity. • Get nexts—Total number of ILMI GetNext packets that have been accepted and processed by the ILMI entity. • Set requests—Total number of ILMI SetRequest packets that have been accepted and processed by the ILMI entity. • Get responses—Total number of ILMI GetResponse packets that have been accepted and processed by the ILMI entity. • Traps—Total number of ILMI traps received by the ILMI entity. • Silent drops—Total number of GetRequest, GetNextRequest, GetBulkRequest, SetRequest, and InformRequest packets delivered to the ILMI entity that were silently dropped because the size of a reply containing an alternate response packet 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. • Proxy drops—Total number of GetRequest, GetNextRequest, GetBulkRequest, SetRequest, and InformRequest packets delivered to the ILMI entity that were silently dropped because the transmission of the (possibly translated) message to a proxy target failed in such a way (other than a timeout) that no response packet could be returned.
Output	<p>Information about transmitted ILMI packets:</p> <ul style="list-style-type: none"> • Packets—Total number of messages passed from the ILMI entity to the transport service. • Too bigs—Total number of ILMI packets generated by the ILMI entity with an error status field of tooBig. • No such names—Total number of ILMI packets generated by the ILMI entity with an error status field of noSuchName. • Bad values—Total number of ILMI packets generated by the ILMI entity with an error status field of badValue. • General errors—Total number of ILMI packets generated by the ILMI entity with an error status field of genErr. • Get requests—Total number of ILMI GetRequest packets that have been generated by the ILMI entity. • Get nexts—Total number of ILMI GetNext packets that have been generated by the ILMI entity. • Set requests—Total number of ILMI SetRequest packets that have been generated by the ILMI entity. • Get responses—Total number of ILMI GetResponse packets that have been generated by the ILMI entity. • Traps—Total number of ILMI traps generated by the ILMI entity.

Sample Output

show ilmi statistics

```
user@host> show ilmi statistics
ILMI statistics:
Input:
  Packets: 0, Bad versions: 0, Bad community names: 0,
  Bad community uses: 0, ASN parse errors: 0,
  Too big: 0, No such names: 0, Bad values: 0,
  Read only: 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 big: 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
```

show interfaces (ATM)

Syntax	<pre>show interfaces at-<i>fpc/pic/port</i> <brief detail extensive terse> <descriptions> <media> <snmp-index <i>snmp-index</i>> <statistics></pre>
Release Information	Command introduced before Junos OS Release 7.4.
Description	(M Series and T Series routers only) Display status information about the specified ATM interface.
Options	<p>at-<i>fpc/pic/port</i>—Display standard information about the specified ATM interface.</p> <p>brief detail extensive terse—(Optional) Display the specified level of output.</p> <p>descriptions—(Optional) Display interface description strings.</p> <p>media—(Optional) Display media-specific information about network interfaces.</p> <p>snmp-index <i>snmp-index</i>—(Optional) Display the SNMP index of the interface.</p> <p>statistics—(Optional) Display static interface statistics.</p>
Required Privilege Level	view
List of Sample Output	<p>show interfaces (ATM, IMA Group) on page 304</p> <p>show interfaces extensive (ATM IMA Group) on page 305</p> <p>show interfaces (ATM1, SONET Mode) on page 306</p> <p>show interfaces brief (ATM1, SONET Mode) on page 307</p> <p>show interfaces detail (ATM1, SONET Mode) on page 307</p> <p>show interfaces extensive (ATM1, SONET Mode) on page 308</p> <p>show interfaces (ATM2, SDH Mode) on page 310</p> <p>show interfaces brief (ATM2, SDH Mode) on page 311</p> <p>show interfaces detail (ATM2, SDH Mode) on page 312</p> <p>show interfaces extensive (ATM2, SDH Mode) on page 313</p> <p>show interfaces (ATM2, SONET Mode) on page 316</p> <p>show interfaces brief (ATM2, SONET Mode) on page 317</p> <p>show interfaces detail (ATM2, SONET Mode) on page 318</p> <p>show interfaces extensive (ATM2, SONET Mode) on page 320</p>
Output Fields	<p>Table 26 on page 290 lists the output fields for the show interfaces (ATM) command. Output fields are listed in the approximate order in which they appear.</p>

Table 26: ATM show interfaces Output Fields

Field Name	Field Description	Level of Output
Physical Interface		
Physical interface	Name of the physical interface.	All levels
Enabled	State of the interface. Possible values are described in the “Enabled Field” section under <i>Common Output Fields Description</i> .	All levels
Description	Configured interface description.	All levels
Interface index	Physical interface's index number, which reflects its initialization sequence.	detail extensive none
SNMP ifIndex	SNMP index number for the physical interface.	detail extensive none
Generation	Unique number for use by Juniper Networks technical support only.	detail extensive
Link-level type	Encapsulation being used on the physical interface: <ul style="list-style-type: none"> • ATM-CCC-CELL-RELAY—ATM cell relay for CCC. • ATM-CCC-VC-MUX—ATM virtual circuit (VC) for CCC. • ATM-CISCO-NLPID—Cisco-compatible ATM NLPID encapsulation. • ATM-MIPP-LLC—ATM MLPPP over ATM Adaptation Layer 5 (AAL5)/logical link control (LLC). • ATM-NLPID—ATM NLPID encapsulation. • ATM-PPP-LLC—ATM PPP over AAL5/LLC. • ATM-PPP-VC-MUX—ATM PPP over raw AAL5. • ATM-PVC—ATM permanent virtual circuits. • ATM-SNAP—ATM LLC/SNAP encapsulation. • ATM-TCC-SNAP—ATM LLC/SNAP for translational cross-connection. • ATM-TCC-VC-MUX—ATM VC for translational cross-connection. • ATM-VC-MUX—ATM VC multiplexing. • ETHER-OVER-ATM-LLC—Ethernet over ATM (LLC/SNAP) encapsulation. • ETHER-VPLS-OVER-ATM-LLC—Ethernet VPLS over ATM (bridging) encapsulation. 	All levels
MTU	MTU size on the physical interface.	All levels
Clocking	Reference clock source: Internal or External .	All levels
framing Mode	Framing mode: SONET or SDH .	All levels
Speed	Speed at which the interface is running as represented by the interface type (for example, OC3 , ADSL2+ , and SHDSL(2-wire)).	All levels
Loopback	Whether loopback is enabled and the type of loopback (local or remote).	All levels
Payload scrambler	Whether payload scrambling is enabled.	All levels

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
Device flags	Information about the physical device. Possible values are described in the “Device Flags” section under <i>Common Output Fields Description</i> .	All levels
Link flags	Information about the link. Possible values are described in the “Link Flags” section under <i>Common Output Fields Description</i> .	All levels
CoS queues	Number of CoS queues configured.	detail extensive none
Hold-times	Current interface hold-time up and hold-time down, in milliseconds.	detail extensive
Current address	Ethernet MAC address for this interface for Ethernet over ATM encapsulation.	detail extensive none
Last flapped	Date, time, and how long ago the interface went from down to up. The format is Last flapped: year-month-day hour:minute:second timezone (hour:minute:second ago) . For example, Last flapped: 2002-04-26 10:52:40 PDT (04:33:20 ago) .	detail extensive none
Input Rate	Input rate in bits per second (bps) and packets per second (pps).	None specified
Output Rate	Output rate in bps and pps.	None specified
Statistics last cleared	Time when the statistics for the interface were last set to zero.	detail extensive
Traffic statistics	Statistics for traffic on the interface. <ul style="list-style-type: none"> • Input bytes—Number of bytes received on the interface • Output bytes—Number of bytes transmitted on the interface. • Input packets—Number of packets received on the interface • Output packets—Number of packets transmitted on the interface. 	detail extensive

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
Input errors	<p>Input errors on the interface whose definitions are as follows:</p> <ul style="list-style-type: none"> • Errors—Sum of the incoming frame aborts and frame check sequence (FCS) errors. • Drops—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 random early detection (RED) mechanism. • Invalid VCs—Number of cells that arrived for a nonexistent VC. • Framing errors—Sum of AAL5 packets that have FCS errors, reassembly timeout errors, and length errors. • Policed discards—Number of frames that the incoming packet match code discarded because they were not recognized or not of interest. Usually, this field reports protocols that the Junos OS does not handle. • L3 incompletes—Number of incoming packets discarded because they failed Layer 3 (usually IPv4) sanity checks of the header. For example, a frame with less than 20 bytes of available IP header is discarded. • L2 channel errors—Number of times the software did not find a valid logical interface for an incoming frame. • L2 mismatch timeouts—Number of malformed or short packets that caused the incoming packet handler to discard the frame as unreadable. • Resource errors—Sum of transmit drops. 	extensive
Output errors	<p>Output errors on the interface. The following paragraphs explain the counters whose meaning might not be obvious:</p> <ul style="list-style-type: none"> • Carrier transitions—Number of times the interface has gone from down to up. This number does not normally increment quickly, increasing only when the cable is unplugged, the far-end system is powered down and up, or another problem occurs. If the number of carrier transitions increments quickly, increasing only when the cable is unplugged, the far-end system is powered down and then up, or another problem occurs. If it increments quickly (perhaps once every 10 seconds), the cable, the far-end system, or the PIC or PIM is malfunctioning. • Errors—Sum of the outgoing frame aborts and FCS errors. • Drops—Number of packets dropped by the output 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. • Aged packets—Number of packets that remained so long in shared packet SDRAM that the system automatically purged them. The value in this field should never increment. If it does, it is most likely a software bug or possibly malfunctioning hardware. • MTU errors—Number of packets larger than the MTU threshold. • Resource errors—Sum of transmit drops. 	extensive
Egress queues	Total number of egress queues supported on the specified interface.	detail extensive

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
Queue counters	CoS queue number and its associated user-configured forwarding class name. <ul style="list-style-type: none"> • Queued packets—Number of queued packets. • Transmitted packets—Number of transmitted packets. • Dropped packets—Number of packets dropped by the ASIC's RED mechanism. <p>NOTE: Physical interface queue counters of ATM2 PICs displayed by the show interfaces at-fpc/pic/port detail command show the packet forwarding stream statistics associated with the ATM2 ports. Since multiple ports of the ATM2 PICs (except for the ATM2 dual-port OC12) share one packet forwarding stream, the physical interface queue counters reflect the aggregate of ATM2 port statistics.</p>	detail extensive
SONET alarms SONET defects	SONET media-specific defects that prevent the interface from passing packets. When a defect persists for a certain period, it is promoted to an alarm. Based on the router configuration, an alarm can ring the red or yellow alarm bell on the router or light the red or yellow alarm LED on the craft interface. See these fields for possible alarms and defects: SONET PHY , SONET section , SONET line , and SONET path .	detail extensive none
SONET PHY	Counts of specific SONET errors with detailed information. <ul style="list-style-type: none"> • Seconds—Number of seconds the defect has been active. • Count—Number of times that the defect has gone from inactive to active. • State—State of the error. State other than OK indicates a problem. <p>Subfields are:</p> <ul style="list-style-type: none"> • PLL Lock—Phase-locked loop • PHY Light—Loss of optical signal 	extensive
SONET section	Counts of specific SONET errors with detailed information. <ul style="list-style-type: none"> • Seconds—Number of seconds the defect has been active. • Count—Number of times that the defect has gone from inactive to active. • State—State of the error. State other than OK indicates a problem. <p>Subfields are:</p> <ul style="list-style-type: none"> • BIP-B1—Bit interleaved parity for SONET section overhead • SEF—Severely errored framing • LOL—Loss of light • LOF—Loss of frame • ES-S—Errored seconds (section) • SES-S—Severely errored seconds (section) • SEFS-S—Severely errored framing seconds (section) 	extensive

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
SONET line	<p>Active alarms and defects, plus counts of specific SONET errors with detailed information.</p> <ul style="list-style-type: none"> • Seconds—Number of seconds the defect has been active. • Count—Number of times that the defect has gone from inactive to active. • State—State of the error. State other than OK indicates a problem. <p>Subfields are:</p> <ul style="list-style-type: none"> • BIP-B2—Bit interleaved parity for SONET line overhead • REI-L—Remote error indication (near-end line) • RDI-L—Remote defect indication (near-end line) • AIS-L—Alarm indication signal (near-end line) • BERR-SF—Bit error rate fault signal failure • BERR-SD—Bit error rate defect signal degradation • ES-L—Errored seconds (near-end line) • SES-L—Severely errored seconds (near-end line) • UAS-L—Unavailable seconds (near-end line) • ES-LFE—Errored seconds (far-end line) • SES-LFE—Severely errored seconds (far-end line) • UAS-LFE—Unavailable seconds (far-end line) 	extensive
SONET path	<p>Active alarms and defects, plus counts of specific SONET errors with detailed information.</p> <ul style="list-style-type: none"> • Seconds—Number of seconds the defect has been active. • Count—Number of times that the defect has gone from inactive to active. • State—State of the error. State other than OK indicates a problem. <p>Subfields are:</p> <ul style="list-style-type: none"> • BIP-B3—Bit interleaved parity for SONET section overhead • REI-P—Remote error indication • LOP-P—Loss of pointer (path) • AIS-P—Path alarm indication signal • RDI-P—Path remote defect indication • UNEQ-P—Path unequipped • PLM-P—Path payload (signal) label mismatch • ES-P—Errored seconds (near-end STS path) • SES-P—Severely errored seconds (near-end STS path) • UAS-P—Unavailable seconds (near-end STS path) • ES-PFE—Errored seconds (far-end STS path) • SES-PFE—Severely errored seconds (far-end STS path) • UAS-PFE—Unavailable seconds (far-end STS path) 	extensive

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
Received SONET overhead Transmitted SONET overhead	<p>Values of the received and transmitted SONET overhead:</p> <ul style="list-style-type: none"> • C2—Signal label. Allocated to identify the construction and content of the STS-level SPE and for PDI-P. • F1—Section user channel byte. This byte is set aside for the purposes of users. • K1 and K2—These bytes are allocated for APS signaling for the protection of the multiplex section. • J0—Section trace. This byte is defined for STS-1 number 1 of an STS-<i>N</i> signal. Used to transmit a 1-byte fixed-length string or a 16-byte message so that a receiving terminal in a section can verify its continued connection to the intended transmitter. • S1—Synchronization status. The S1 byte is located in the first STS-1 of an STS-<i>N</i>. • Z3 and Z4—Allocated for future use. 	extensive
SDH alarms SDH defects	<p>SDH media-specific defects that can prevent the interface from passing packets. When a defect persists for a certain period, it is promoted to an alarm. Based on the router configuration, an alarm can ring the red or yellow alarm bell on the router or light the red or yellow alarm LED on the craft interface. See these fields for possible alarms and defects: SDH PHY, SDH regenerator section, SDH multiplex section, and SDH path.</p>	All levels
SDH PHY	<p>Active alarms and defects, plus counts of specific SDH errors with detailed information.</p> <ul style="list-style-type: none"> • Seconds—Number of seconds the defect has been active. • Count—Number of times that the defect has gone from inactive to active. • State—State of the error. State other than OK indicates a problem. <p>Subfields are:</p> <ul style="list-style-type: none"> • PLL Lock—Phase-locked loop • PHY Light—Loss of optical signal 	extensive
SDH regenerator section	<p>Active alarms and defects, plus counts of specific SDH errors with detailed information.</p> <ul style="list-style-type: none"> • Seconds—Number of seconds the defect has been active. • Count—Number of times that the defect has gone from inactive to active. • State—State of the error. State other than OK indicates a problem. <p>Subfields are:</p> <ul style="list-style-type: none"> • RS-BIP8—24-bit BIP for multiplex section overhead (B2 bytes) • OOF—Out of frame • LOS—Loss of signal • LOF—Loss of frame • RS-ES—Errored seconds (near-end regenerator section) • RS-SES—Severely errored seconds (near-end regenerator section) • RS-SEFS—Severely errored framing seconds (regenerator section) 	extensive

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
SDH multiplex section	<p>Active alarms and defects, plus counts of specific SDH errors with detailed information.</p> <ul style="list-style-type: none"> • Seconds—Number of seconds the defect has been active. • Count—Number of times that the defect has gone from inactive to active. • State—State of the error. State other than OK indicates a problem. <p>Subfields are:</p> <ul style="list-style-type: none"> • MS-BIP24—8-bit BIP for high-order path overhead (B3 byte) • MS-FEBE—Far-end block error (multiplex section) • MS-FERF—Far-end remote fail (multiplex section) • MS-AIS—Alarm indication signal (multiplex section) • BERR-SF—Bit error rate fault (signal failure) • BERR-SD—Bit error rate defect (signal degradation) • MS-ES—Errored seconds (near-end multiplex section) • MS-SES—Severely errored seconds (near-end multiplex section) • MS-UAS—Unavailable seconds (near-end multiplex section) • MS-ES-FE—Errored seconds (far-end multiplex section) • MS-SES-FE—Severely errored seconds (far-end multiplex section) • MS-UAS-FE—Unavailable seconds (far-end multiplex section) 	extensive
SDH path	<p>Active alarms and defects, plus counts of specific SDH errors with detailed information.</p> <ul style="list-style-type: none"> • Seconds—Number of seconds the defect has been active. • Count—Number of times that the defect has gone from inactive to active. • State—State of the error. State other than OK indicates a problem. <p>Subfields are:</p> <ul style="list-style-type: none"> • HP-BIP8—8-bit BIP for regenerator section overhead (B1 byte) • HP-FEBE—Far-end block error (high-order path) • HP-LOP—Loss of pointer (high-order path) • HP-AIS—High-order-path alarm indication signal • HP-FERF—Far-end remote fail (high-order path) • HP-UNEQ—Unequipped (high-order path) • HP-PLM—Payload label mismatch (high-order path) • HP-ES—Errored seconds (near-end high-order path) • HP-SES—Severely errored seconds (near-end high-order path) • HP-UAS—Unavailable seconds (near-end high-order path) • HP-ES-FE—Errored seconds (far-end high-order path) • HP-SES-FE—Severely errored seconds (far-end high-order path) • HP-UAS-FE—Unavailable seconds (far-end high-order path) 	extensive

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
Received SDH overhead	Values of the received and transmitted SONET overhead:	extensive
Transmitted SDH overhead	<ul style="list-style-type: none"> • C2—Signal label. This byte is allocated to identify the construction and content of the STS-level SPE and for PDI-P. • F1—Section user channel byte. This byte is set aside for the purposes of users. • K1 and K2—These bytes are allocated for APS signaling for the protection of the multiplex section. • J0—Section trace. This byte is defined for STS-1 number 1 of an STS-<i>N</i> signal. This byte is used to transmit a 1-byte fixed-length string or a 16-byte message so that a receiving terminal in a section can verify its continued connection to the intended transmitter. • S1—Synchronization status. The S1 byte is located in the first STS-1 of an STS-<i>N</i>. • Z3 and Z4—These bytes are allocated for future use. 	
Received path trace	SONET/SDH interfaces allow path trace bytes to be sent inband across the SONET/SDH link. Juniper Networks and other router manufacturers use these bytes to help diagnose misconfigurations and network errors by setting the transmitted path trace message so that it contains the system hostname and name of the physical interface. The received path trace value is the message received from the router at the other end of the fiber. The transmitted path trace value is the message that this router transmits.	extensive
Transmitted path trace		
ATM Status	ATM state information: <ul style="list-style-type: none"> • HCS State—Status of the header check sequence. ATM uses the HCS field in the cell header in the cell delineation process to frame ATM cell boundaries. The HCS is an FCS-8 calculation over the first four octets of the ATM cell header. • LOC—Current loss of cell (LOC) delineation state. OK means that no LOC is currently asserted. 	extensive

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
ATM Statistics	<p>ATM statistics for the interface:</p> <ul style="list-style-type: none"> • Uncorrectable HCS errors—Number of cells dropped because the cell delineation failed. These errors most likely indicate that a SONET/SDH layer problem has occurred. • Correctable HCS errors—Number of correctable HCS errors that occurred. The cell delineation process can recover from these errors and locate the ATM cell boundary, although the framing process is not quite stable. The ATM cell is not dropped. This counter increases when the cell delineation process changes its state from present to sync (for example, when a cable is plugged into the interface). <p>The following error statistics are from the framer:</p> <ul style="list-style-type: none"> • Tx cell FIFO overruns—Number of overruns in the transmit FIFO. • Rx cell FIFO overruns—Number of overruns in the receive FIFO. • Rx cell FIFO underruns—Number of underruns in the receive FIFO. • Input cell count—Number of ATM cells received by the interface (not including idle cells). • Output cell count—Number of ATM cells transmitted by the interface (including idle cells). • Output idle cell count—Number of idle cells sent by the port. When ATM has nothing to send, it sends idle cells to fill the time slot. • Output VC queue drops—Number of packets dropped by a port on the PIC. Packets are dropped because of queue limits on the VCs. <p>The following error statistics are from the SAR:</p> <ul style="list-style-type: none"> • Input no buffers—Number of AAL5 packets dropped because no channel blocks or buffers were available to handle them. • Input length errors—Number of AAL5 packets dropped because their length was incorrect. Usually, these errors occur because a cell has been corrupted or lost, or because the length field was corrupted. They can also mean the AAL5 length field was zero. • Input timeouts—Number of AAL5 packets dropped because of a reassembly timeout. • Input invalid VCs—Number of AAL5 packets dropped because the header was unrecognized (because the VC was not correct or not configured). • Input bad CRCs—Number of AAL5 packets dropped because of frame check sequence errors. • Input OAM cell no buffers—Number of received OAM cells or raw cells dropped because no buffers were available to handle them. • L2 circuit out-of-sequence packets—(Layer 2 AAL5 mode) Number of AAL5 packets that are out of sequential order. • Denied packets count—The number of packets dropped due to VLAN priority deny packets or due to an error forwarding configuration that might cause a negative frame length, that is, the stripping size is larger than the packet size. 	extensive
Packet Forwarding Engine configuration	<p>Information about the configuration of the Packet Forwarding Engine:</p> <ul style="list-style-type: none"> • Destination slot—FPC slot number. 	extensive

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
CoS information	<p>Information about the CoS queue for the physical interface.</p> <ul style="list-style-type: none"> • CoS transmit queue—Queue number and its associated user-configured forwarding class name. • Bandwidth %—Percentage of bandwidth allocated to the queue. • Bandwidth bps—Bandwidth allocated to the queue (in bps). • Buffer %—Percentage of buffer space allocated to the queue. • Buffer usec—Amount of buffer space allocated to the queue, in microseconds. This value is nonzero only if the buffer size is configured in terms of time. • Priority—Queue priority: low or high. • Limit—Displayed if rate limiting is configured for the queue. Possible values are none and exact. If exact is configured, the queue transmits only up to the configured bandwidth, even if excess bandwidth is available. If none is configured, the queue transmits beyond the configured bandwidth if bandwidth is available. 	extensive

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
VPI	<p>(ATM2) Virtual path identifier information:</p> <ul style="list-style-type: none"> • Flags—VPI flags can be one or more of the following: <ul style="list-style-type: none"> • Active (virtual path is up) • OAM (operation and maintenance is enabled) • Shaping (shaping is configured) • CBR, Peak • OAM, Period—Interval at which OAM F4 loopback cells are sent. • Up count—Number of F4 OAM cells required to consider the virtual path up; the range is 1 through 255. • Down count—Number of F4 OAM cells required to consider the virtual path down; the range is 1 through 255. • Total down time—Total number of seconds the VPI has been down since it was opened, using the format Total down time: hh:mm:ss or Never. • Last down—Time of last Down transition, using the format Last down: hh:mm:ss ago or Never. • OAM F4 cell statistics—(Nonpromiscuous mode) OAM F4 statistics: <ul style="list-style-type: none"> • Total received—Number of OAM F4 cells received. • Total sent—Number of OAM F4 cells sent. • Loopback received—Number of OAM F4 loopback cells received. • Loopback sent—Number of OAM F4 loopback cells sent. • Last received—Time at which the last OAM F4 cell was received. • Last sent—Time at which the last OAM F4 cell was sent. • RDI received—Number of OAM F4 cells received with the remote defect indication bit set. • RDI sent—Number of OAM F4 cells sent with the RDI bit set. • AIS received—Number of OAM F4 cells received with the alarm indication signal bit set. • AIS sent—Number of OAM F4 cells sent with the AIS bit set. <p>Traffic statistics:</p> <ul style="list-style-type: none"> • Input bytes—Number of bytes received on the VPI. • Output bytes—Number of bytes transmitted on the VPI. • Input packets—Number of packets received on the VPI. • Output packets—Number of packets transmitted on the VPI. 	detail extensive none
Logical Interface		
Logical interface	Name of the logical interface.	All levels
Index	Logical interface index number, which reflects its initialization sequence.	detail extensive none
SNMP ifIndex	Logical interface SNMP interface index number.	detail extensive none
Generation	Unique number for use by Juniper Networks technical support only.	detail extensive

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
Flags	Information about the logical interface. Possible values are described in the “Logical Interface Flags” section under <i>Common Output Fields Description</i> .	All levels
Input packets	Number of packets received on the logical interface.	None specified
Output packets	Number of packets transmitted on the logical interface.	None specified
Encapsulation	Encapsulation on the logical interface.	All levels
Traffic statistics	Total number of bytes and packets received and transmitted on the logical interface. These statistics are the sum of the local and transit statistics. When a burst of traffic is received, the value in the output packet rate field might briefly exceed the peak cell rate. It takes a while (generally, less than 1 second) for this counter to stabilize.	detail extensive
Local statistics	Statistics for traffic received from and transmitted to the Routing Engine. When a burst of traffic is received, the value in the output packet rate field might briefly exceed the peak cell rate. It takes a while (generally, less than 1 second) for this counter to stabilize.	detail extensive
Transit statistics	Statistics for traffic transiting the router. When a burst of traffic is received, the value in the output packet rate field might briefly exceed the peak cell rate. It takes a while (generally, less than 1 second) for this counter to stabilize.	detail extensive
Input packets	Number of packets received on the logical interface.	None specified
Output packets	Number of packets transmitted on the logical interface.	None specified
protocol-family	Protocol family configured on the logical interface. If the protocol is inet , the IP address of the interface is also displayed.	brief
Protocol	Protocol family configured on the logical interface.	detail extensive none
MTU	MTU size on the logical interface.	detail extensive none
Generation	Unique number for use by Juniper Networks technical support only.	detail extensive
Route table	Routing table in which the logical interface address is located. For example, 0 refers to the routing table inet.0.	detail extensive
Flags	Information about the protocol family flags. Possible values are described in the “Family Flags” section under <i>Common Output Fields Description</i> .	detail extensive none
Addresses, Flags	Information about the address flags. Possible values are described in the “Addresses Flags” section under <i>Common Output Fields Description</i> .	detail extensive none
Destination	IP address of the remote side of the connection.	detail extensive none
Local	IP address of the logical interface.	detail extensive none

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
Broadcast	Broadcast address.	detail extensive none
Generation	Unique number for use by Juniper Networks technical support only.	detail extensive
VCI	Virtual circuit identifier number and information: <ul style="list-style-type: none"> • Flags—VCI flags: <ul style="list-style-type: none"> • Active—VCI is up and in working condition. • CCC down—VCI CCC is not in working condition. • Closed—VCI is closed because the user disabled the logical or physical interface from the CLI. • Configured—VCI is configured. • Down—VCI is not in working condition. The VCI might have alarms, defects, F5 AIS/RDI, or no response to OAM loopback cells. • ILMI—VCI is up and in working condition. • OAM—OAM loopback is enabled. • Multicast—VCI is a multicast VCI or DLCI. • Multipoint destination—VCI is configured as a multipoint destination. • None—No VCI flags. • Passive-OAM—Passive OAM is enabled. • Shaping—Shaping is enabled. • Sustained—Shaping rate is set to Sustained. • Unconfigured—VCI is not configured. • Total down time—Total number of seconds the VCI has been down, using the format Total down time: hh:mm:ss or Never. • Last down—Time of last Down transition, using the format Last down: hh:mm:ss. • EPD threshold—(ATM2 only) Threshold at which a packet is dropped when the queue size (in number of cells) exceeds the early packet-discard (EPD) value. 	All levels

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
VCI (continued)	<ul style="list-style-type: none"> • Transmit weight cells—(ATM2 only) Amount of bandwidth assigned to this queue. • ATM per-VC transmit statistics: <ul style="list-style-type: none"> • Tail queue packet drops—Number of packets dropped because of bandwidth constraints. This value indicates that packets are queued to send out at a rate faster than allowed. • OAM F4 cell statistics—(Nonpromiscuous mode) OAM F4 statistics: <ul style="list-style-type: none"> • Total received—Number of OAM F4 cells received. • Total sent—Number of OAM F4 cells sent. • Loopback received—Number of OAM F4 loopback cells received. • Loopback sent—Number of OAM F4 loopback cells sent. • Last received—Time at which the last OAM F4 cell was received. • Last sent—Time at which the last OAM F4 cell was sent. • RDI received—Number of OAM F4 cells received with the remote defect indication bit set. • RDI sent—Number of OAM F4 cells sent with the RDI bit set. • AIS received—Number of OAM F4 cells received with the alarm indication signal bit set. • AIS sent—Number of OAM F4 cells sent with the AIS bit set. • Traffic statistics—Number and rate of bytes and packets received and transmitted on the physical interface. <ul style="list-style-type: none"> • Input bytes—Number of bytes received on the interface. • Output bytes—Number of bytes transmitted on the interface. • Input packets—Number of packets received on the interface • Output packets—Number of packets transmitted on the interface. 	All levels
IMA group properties	<ul style="list-style-type: none"> • Version—The specified IMA specification version, either IMA 1.0 or IMA 1.1. • Frame length—The specified frame size, which can be 32, 64, 128, or 256. • Differential delay—Maximum differential delay among links in milliseconds. • Symmetry—Either Common Transmit Clock or Independent Transmit Clock timing mode. • Transmit clock—The specified IMA clock mode, either common or independent. • Minimum links—The number of minimum active links specified in both transmit and receive directions. <ul style="list-style-type: none"> • Transmit—The per-PIC limit on the number of minimum active links in the transmit direction. • Receive—The per-PIC limit on the number of minimum active links in the receive direction. • Frame synchronization—The specified IMA frame synchronization state transition variables (Alpha, Beta, and Gamma) and their specified values. <ul style="list-style-type: none"> • Alpha—The number of consecutive invalid ICP cells for IFSM. • Beta—The number of consecutive errored ICP cells for IFSM. • Gamma—The number of consecutive valid ICP cells for IFSM. • Links—The number of IMA links assigned to the IMA group. 	detail extensive none

Table 26: ATM show interfaces Output Fields (*continued*)

Field Name	Field Description	Level of Output
IMA group alarms	<ul style="list-style-type: none"> • Start-up-FE—Far-end group alarm status • Config-Aborted—Near-end configuration aborted group alarm status • Config-Aborted-FE—Far-end configuration aborted group alarm status • Insufficient-Links—Near-end insufficient links group alarm status • Insufficient-Links-FE—Far-end insufficient links group alarm status • Blocked-FE—Far-end blocked group alarm status • GR-Timing-Mismatch—Group timing mismatch alarm status 	detail extensive none
IMA group defects	<ul style="list-style-type: none"> • Start-up-FE—Far-end group defect status • Config-Aborted—Near-end configuration aborted group defect status • Config-Aborted-FE—Far-end configuration aborted group defect status • Insufficient-Links—Near-end insufficient links group defect status • Insufficient-Links-FE—Far-end insufficient links group defect status • Blocked-FE—Far-end blocked group defect status • GR-Timing-Mismatch—Group timing mismatch defect status 	detail extensive none
IMA Group state	Near-end and far-end group status	detail extensive none
IMA group media	<p>IMA group media status, including seconds, count and state for the following media parameters:</p> <ul style="list-style-type: none"> • FC • FC-FE • Addr-Mismatch • Running • UAS 	detail extensive none

Sample Output

show interfaces (ATM, IMA Group)

```

user@host> show interfaces at-1/0/0
Physical interface: at-1/0/0, Enabled, Physical link is Up
  IMA group properties:
 Version : 1.1
 Frame length : 128
 Differential delay : 25 milliseconds
 Symmetry : Symmetrical Configuration and Operation
 Transmit clock : Common
 Minimum links : Transmit: 1, Receive: 1
 Frame synchronization: Alpha: 2, Beta: 2, Gamma: 1
 Links : None
  IMA group alarms : Start-up-FE Config-Aborted Config-Aborted-FE
 : Insufficient-Links Insufficient-Links-FE Blocked-FE GR-Timing-Mismatch
  IMA group defects  : Start-up-FE Config-Aborted Config-Aborted-FE
 : Insufficient-Links Insufficient-Links-FE Blocked-FE GR-Timing-Mismatch
  IMA Group state:
 Near end : Start up
 Far end  : Start up

```

IMA group media:	Seconds	Count	State
FC		0	
FC-FE		0	
Addr-Mismatch		0	
Running	0		
UAS	0		

show interfaces extensive (ATM IMA Group)

```

user@host> show interfaces at-0/0/10 extensive
Physical interface: at-0/0/10, Enabled, Physical link is Up
  Interface index: 178, SNMP ifIndex: 540, Generation: 531
  Link-level type: ATM-PVC, MTU: 2048, Speed: Unspecified, Loopback: None, Payload
scrambler: Enabled
  Device flags : Present Running
  Link flags : None
  CoS queues : 8 supported, 4 maximum usable queues
  Hold-times : Up 0 ms, Down 0 ms
  Current address: 00:00:5e:00:53:0a
  Last flapped : 2012-03-16 16:49:15 PDT (2d 07:12 ago)
  Statistics last cleared: 2012-03-16 16:56:58 PDT (2d 07:05 ago)
Traffic statistics:
  Input bytes : 0 0 bps
  Output bytes  : 0 0 bps
  Input packets : 0 0 pps
  Output packets: 0 0 pps
IPv6 transit statistics:
  Input bytes : 0
  Output bytes  : 0
  Input packets : 0
  Output packets: 0
Input errors:
  Errors: 0, Drops: 0, Invalid VCs: 0, Framing errors: 0, Policed discards:
0, L3 incompletes: 0, L2 channel errors: 0,
  L2 mismatch timeouts: 0, Resource errors: 0
Output errors:
  Carrier transitions: 0, Errors: 0, Drops: 0, Aged packets: 0, MTU errors:
0, Resource errors: 0
IMA group properties:
  Version : 1.1
  Frame length : 128
  Differential delay : 25 milliseconds
  Symmetry : Symmetrical Configuration and Operation
  Transmit clock : Common
  Minimum links : Transmit: 1, Receive: 1
  Frame synchronization: Alpha: 2, Beta: 2, Gamma: 1
  Link #1 : t1-0/0/4 up
IMA Group alarms : None
IMA Group defects  : None

IMA Group state:
  Near end : Operational
  Far end  : Operational
IMA group media:
  Seconds Count  State
  FC 0
  FC-FE 0
  Addr-Mismatch 0
  Running 198306
  UAS 0
ATM status:
  HCS state: Sync

```

```

 LOC : OK
 ATM Statistics:
 Uncorrectable HCS errors: 0, Correctable HCS errors: 0, Tx cell FIFO overruns:
0, Rx cell FIFO overruns: 0,
 Rx cell FIFO underruns: 0, Input cell count: 0, Output cell count: 0, Output
idle cell count: 0,
 Output VC queue drops: 0, Input no buffers: 0, Input length errors: 0, Input
timeouts: 0, Input invalid VCs: 0,
 Input bad CRCs: 0, Input OAM cell no buffers: 0
 Packet Forwarding Engine configuration:
 Destination slot: 0
 VPI 2
 Flags: Active
 Total down time: 0 sec, Last down: Never
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets : 0
 Output packets : 0

 Logical interface at-0/0/10.602 (Index 71) (SNMP ifIndex 1057) (Generation
17226)
 Flags: Point-To-Point SNMP-Traps CCC-Down 0x0 Encapsulation:
ATM-CCC-Cell-Relay
 L2 circuit cell bundle size: 1, bundle timeout: 125 usec, timeout count: 0
 L2 circuit out-of-sequence count: 0, denied packets count: 0

```

show interfaces (ATM1, SONET Mode)

```

user@host> show interfaces at-1/0/0
Physical interface: at-1/0/0, Enabled, Physical link is Up
 Interface index: 300, SNMP ifIndex: 194
 Description: to allspice at-1/0/0
 Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode,
 Speed: OC3, Loopback: None, Payload scrambler: Enabled
 Device flags : Present Running
 Link flags : None
 CoS queues : 4 supported, 4 maximum usable queues
 Current address: 00:00:5e:00:53:fe
 Last flapped : 2006-02-24 14:28:12 PST (6d 01:51 ago)
 Input rate : 0 bps (0 pps)
 Output rate : 0 bps (0 pps)
 SONET alarms : None
 SONET defects  : None

 Logical interface at-1/0/0.0 (Index 64) (SNMP ifIndex 204)
 Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
 Input packets : 0
 Output packets: 0
 Protocol inet, MTU: 4470
 Flags: None
 Addresses, Flags: Is-Preferred Is-Primary
 Destination: 192.168.220.24/30, Local: 192.168.220.26,
 Broadcast: 192.168.220.27
 Protocol iso, MTU: 4470
 Flags: None
 VCI 0.128
 Flags: Active
 Total down time: 0 sec, Last down: Never
 Input packets : 0
 Output packets: 0

```

show interfaces brief (ATM1, SONET Mode)

```

user@host> show interfaces at-1/0/0 brief
Physical interface: at-1/0/0, Enabled, Physical link is Up
  Description: to allspice at-1/0/0
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode,
  Speed: OC3, Loopback: None, Payload scrambler: Enabled
  Device flags : Present Running
  Link flags : None

Logical interface at-1/0/0.0
  Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
  inet 192.168.220.26/30
  iso
  VCI 0.128
  Flags: Active
  Total down time: 0 sec, Last down: Never

```

show interfaces detail (ATM1, SONET Mode)

```

user@host> show interfaces at-1/0/0 detail
Physical interface: at-1/0/0, Enabled, Physical link is Up
  Interface index: 300, SNMP ifIndex: 194, Generation: 183
  Description: to allspice at-1/0/0
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode,
  Speed: OC3, Loopback: None, Payload scrambler: Enabled
  Device flags : Present Running
  Link flags : None
  CoS queues : 4 supported, 4 maximum usable queues
  Hold-times : Up 0 ms, Down 0 ms
  Current address: 00:00:5e:00:53:fe
  Last flapped : 2006-02-24 14:28:12 PST (6d 01:55 ago)
  Statistics last cleared: Never
  Traffic statistics:
 Input bytes : 0 0 bps
 Output bytes  : 0 0 bps
 Input packets : 0 0 pps
 Output packets: 0 0 pps
  Egress queues: 4 supported, 4 in use
  Queue counters:

```

	Queued packets	Transmitted packets	Dropped packets
0 best-effort	0	0	0
1 expedited-fo	0	0	0
2 assured-forw	0	0	0
3 network-cont	0	0	0

```

  SONET alarms : None
  SONET defects  : None

```

```

Logical interface at-1/0/0.0 (Index 64) (SNMP ifIndex 204) (Generation 5)
  Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
  Traffic statistics:
 Input bytes : 0
 Output bytes  : 0
 Input packets : 0
 Output packets: 0
  Local statistics:

```

```

Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Transit statistics:
Input bytes : 0 0 bps
Output bytes : 0 0 bps
Input packets: 0 0 pps
Output packets: 0 0 pps
Protocol inet, MTU: 4470, Generation: 13, Route table: 0
Flags: None
Addresses, Flags: Is-Preferred Is-Primary
Destination: 192.168.220.24/30, Local: 192.168.220.26,
Broadcast: 192.168.220.27, Generation: 14
Protocol iso, MTU: 4470, Generation: 14, Route table: 0
Flags: None
VCI 0.128
Flags: Active
Total down time: 0 sec, Last down: Never
ATM per-VC transmit statistics:
Tail queue packet drops: 0
Traffic statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0

```

show interfaces extensive (ATM1, SONET Mode)

```

user@host> show interfaces at-1/0/0 extensive
Physical interface: at-1/0/0, Enabled, Physical link is Up
Interface index: 300, SNMP ifIndex: 194, Generation: 183
Description: to allspice at-1/0/0
Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode,
Speed: OC3, Loopback: None, Payload scrambler: Enabled
Device flags : Present Running
Link flags : None
CoS queues : 4 supported, 4 maximum usable queues
Hold-times : Up 0 ms, Down 0 ms
Current address: 00:00:5e:00:53:fe
Last flapped : 2006-02-24 14:28:12 PST (6d 01:56 ago)
Statistics last cleared: Never
Traffic statistics:
Input bytes : 0 0 bps
Output bytes : 0 0 bps
Input packets: 0 0 pps
Output packets: 0 0 pps
Input errors:
Errors: 0, Drops: 0, Invalid VCs: 0, Framing errors: 0, Policed discards: 0,

L3 incompletes: 0, L2 channel errors: 0, L2 mismatch timeouts: 0,
Resource errors: 0
Output errors:
Carrier transitions: 1, Errors: 0, Drops: 0, Aged packets: 0, MTU errors: 0,

Resource errors: 0
Egress queues: 4 supported, 4 in use
Queue counters: Queued packets Transmitted packets Dropped packets

0 best-effort 0 0 0

```

```

1 expedited-fo 0 0 0
2 assured-forw 0 0 0
3 network-cont 0 0 0

SONET alarms : None
SONET defects  : None
SONET PHY:
Seconds Count  State
  PLL Lock 0 0 OK
  PHY Light 0 0 OK
SONET section:
  BIP-B1 0 0
  SEF 0 0 OK
  LOS 0 0 OK
  LOF 0 0 OK
  ES-S 0
  SES-S 0
  SEFS-S 0
SONET line:
  BIP-B2 0 0
  REI-L 0 0
  RDI-L 0 0 OK
  AIS-L 0 0 OK
  BERR-SF 0 0 OK
  BERR-SD 0 0 OK
  ES-L 0
  SES-L 0
  UAS-L 0
  ES-LFE 0
  SES-LFE 0
  UAS-LFE 0
SONET path:
  BIP-B3 0 0
  REI-P 0 0
  LOP-P 0 0 OK
  AIS-P 0 0 OK
  RDI-P 0 0 OK
  UNEQ-P 1 1 OK
  PLM-P 0 0 OK
  ES-P 1
  SES-P 1
  UAS-P 0
  ES-PFE 0
  SES-PFE 0
  UAS-PFE 0
Received SONET overhead:
  F1 : 0x00, J0 : 0x00, K1 : 0x00, K2 : 0x00
  S1 : 0x00, C2 : 0x13, C2(cmp) : 0x13, F2 : 0x00
  Z3 : 0x00, Z4 : 0x00, S1(cmp) : 0x00
Transmitted SONET overhead:
  F1 : 0x00, J0 : 0x01, K1 : 0x00, K2 : 0x00
  S1 : 0x00, C2 : 0x13, F2 : 0x00, Z3 : 0x00
  Z4 : 0x00
ATM status:
  HCS state: Sync
  LOC : OK
ATM Statistics:
  Uncorrectable HCS errors: 0, Correctable HCS errors: 0,
  Tx cell FIFO overruns: 0, Rx cell FIFO overruns: 0,
  Rx cell FIFO underruns: 0, Input cell count: 0, Output cell count: 0,

```

```

Output idle cell count: 0, Output VC queue drops: 0, Input no buffers: 0,
Input length errors: 0, Input timeouts: 0, Input invalid VCs: 0,
Input bad CRCs: 0, Input OAM cell no buffers: 0
Packet Forwarding Engine configuration:
  Destination slot: 1
CoS information:
  CoS transmit queue Bandwidth Buffer Priority Limit
 % bps % usec
0 best-effort 95 147744000 95 0 low none
3 network-control  5 7776000 5 0 low none

Logical interface at-1/0/0.0 (Index 64) (SNMP ifIndex 204) (Generation 5)
Flags: Point-To-Point SNMP-Traps Encapsulation: ATM-SNAP
Traffic statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
Local statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
Transit statistics:
  Input bytes : 0 0 bps
  Output bytes : 0 0 bps
  Input packets: 0 0 pps
  Output packets: 0 0 pps
Protocol inet, MTU: 4470, Generation: 13, Route table: 0
  Flags: None
  Addresses, Flags: Is-Preferred Is-Primary
 Destination: 192.168.220.24/30, Local: 192.168.220.26,
 Broadcast: 192.168.220.27, Generation: 14
Protocol iso, MTU: 4470, Generation: 14, Route table: 0
  Flags: None
VCI 0.128
  Flags: Active
  Total down time: 0 sec, Last down: Never
ATM per-VC transmit statistics:
  Tail queue packet drops: 0
Traffic statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0

```

show interfaces (ATM2, SDH Mode)

```

user@host> show interfaces at-0/2/1
Physical interface: at-0/2/1, Enabled, Physical link is Up
Interface index: 154, SNMP ifIndex: 42
Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SDH mode, Speed: OC3,

Loopback: None, Payload scrambler: Enabled
Device flags : Present Running
Link flags : None
CoS queues : 4 supported, 4 maximum usable queues
Current address: 00:00:5e:00:53:3f
Last flapped : 2006-03-24 13:29:58 PST (00:04:48 ago)
Input rate : 0 bps (0 pps)
Output rate  : 0 bps (0 pps)

```


```

SDH  alarms : None
SDH  defects  : None
 VPI 0
 Flags: Active
 Total down time: 0 sec, Last down: Never
Traffic statistics:
 Input packets: 0
 Output packets: 0

Logical interface at-0/2/1.0 (Index 75) (SNMP ifIndex 51)
 Flags: Point-To-Point SNMP-Traps 0x4000 Encapsulation: ATM-SNAP
 Input packets : 0
 Output packets: 0
 Protocol inet, MTU: 4470
 Flags: None
 Addresses, Flags: Is-Preferred Is-Primary
 Destination: 10.0.12.6, Local: 10.0.12.5
 Protocol iso, MTU: 4470
 Flags: None
 VCI 0.128
 Flags: Active
 Total down time: 0 sec, Last down: Never
 EPD threshold: 2129, Transmit weight cells: 0
 Input packets : 0
 Output packets: 0

Logical interface at-0/2/1.32767 (Index 76) (SNMP ifIndex 50)
 Flags: Point-To-Multipoint No-Multicast SNMP-Traps 0x4000
 Encapsulation: ATM-VCMUX
 Input packets : 0
 Output packets: 0
 VCI 0.4
 Flags: Active
 Total down time: 0 sec, Last down: Never
 EPD threshold: 0, Transmit weight cells: 0
 Input packets : 0
 Output packets: 0

```

show interfaces brief (ATM2, SDH Mode)

```

user@host> show interfaces at-0/2/1 brief
Physical interface: at-0/2/1, Enabled, Physical link is Up
Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SDH mode,
Speed: OC3, Loopback: None, Payload scrambler: Enabled
Device flags : Present Running
Link flags : None
Logical interface at-0/2/1.0
 Flags: Point-To-Point SNMP-Traps 0x4000 Encapsulation: ATM-SNAP
 inet 10.0.12.5 --> 10.0.12.6
 iso
 VCI 0.128
 Flags: Active
 Total down time: 0 sec, Last down: Never
 EPD threshold: 2129, Transmit weight cells: 0

Logical interface at-0/2/1.32767
 Flags: Point-To-Multipoint No-Multicast SNMP-Traps 0x4000
 Encapsulation: ATM-VCMUX
 VCI 0.4
 Flags: Active

```

Total down time: 0 sec, Last down: Never
 EPD threshold: 0, Transmit weight cells: 0

show interfaces detail (ATM2, SDH Mode)

```

user@host> show interfaces at-0/2/1 detail
Physical interface: at-0/2/1, Enabled, Physical link is Up
  Interface index: 154, SNMP ifIndex: 42, Generation: 40
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SDH mode, Speed: OC3,

  Loopback: None, Payload scrambler: Enabled
  Device flags : Present Running
  Link flags : None
  CoS queues : 4 supported, 4 maximum usable queues
  Hold-times : Up 0 ms, Down 0 ms
  Current address: 00:00:5e:00:53:3f
  Last flapped : 2006-03-24 13:29:58 PST (00:05:10 ago)
  Statistics last cleared: Never
  Traffic statistics:
 Input bytes : 0 0 bps
 Output bytes  : 0 0 bps
 Input packets : 0 0 pps
 Output packets: 0 0 pps
  Egress queues: 4 supported, 4 in use
  Queue counters:
 Queued packets  Transmitted packets  Dropped packets

 0 best-effort 0 0 0
 1 expedited-fo 0 0 0
 2 assured-forw 0 0 0
 3 network-cont 0 0 0

  SDH  alarms : None
  SDH  defects  : None
  VPI 0
 Flags: Active
 Total down time: 0 sec, Last down: Never
 Traffic statistics:
 Input bytes : 0
 Output bytes  : 0
 Input packets : 0
 Output packets: 0

  Logical interface at-0/2/1.0 (Index 75) (SNMP ifIndex 51) (Generation 25)
  Flags: Point-To-Point SNMP-Traps 0x4000 Encapsulation: ATM-SNAP
  Traffic statistics:
 Input bytes : 0
 Output bytes  : 0
 Input packets : 0
 Output packets: 0
  Local statistics:
 Input bytes : 0
 Output bytes  : 0
 Input packets : 0
 Output packets: 0
  Transit statistics:
 Input bytes : 0 0 bps
 Output bytes  : 0 0 bps
 Input packets : 0 0 pps
  
```

```

Output packets: 0 0 pps
Protocol inet, MTU: 4470, Generation: 62, Route table: 0
  Flags: None
  Addresses, Flags: Is-Preferred Is-Primary
 Destination: 10.0.12.6, Local: 10.0.12.5, Broadcast: Unspecified,
 Generation: 58
Protocol iso, MTU: 4470, Generation: 63, Route table: 0
  Flags: None
VCI 0.128
  Flags: Active
  Total down time: 0 sec, Last down: Never
  EPD threshold: 2129, Transmit weight cells: 0
  ATM per-VC transmit statistics:
 Tail queue packet drops: 0
  Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
Logical interface at-0/2/1.32767 (Index 76) (SNMP ifIndex 50) (Generation 26)
  Flags: Point-To-Multipoint No-Multicast SNMP-Traps 0x4000
  Encapsulation: ATM-VCMUX
  Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
  Local statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
VCI 0.4
  Flags: Active
  Total down time: 0 sec, Last down: Never
  EPD threshold: 0, Transmit weight cells: 0
  ATM per-VC transmit statistics:
 Tail queue packet drops: 0
  Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0

```

show interfaces extensive (ATM2, SDH Mode)

```

user@host> show interfaces at-0/2/1 extensive
Physical interface: at-0/2/1, Enabled, Physical link is Up
  Interface index: 154, SNMP ifIndex: 42, Generation: 40
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SDH mode, Speed: OC3,

  Loopback: None, Payload scrambler: Enabled
  Device flags : Present Running
  Link flags : None
  CoS queues : 4 supported, 4 maximum usable queues
  Hold-times : Up 0 ms, Down 0 ms
  Current address: 00:00:5e:00:53:3f
  Last flapped : 2006-03-24 13:29:58 PST (00:06:49 ago)
  Statistics last cleared: Never
  Traffic statistics:
 Input bytes : 0 0 bps

```

```

Output bytes : 0 0 bps
Input packets: 0 0 pps
Output packets: 0 0 pps
Input errors:
  Errors: 0, Drops: 0, Invalid VCs: 0, Framing errors: 0, Policed discards: 0,

  L3 incompletes: 0, L2 channel errors: 0, L2 mismatch timeouts: 0,
  Resource errors: 0
Output errors:
  Carrier transitions: 3, Errors: 0, Drops: 0, Aged packets: 0, MTU errors: 0,

  Resource errors: 0
Egress queues: 4 supported, 4 in use
Queue counters: Queued packets  Transmitted packets Dropped packets

  0 best-effort 0 0 0

  1 expedited-fo 0 0 0

  2 assured-forw 0 0 0

  3 network-cont 0 0 0

SDH  alarms : None
SDH  defects  : None
SDH PHY:
  Seconds Count  State
  PLL Lock 0 0 OK
  PHY Light 1 1 OK
SDH regenerator section:
  RS-BIP8 2 8828
  OOF 2 2 OK
  LOS 2 1 OK
  LOF 2 1 OK
  RS-ES 4
  RS-SES 3
  RS-SEFS 2
SDH multiplex section:
  MS-BIP24 2 771
  MS-FEBE 1 17476
  MS-FERF 2 1 OK
  MS-AIS 2 1 OK
  BERR-SF 0 0 OK
  BERR-SD 0 0 OK
  MS-ES 4
  MS-SES 2
  MS-UAS 0
  MS-ES-FE 3
  MS-SES-FE 2
  MS-UAS-FE 0
SDH path:
  HP-BIP8 1 6
  HP-FEBE 1 251
  HP-LOP 0 0 OK
  HP-AIS 2 1 OK
  HP-FERF 3 2 OK
  HP-UNEQ 1 1 OK
  HP-PLM 2 1 OK
  HP-ES 4
  HP-SES 3
  HP-UAS 0
  HP-ES-FE 3

```

```

HP-SES-FE 3
HP-UAS-FE 0
Received SDH overhead:
F1 : 0x00, J0 : 0x00, K1 : 0x00, K2 : 0x00
S1 : 0x00, C2 : 0x13, C2(cmp) : 0x13, F2 : 0x00
Z3 : 0x00, Z4 : 0x00, S1(cmp) : 0x00
Transmitted SDH overhead:
F1 : 0x00, J0 : 0x01, K1 : 0x00, K2 : 0x00
S1 : 0x00, C2 : 0x13, F2 : 0x00, Z3 : 0x00
Z4 : 0x00
ATM status:
HCS state: Sync
LOC : OK
ATM Statistics:
Uncorrectable HCS errors: 0, Correctable HCS errors: 0,
Tx cell FIFO overruns: 0, Rx cell FIFO overruns: 0,
Rx cell FIFO underruns: 0, Input cell count: 0, Output cell count: 0,
Output idle cell count: 0, Output VC queue drops: 0, Input no buffers: 0,
Input length errors: 0, Input timeouts: 0, Input invalid VCs: 0,
Input bad CRCs: 0, Input OAM cell no buffers: 0
Packet Forwarding Engine configuration:
Destination slot: 0
VPI 0
Flags: Active
Total down time: 0 sec, Last down: Never
Traffic statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0

Logical interface at-0/2/1.0 (Index 75) (SNMP ifIndex 51) (Generation 25)
Flags: Point-To-Point SNMP-Traps 0x4000 Encapsulation: ATM-SNAP
Traffic statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Local statistics:
Input bytes : 0
Output bytes : 0
Input packets: 0
Output packets: 0
Transit statistics:
Input bytes : 0 0 bps
Output bytes : 0 0 bps
Input packets: 0 0 pps
Output packets: 0 0 pps
Protocol inet, MTU: 4470, Generation: 62, Route table: 0
Flags: None
Addresses, Flags: Is-Preferred Is-Primary
Destination: 10.0.12.6, Local: 10.0.12.5, Broadcast: Unspecified,
Generation: 58
Protocol iso, MTU: 4470, Generation: 63, Route table: 0
Flags: None
VCI 0.128
Flags: Active
Total down time: 0 sec, Last down: Never
EPD threshold: 2129, Transmit weight cells: 0
ATM per-VC transmit statistics:
Tail queue packet drops: 0

```

```

Traffic statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
Logical interface at-0/2/1.32767 (Index 76) (SNMP ifIndex 50) (Generation 26)
Flags: Point-To-Multipoint No-Multicast SNMP-Traps 0x4000
Encapsulation: ATM-VCMUX
Traffic statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
Local statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0
VCI 0.4
Flags: Active
Total down time: 0 sec, Last down: Never
EPD threshold: 0, Transmit weight cells: 0
ATM per-VC transmit statistics:
Tail queue packet drops: 0
Traffic statistics:
  Input bytes : 0
  Output bytes : 0
  Input packets: 0
  Output packets: 0

```

show interfaces (ATM2, SONET Mode)

```

user@host> show interfaces at-0/3/1
Physical interface: at-0/3/1, Enabled, Physical link is Up
Interface index: 139, SNMP ifIndex: 67
Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode,
Speed: OC3, Loopback: None, Payload scrambler: Enabled
Device flags : Present Running
Link flags : None
CoS queues : 4 supported, 4 maximum usable queues
Current address: 00:00:5e:00:53:5e
Last flapped : 2006-03-13 17:46:36 PST (16:01:12 ago)
Input rate : 0 bps (0 pps)
Output rate : 0 bps (0 pps)
SONET alarms : None
SONET defects : None
VPI 0
Flags: Active, OAM, Shaping
CBR, Peak: 50kbps
OAM, Period 30 sec, Up count: 10, Down count: 10
Total down time: 0 sec, Last down: Never
OAM F4 cell statistics:
Total received: 4, Total sent: 4
Loopback received: 4, Loopback sent: 4
RDI received: 0, RDI sent: 0
AIS received: 0
Traffic statistics:
  Input packets: 4
  Output packets: 30
VPI 10
Flags: Active

```

```

 Total down time: 0 sec, Last down: Never
Traffic statistics:
 Input  packets: 0
 Output packets: 0
Logical interface at-0/3/1.0 (Index 78) (SNMP ifIndex 77)
  Flags: Point-To-Point Copy-PLP-To-CLP SNMP-Traps 0x4000
  Encapsulation: ATM-SNAP
  Input packets : 0
  Output packets: 0
  Protocol inet, MTU: 4470
 Flags: None
 Addresses, Flags: Is-Preferred Is-Primary
 Destination: 10.0.59.5, Local: 10.0.59.6
  Protocol iso, MTU: 4470
 Flags: None
  VCI 0.128
 Flags: Active
 Total down time: 0 sec, Last down: Never
 EPD threshold: 2129, Transmit weight cells: 10
 Input packets : 0
 Output packets: 0

Logical interface at-0/3/1.32767 (Index 79) (SNMP ifIndex 76)
  Flags: Point-To-Multipoint Copy-PLP-To-CLP No-Multicast SNMP-Traps 0x4000
  Encapsulation: ATM-VCMUX
  Input packets : 4
  Output packets: 30
  VCI 0.16
 Flags: Active, ILMI
 Total down time: 0 sec, Last down: Never
 EPD threshold: 0, Transmit weight cells: 0
 Input packets : 0
 Output packets: 26
  VCI 0.4
 Flags: Active, OAM
 OAM, Period 30 sec, Up count: 10, Down count: 10
 Total down time: 0 sec, Last down: Never
 EPD threshold: 2129, Transmit weight cells: 0
 Input packets : 4
 Output packets: 4
 OAM F4 cell statistics:
 Total received: 4, Total sent: 4
 Loopback received: 4, Loopback sent: 4
 RDI received: 0, RDI sent: 0
 AIS received: 0, AIS sent: 0

```

show interfaces brief (ATM2, SONET Mode)

```

user@host> show interfaces at-0/3/1 brief
Physical interface: at-0/3/1, Enabled, Physical link is Up
Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode,
Speed: OC3, Loopback: None, Payload scrambler: Enabled
Device flags : Present Running
Link flags : None

Logical interface at-0/3/1.0
  Flags: Point-To-Point Copy-PLP-To-CLP SNMP-Traps 0x4000
  Encapsulation: ATM-SNAP
  inet 10.0.59.6 --> 10.0.59.5
  iso
  VCI 0.128

```

```

Flags: Active
Total down time: 0 sec, Last down: Never
EPD threshold: 2129, Transmit weight cells: 10

```

Logical interface at-0/3/1.32767

```

Flags: Point-To-Multipoint Copy-PLP-To-CLP No-Multicast SNMP-Traps 0x4000
Encapsulation: ATM-VCMUX
VCI 0.16
  Flags: Active, ILMI
  Total down time: 0 sec, Last down: Never
  EPD threshold: 0, Transmit weight cells: 0
VCI 0.4
  Flags: Active, OAM
  Total down time: 0 sec, Last down: Never
  EPD threshold: 2129, Transmit weight cells: 0

```

show interfaces detail (ATM2, SONET Mode)

```
user@host> show interfaces at-0/3/1 detail
```

```

Physical interface: at-0/3/1, Enabled, Physical link is Up
Interface index: 139, SNMP ifIndex: 67, Generation: 22
Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode,
Speed: OC3, Loopback: None, Payload scrambler: Enabled
Device flags : Present Running
Link flags : None
CoS queues : 4 supported, 4 maximum usable queues
Hold-times : Up 0 ms, Down 0 ms
Current address: 00:00:5e:00:53:5e
Last flapped : 2006-03-13 17:46:36 PST (16:02:39 ago)
Statistics last cleared: Never
Traffic statistics:
  Input bytes : 312 0 bps
  Output bytes  : 2952 0 bps
  Input packets : 6 0 pps
  Output packets: 50 0 pps
Egress queues: 4 supported, 4 in use
Queue counters: Queued packets  Transmitted packets  Dropped packets

  0 best-effort 44 44 0
  1 expedited-fo 0 0 0
  2 assured-forw 0 0 0
  3 network-cont 6 6 0

SONET alarms : None
SONET defects  : None
VPI 0
  Flags: Active, OAM, Shaping
  CBR, Peak: 50kbps
  OAM, Period 30 sec, Up count: 10, Down count: 10
  Total down time: 0 sec, Last down: Never
OAM F4 cell statistics:
  Total received: 6, Total sent: 6
  Loopback received: 6, Loopback sent: 6
  Last received: 00:00:29, Last sent: 00:00:29
  RDI received: 0, RDI sent: 0
  AIS received: 0
  Traffic statistics:
 Input bytes : 312

```


```

 Output bytes : 2952
 Input  packets: 6
 Output packets: 50
VPI 10
  Flags: Active
  Total down time: 0 sec, Last down: Never
  Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input  packets: 0
 Output packets: 0

Logical interface at-0/3/1.0 (Index 78) (SNMP ifIndex 77) (Generation 20)
  Flags: Point-To-Point Copy-PLP-To-CLP SNMP-Traps 0x4000
  Encapsulation: ATM-SNAP
  Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input  packets: 0
 Output packets: 0
  Local statistics:
 Input bytes : 0
 Output bytes : 0
 Input  packets: 0
 Output packets: 0
  Transit statistics:
 Input bytes : 0 0 bps
 Output bytes : 0 0 bps
 Input  packets: 0 0 pps
 Output packets: 0 0 pps
  Protocol inet, MTU: 4470, Generation: 38, Route table: 0
 Flags: None
 Addresses, Flags: Is-Preferred Is-Primary
 Destination: 10.0.59.5, Local: 10.0.59.6, Broadcast: Unspecified,
 Generation: 44
  Protocol iso, MTU: 4470, Generation: 39, Route table: 0
 Flags: None
VCI 0.128
  Flags: Active
  Total down time: 0 sec, Last down: Never
  EPD threshold: 2129, Transmit weight cells: 10
  ATM per-VC transmit statistics:
 Tail queue packet drops: 0
  Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input  packets: 0
 Output packets: 0

Logical interface at-0/3/1.32767 (Index 79) (SNMP ifIndex 76) (Generation 21)
  Flags: Point-To-Multipoint Copy-PLP-To-CLP No-Multicast SNMP-Traps 0x4000
  Encapsulation: ATM-VCMUX
  Traffic statistics:
 Input bytes : 360
 Output bytes : 3302
 Input  packets: 6
 Output packets: 50
  Local statistics:
 Input bytes : 360
 Output bytes : 3302
 Input  packets: 6
 Output packets: 50

```

```

VCI 0.16
  Flags: Active, ILMI
  Total down time: 0 sec, Last down: Never
  EPD threshold: 0, Transmit weight cells: 0
  ATM per-VC transmit statistics:
  Tail queue packet drops: 0
  Traffic statistics:
 Input bytes : 0
 Output bytes : 2640
 Input packets: 0
 Output packets: 44
VCI 0.4
  Flags: Active, OAM
  OAM, Period 30 sec, Up count: 10, Down count: 10
  Total down time: 0 sec, Last down: Never
  EPD threshold: 2129, Transmit weight cells: 0
  ATM per-VC transmit statistics:
  Tail queue packet drops: 0
  Traffic statistics:
 Input bytes : 312
 Output bytes : 312
 Input packets: 6
 Output packets: 6
  OAM F4 cell statistics:
 Total received: 6, Total sent: 6
 Loopback received: 6, Loopback sent: 6
 Last received: 00:00:29, Last sent: 00:00:29
 RDI received: 0, RDI sent: 0
 AIS received: 0, AIS sent: 0

```

show interfaces extensive (ATM2, SONET Mode)

```

user@host> show interfaces at-0/3/1 extensive
Physical interface: at-0/3/1, Enabled, Physical link is Up
  Interface index: 139, SNMP ifIndex: 67, Generation: 22
  Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode,
  Speed: OC3, Loopback: None, Payload scrambler: Enabled
  Device flags : Present Running
  Link flags : None
  CoS queues : 4 supported, 4 maximum usable queues
  Hold-times : Up 0 ms, Down 0 ms
  Current address: 00:00:5e:00:53:5e
  Last flapped : 2006-03-13 17:46:36 PST (16:04:12 ago)
  Statistics last cleared: Never
  Traffic statistics:
 Input bytes : 520 0 bps
 Output bytes : 4240 0 bps
 Input packets: 10 0 pps
 Output packets: 72 0 pps
  Input errors:
 Errors: 0, Drops: 0, Invalid VCs: 0, Framing errors: 0, Policed discards: 0,

 L3 incompletes: 0, L2 channel errors: 0, L2 mismatch timeouts: 0,
 Resource errors: 0
  Output errors:
 Carrier transitions: 1, Errors: 0, Drops: 0, Aged packets: 0, MTU errors: 0,

 Resource errors: 0
  Egress queues: 4 supported, 4 in use
  Queue counters: Queued packets Transmitted packets Dropped packets

```

0 best-effort	62	62	0
1 expedited-fo	0	0	0
2 assured-forw	0	0	0
3 network-cont	10	10	0

SONET alarms : None
SONET defects : None

SONET PHY:	Seconds	Count	State
PLL Lock	0	0	OK
PHY Light	0	0	OK

SONET section:

BIP-B1	0	0	
SEF	0	0	OK
LOS	0	0	OK
LOF	0	0	OK
ES-S	0		
SES-S	0		
SEFS-S	0		

SONET line:

BIP-B2	0	0	
REI-L	0	0	
RDI-L	0	0	OK
AIS-L	0	0	OK
BERR-SF	0	0	OK
BERR-SD	0	0	OK
ES-L	0		
SES-L	0		
UAS-L	0		
ES-LFE	0		
SES-LFE	0		
UAS-LFE	0		

SONET path:

BIP-B3	0	0	
REI-P	0	0	
LOP-P	0	0	OK
AIS-P	0	0	OK
RDI-P	0	0	OK
UNEQ-P	1	1	OK
PLM-P	0	0	OK
ES-P	1		
SES-P	1		
UAS-P	0		
ES-PFE	0		
SES-PFE	0		
UAS-PFE	0		

Received SONET overhead:

F1	: 0x00, J0	: 0x00, K1	: 0x00, K2	: 0x00
S1	: 0x00, C2	: 0x13, C2(cmp)	: 0x13, F2	: 0x00
Z3	: 0x00, Z4	: 0x00, S1(cmp)	: 0x00	

Transmitted SONET overhead:

F1	: 0x00, J0	: 0x01, K1	: 0x00, K2	: 0x00
S1	: 0x00, C2	: 0x13, F2	: 0x00, Z3	: 0x00
Z4	: 0x00			

ATM status:

HCS state: Sync
LOC : OK

ATM Statistics:
Uncorrectable HCS errors: 0, Correctable HCS errors: 0,

```

Tx cell FIFO overruns: 0, Rx cell FIFO overruns: 0,
Rx cell FIFO underruns: 0, Input cell count: 0, Output cell count: 0,
Output idle cell count: 0, Output VC queue drops: 0, Input no buffers: 0,
Input length errors: 0, Input timeouts: 0, Input invalid VCs: 0,
Input bad CRCs: 0, Input OAM cell no buffers: 0
Packet Forwarding Engine configuration:
Destination slot: 0
VPI 0
  Flags: Active, OAM, Shaping
  CBR, Peak: 50kbps
  OAM, Period 30 sec, Up count: 10, Down count: 10
  Total down time: 0 sec, Last down: Never
  OAM F4 cell statistics:
  Total received: 10, Total sent: 10
  Loopback received: 10, Loopback sent: 10
  Last received: 00:00:02, Last sent: 00:00:02
  RDI received: 0, RDI sent: 0
  AIS received: 0
  Traffic statistics:
 Input bytes : 520
 Output bytes : 4240
 Input packets: 10
 Output packets: 72
VPI 10
  Flags: Active
  Total down time: 0 sec, Last down: Never
  Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
Logical interface at-0/3/1.0 (Index 78) (SNMP ifIndex 77) (Generation 20)
  Flags: Point-To-Point Copy-PLP-To-CLP SNMP-Traps 0x4000
  Encapsulation: ATM-SNAP
  Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
  Local statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
  Transit statistics:
 Input bytes : 0 0 bps
 Output bytes : 0 0 bps
 Input packets: 0 0 pps
 Output packets: 0 0 pps
  Protocol inet, MTU: 4470, Generation: 38, Route table: 0
 Flags: None
 Addresses, Flags: Is-Preferred Is-Primary
 Destination: 10.0.59.5, Local: 10.0.59.6, Broadcast: Unspecified,
 Generation: 44
  Protocol iso, MTU: 4470, Generation: 39, Route table: 0
 Flags: None
  VCI 0.128
 Flags: Active
 Total down time: 0 sec, Last down: Never
 EPD threshold: 2129, Transmit weight cells: 10

```

ATM per-VC transmit statistics:

Tail queue packet drops: 0

Traffic statistics:

Input bytes :	0
Output bytes :	0
Input packets:	0
Output packets:	0

Logical interface at-0/3/1.32767 (Index 79) (SNMP ifIndex 76) (Generation 21)

Flags: Point-To-Multipoint Copy-PLP-To-CLP No-Multicast SNMP-Traps 0x4000

Encapsulation: ATM-VCMUX

Traffic statistics:

Input bytes :	660
Output bytes :	5473
Input packets:	11
Output packets:	83

Local statistics:

Input bytes :	660
Output bytes :	5473
Input packets:	11
Output packets:	83

VCI 0.16

Flags: Active, ILMI

Total down time: 0 sec, Last down: Never

EPD threshold: 0, Transmit weight cells: 0

ATM per-VC transmit statistics:

Tail queue packet drops: 0

Traffic statistics:

Input bytes :	0
Output bytes :	4320
Input packets:	0
Output packets:	72

VCI 0.4

Flags: Active, OAM

OAM, Period 30 sec, Up count: 10, Down count: 10

Total down time: 0 sec, Last down: Never

EPD threshold: 2129, Transmit weight cells: 0

ATM per-VC transmit statistics:

Tail queue packet drops: 0

Traffic statistics:

Input bytes :	572
Output bytes :	572
Input packets:	11
Output packets:	11

OAM F4 cell statistics:

Total received: 11, Total sent: 11

Loopback received: 11, Loopback sent: 11

Last received: 00:00:18, Last sent: 00:00:18

RDI received: 0, RDI sent: 0

AIS received: 0, AIS sent: 0

show interfaces queue

Syntax show interfaces queue
 <aggregate | remaining-traffic>
 <both-ingress-egress>
 <egress>
 <forwarding-class *forwarding-class*>
 <ingress>
 <interface-name *interface-name*>
 <l2-statistics>

Release Information Command introduced before Junos OS Release 7.4.
 both-ingress-egress, **egress**, and **ingress** options introduced in Junos OS Release 7.6.
 Command introduced in Junos OS Release 11.1 for the QFX Series.
 l2-statistics option introduced in Junos OS Release 12.1.
 Command introduced in Junos OS Release 14.1X53-D20 for the OCX Series.

Description Display class-of-service (CoS) queue information for physical interfaces.

Options **none**—Show detailed CoS queue statistics for all physical interfaces.

aggregate—(Optional) Display the aggregated queuing statistics of all logical interfaces that have traffic-control profiles configured. (Not on the QFX Series.)

both-ingress-egress—(Optional) On Gigabit Ethernet Intelligent Queuing 2 (IQ2) PICs, display both ingress and egress queue statistics. (Not on the QFX Series.)

egress—(Optional) Display egress queue statistics.

forwarding-class *forwarding-class*—(Optional) Forwarding class name for this queue. Shows detailed CoS statistics for the queue associated with the specified forwarding class.

ingress—(Optional) On Gigabit Ethernet IQ2 PICs, display ingress queue statistics. (Not on the QFX Series.)

interface-name *interface-name*—(Optional) Show detailed CoS queue statistics for the specified interface.

l2-statistics—(Optional) Display Layer 2 statistics for MLPPP, FRF.15, and FRF.16 bundles

remaining-traffic—(Optional) Display the remaining-traffic queue statistics of all logical interfaces that have traffic-control profiles configured.

Overhead for Layer 2 Statistics

Transmitted packets and transmitted byte counts are displayed for the Layer 2 level with the addition of encapsulation overheads applied for fragmentation, as shown in [Table 27 on page 325](#). Others counters, such as packets and bytes queued (input) and drop counters, are displayed at the Layer 3 level. In the case of link fragmentation

and interleaving (LFI) for which fragmentation is not applied, corresponding Layer 2 overheads are added, as shown in [Table 27 on page 325](#).

Table 27: Layer 2 Overhead and Transmitted Packets or Byte Counts

Protocol	Fragmentation		LFI
	First fragmentation	Second to <i>n</i> fragmentations	
	Bytes	Bytes	
MLPPP (Long)	13	12	8
MLPPP (short)	11	10	8
MLFR (FRF15)	12	10	8
MFR (FRF16)	10	8	-
MCMLPPP(Long)	13	12	-
MCMLPPP(Short)	11	10	-

Layer 2 Statistics—Fragmentation Overhead Calculation

MLPPP/MC-MLPPP Overhead details:

=====

Fragment 1:

```
Outer PPP header : 4 bytes
Long or short sequence MLPPP header : 4 bytes or 2 bytes
Inner PPP header : 1 byte
HDLC flag and FCS bytes : 4 bytes
```

Fragments 2 .. n :

```
Outer PPP header : 4 bytes
Long or short sequence MLPPP header : 4 bytes or 2 bytes
HDLC flag and FCS bytes : 4 bytes
```

MLFR (FRF15) Overhead details:

=====

Fragment 1:

```
Framereelay header : 2 bytes
Control,NLPID : 2 bytes
Fragmentaion header : 2 bytes
Inner proto : 2 bytes
HDLC flag and FCS : 4 bytes
```

Fragments 2 ...n :

```
Framereelay header : 2 bytes
Control,NLPID : 2 bytes
Fragmentaion header : 2 bytes
HDLC flag and FCS : 4 bytes
```

```

MFR (FRF16) Overhead details:
=====
Fragment 1:
  Fragmentaion header : 2 bytes
  Framereelay header : 2 bytes
  Inner proto : 2 bytes
  HDLC flag and FCS : 4 bytes

Fragments 2 ...n :
  Fragmentaion header : 2 bytes
  Framereelay header : 2 bytes
  HDLC flag and FCS : 4 bytes

```

Overhead with LFI

```

MLPPP(Long & short sequence):
=====
  Outer PPP header : 4 bytes
  HDLC flag and FCS : 4 bytes

MLFR (FRF15):
=====
  Framereelay header : 2 bytes
  Control,NLPID : 2 bytes
  HDLC flag and FCS : 4 bytes

```

The following examples show overhead for different cases:

- A 1000-byte packet is sent to a mlppp bundle without any fragmentation. At the Layer 2 level, bytes transmitted is 1013 in 1 packet. This overhead is for MLPPP long sequence encap.
- A 1000-byte packet is sent to a mlppp bundle with a fragment threshold of 250byte. At the Layer 2 level, bytes transmitted is 1061 bytes in 5 packets.
- A 1000-byte LFI packet is sent to an mlppp bundle. At the Layer 2 level, bytes transmitted is 1008 in 1 packet.

remaining-traffic—(Optional) Display the queuing statistics of all logical interfaces that do not have traffic-control profiles configured. (Not on the QFX Series.)

Additional Information For rate-limited interfaces hosted on Modular Interface Cards (MICs), Modular Port Concentrators (MPCs), or Enhanced Queuing DPCs, rate-limit packet-drop operations occur *before* packets are queued for transmission scheduling. For such interfaces, the statistics for queued traffic do not include the packets that have already been dropped due to rate limiting, and consequently the displayed statistics for queued traffic are the same as the displayed statistics for transmitted traffic.

NOTE: For rate-limited interfaces hosted on other types of hardware, rate-limit packet-drop operations occur *after* packets are queued for transmission scheduling. For these other interface types, the statistics for queued traffic include the packets that are later dropped due to rate limiting, and consequently the displayed statistics for queued traffic equals the sum of the statistics for transmitted and rate-limited traffic.

On M Series routers (except for the M320 and M120 routers), this command is valid only for a PIC installed on an enhanced Flexible PIC Concentrator (FPC).

Queue statistics for aggregated interfaces are supported on the M Series and T Series routers only. Statistics for an aggregated interface are the summation of the queue statistics of the child links of that aggregated interface. You can view the statistics for a child interface by using the **show interfaces statistics** command for that child interface.

When you configure tricolor marking on a 10-port 1-Gigabit Ethernet PIC, for queues 6 and 7 only, the output does not display the number of queued bytes and packets, or the number of bytes and packets dropped because of RED. If you do not configure tricolor marking on the interface, these statistics are available for all queues.

For the 4-port Channelized OC12 IQE PIC and 1-port Channelized OC48 IQE PIC, the **Packet Forwarding Engine Chassis Queues** field represents traffic bound for a particular physical interface on the PIC. For all other PICs, the **Packet Forwarding Engine Chassis Queues** field represents the total traffic bound for the PIC.

For Gigabit Ethernet IQ2 PICs, the **show interfaces queue** command output does not display the number of tail-dropped packets. This limitation does not apply to Packet Forwarding Engine chassis queues.

When fragmentation occurs on the egress interface, the first set of packet counters shows the postfragmentation values. The second set of packet counters (under the **Packet Forwarding Engine Chassis Queues** field) shows the prefragmentation values.

The behavior of the **egress** queues for the **Routing Engine-Generated Traffic** is not same as the configured queue for MLPPP and MFR configurations.

For information about how to configure CoS, see the *Junos OS Network Interfaces Library for Routing Devices*. For related CoS operational mode commands, see the [CLI Explorer](#).

Required Privilege Level view

List of Sample Output

- [show interfaces queue \(Rate-Limited Interface on a Gigabit Ethernet MIC in an MPC\) on page 333](#)
- [show interfaces queue \(Aggregated Ethernet on a T320 Router\) on page 334](#)
- [show interfaces queue \(Gigabit Ethernet on a T640 Router\) on page 335](#)
- [show interfaces queue aggregate \(Gigabit Ethernet Enhanced DPC\) on page 336](#)
- [show interfaces queue \(Gigabit Ethernet IQ2 PIC\) on page 340](#)

[show interfaces queue both-ingress-egress \(Gigabit Ethernet IQ2 PIC\) on page 343](#)
[show interfaces queue ingress \(Gigabit Ethernet IQ2 PIC\) on page 345](#)
[show interfaces queue egress \(Gigabit Ethernet IQ2 PIC\) on page 346](#)
[show interfaces queue remaining-traffic \(Gigabit Ethernet Enhanced DPC\) on page 347](#)
[show interfaces queue \(Channelized OC12 IQE Type 3 PIC in SONET Mode\) on page 350](#)
[show interfaces queue \(QFX Series\) on page 360](#)
[show interfaces queue l2-statistics \(lsq interface\) on page 361](#)
[show interfaces queue lsq \(lsq-ifd\) on page 361](#)
[show interfaces queue \(Aggregated Ethernet on a MX series Router\) on page 363](#)

Output Fields Table 28 on page 328 lists the output fields for the **show interfaces queue** command. Output fields are listed in the approximate order in which they appear.

Table 28: show interfaces queue Output Fields

Field Name	Field Description
Physical interface	Name of the physical interface.
Enabled	State of the interface. Possible values are described in the “Enabled Field” section under <i>Common Output Fields Description</i> .
Interface index	Physical interface's index number, which reflects its initialization sequence.
SNMP ifIndex	SNMP index number for the interface.
Forwarding classes supported	Total number of forwarding classes supported on the specified interface.
Forwarding classes in use	Total number of forwarding classes in use on the specified interface.
Ingress queues supported	On Gigabit Ethernet IQ2 PICs only, total number of ingress queues supported on the specified interface.
Ingress queues in use	On Gigabit Ethernet IQ2 PICs only, total number of ingress queues in use on the specified interface.
Output queues supported	Total number of output queues supported on the specified interface.
Output queues in use	Total number of output queues in use on the specified interface.
Egress queues supported	Total number of egress queues supported on the specified interface.
Egress queues in use	Total number of egress queues in use on the specified interface.

Table 28: show interfaces queue Output Fields (*continued*)

Field Name	Field Description
Queue counters (Ingress)	<p>CoS queue number and its associated user-configured forwarding class name. Displayed on IQ2 interfaces.</p> <ul style="list-style-type: none"> • Queued packets—Number of queued packets. • Transmitted packets—Number of transmitted packets. • Dropped packets—Number of packets dropped by the ASIC's RED mechanism.
Burst size	(Logical interfaces on IQ PICs only) Maximum number of bytes up to which the logical interface can burst. The burst size is based on the shaping rate applied to the interface.
The following output fields are applicable to both interface component and Packet Forwarding component in the show interfaces queue command:	
Queue	Queue number.
Forwarding classes	Forwarding class name.
Queued Packets	<p>Number of packets queued to this queue.</p> <p>NOTE: For Gigabit Ethernet IQ2 interfaces, the Queued Packets count is calculated by the Junos OS interpreting one frame buffer as one packet. If the queued packets are very large or very small, the calculation might not be completely accurate for transit traffic. The count is completely accurate for traffic terminated on the router.</p> <p>For rate-limited interfaces hosted on MICs or MPCs only, this statistic does not include traffic dropped due to rate limiting. For more information, see "Additional Information" on page 326.</p>
Queued Bytes	<p>Number of bytes queued to this queue. The byte counts vary by interface hardware. For more information, see Table 29 on page 331.</p> <p>For rate-limited interfaces hosted on MICs or MPCs only, this statistic does not include traffic dropped due to rate limiting. For more information, see "Additional Information" on page 326.</p>
Transmitted Packets	<p>Number of packets transmitted by this queue. When fragmentation occurs on the egress interface, the first set of packet counters shows the postfragmentation values. The second set of packet counters (displayed under the Packet Forwarding Engine Chassis Queues field) shows the prefragmentation values.</p> <p>NOTE: For Layer 2 statistics, see "Overhead for Layer 2 Statistics" on page 324</p>
Transmitted Bytes	<p>Number of bytes transmitted by this queue. The byte counts vary by interface hardware. For more information, see Table 29 on page 331.</p> <p>NOTE: On MX Series routers, this number can be inaccurate when you issue the command for a physical interface repeatedly and in quick succession, because the statistics for the child nodes are collected infrequently. Wait ten seconds between successive iterations to avoid this situation.</p> <p>NOTE: For Layer 2 statistics, see "Overhead for Layer 2 Statistics" on page 324</p>
Tail-dropped packets	<p>Number of packets dropped because of tail drop.</p> <p>NOTE: The Tail-dropped packets counter is not supported on the PTX Series Packet Transport Routers.</p>

Table 28: show interfaces queue Output Fields (*continued*)

Field Name	Field Description
RL-dropped packets	<p>Number of packets dropped due to rate limiting.</p> <p>For rate-limited interfaces hosted on MICs, MPCs, and Enhanced Queuing DPCs only, this statistic is not included in the queued traffic statistics. For more information, see “Additional Information” on page 326.</p> <p>NOTE: The RL-dropped packets counter is not supported on the PTX Series Packet Transport Routers, and is omitted from the output.</p>
RL-dropped bytes	<p>Number of bytes dropped due to rate limiting.</p> <p>For rate-limited interfaces hosted on MICs, MPCs, and Enhanced Queuing DPCs only, this statistic is not included in the queued traffic statistics. For more information, see “Additional Information” on page 326.</p>
RED-dropped packets	<p>Number of packets dropped because of random early detection (RED).</p> <ul style="list-style-type: none"> (M Series and T Series routers only) On M320 and M120 routers and the T Series routers, the total number of dropped packets is displayed. On all other M Series routers, the output classifies dropped packets into the following categories: <ul style="list-style-type: none"> Low, non-TCP—Number of low-loss priority non-TCP packets dropped because of RED. Low, TCP—Number of low-loss priority TCP packets dropped because of RED. High, non-TCP—Number of high-loss priority non-TCP packets dropped because of RED. High, TCP—Number of high-loss priority TCP packets dropped because of RED. (MX Series routers with enhanced DPCs, and T Series routers with enhanced FPCs only) The output classifies dropped packets into the following categories: <ul style="list-style-type: none"> Low—Number of low-loss priority packets dropped because of RED. Medium-low—Number of medium-low loss priority packets dropped because of RED. Medium-high—Number of medium-high loss priority packets dropped because of RED. High—Number of high-loss priority packets dropped because of RED. <p>NOTE: Due to accounting space limitations on certain Type 3 FPCs (which are supported in M320 and T640 routers), this field does not always display the correct value for queue 6 or queue 7 for interfaces on 10-port 1-Gigabit Ethernet PICs.</p>
RED-dropped bytes	<p>Number of bytes dropped because of RED. The byte counts vary by interface hardware. For more information, see Table 29 on page 331.</p> <ul style="list-style-type: none"> (M Series and T Series routers only) On M320 and M120 routers and the T Series routers, only the total number of dropped bytes is displayed. On all other M Series routers, the output classifies dropped bytes into the following categories: <ul style="list-style-type: none"> Low, non-TCP—Number of low-loss priority non-TCP bytes dropped because of RED. Low, TCP—Number of low-loss priority TCP bytes dropped because of RED. High, non-TCP—Number of high-loss priority non-TCP bytes dropped because of RED. High, TCP—Number of high-loss priority TCP bytes dropped because of RED. <p>NOTE: Due to accounting space limitations on certain Type 3 FPCs (which are supported in M320 and T640 routers), this field does not always display the correct value for queue 6 or queue 7 for interfaces on 10-port 1-Gigabit Ethernet PICs.</p>

Table 28: show interfaces queue Output Fields (*continued*)

Field Name	Field Description
Queue-depth bytes	Displays queue-depth average, current, peak, and maximum values for RTP queues. Because queue-depth values cannot be aggregated, displays the values for RTP queues regardless of whether aggregate , remaining-traffic , or neither option is selected.
Queue-depth bytes	Displays queue-depth average, current, peak, and maximum values for RTP queues. Because queue-depth values cannot be aggregated, displays the values for RTP queues regardless of whether aggregate , remaining-traffic , or neither option is selected.
Last-packet enqueued	Starting with Junos OS Release 16.1, Last-packet enqueued output field is introduced. If packet-timestamp is enabled for an FPC, shows the day, date, time, and year in the format <i>day-of-the-week month day-date hh:mm:ss yyyy</i> when a packet was enqueued in the CoS queue. When the timestamp is aggregated across all active Packet Forwarding Engines, the latest timestamp for each CoS queue is reported.

Byte counts vary by interface hardware. [Table 29 on page 331](#) shows how the byte counts on the outbound interfaces vary depending on the interface hardware. [Table 29 on page 331](#) is based on the assumption that outbound interfaces are sending IP traffic with 478 bytes per packet.

Table 29: Byte Count by Interface Hardware

Interface Hardware	Output Level	Byte Count Includes	Comments
Gigabit Ethernet IQ and IQE PICs	Interface	Queued: 490 bytes per packet, representing 478 bytes of Layer 3 packet + 12 bytes Transmitted: 490 bytes per packet, representing 478 bytes of Layer 3 packet + 12 bytes RED dropped: 496 bytes per packet representing 478 bytes of Layer 3 packet + 18 bytes	The 12 additional bytes include 6 bytes for the destination MAC address + 4 bytes for the VLAN + 2 bytes for the Ethernet type. For RED dropped, 6 bytes are added for the source MAC address.
	Packet forwarding component	Queued: 478 bytes per packet, representing 478 bytes of Layer 3 packet Transmitted: 478 bytes per packet, representing 478 bytes of Layer 3 packet	—

Table 29: Byte Count by Interface Hardware (*continued*)

Interface Hardware	Output Level	Byte Count Includes	Comments
Non-IQ PIC	Interface	<p>T Series, TX Series, T1600, and MX Series routers:</p> <ul style="list-style-type: none"> Queued: 478 bytes of Layer 3 packet. Transmitted: 478 bytes of Layer 3 packet. <p>T4000 routers with Type 5 FPCs :</p> <ul style="list-style-type: none"> Queued: 478 bytes of Layer 3 packet + the full Layer 2 overhead including 4 bytes CRC + the full Layer 1 overhead 8 bytes preamble + 12 bytes Inter frame Gap. Transmitted: 478 bytes of Layer 3 packet + the full Layer 2 overhead including 4 bytes CRC + the full Layer 1 overhead 8 bytes preamble + 12 bytes Interframe Gap. <p>M Series routers:</p> <ul style="list-style-type: none"> Queued: 478 bytes of Layer 3 packet. Transmitted: 478 bytes of Layer 3 packet + the full Layer 2 overhead. <p>PTX Series Packet Transport Routers:</p> <ul style="list-style-type: none"> Queued: The sum of the transmitted bytes and the RED dropped bytes. Transmitted: Full Layer 2 overhead (including all L2 encapsulation and CRC) + 12 inter-packet gap + 8 for the preamble. RED dropped: Full Layer 2 overhead (including all L2 encapsulation and CRC) + 12 inter-packet gap + 8 for the preamble (does not include the VLAN header or MPLS pushed bytes). 	The Layer 2 overhead is 14 bytes for non-VLAN traffic and 18 bytes for VLAN traffic.
	Packet forwarding component	<p>Queued: 478 bytes per packet, representing 478 bytes of Layer 3 packet</p> <p>Transmitted: 486 bytes per packet, representing 478 bytes of Layer 3 packet + 8 bytes</p>	For transmitted packets, the additional 8 bytes includes 4 bytes for the PPP header and 4 bytes for a cookie.
IQ and IQE PICs with a SONET/SDH interface	Interface	<p>Queued: 482 bytes per packet, representing 478 bytes of Layer 3 packet + 4 bytes</p> <p>Transmitted: 482 bytes per packet, representing 478 bytes of Layer 3 packet + 4 bytes</p> <p>RED dropped: 482 bytes per packet, representing 478 bytes of Layer 3 packet + 4 bytes</p>	The additional 4 bytes are for the Layer 2 Point-to-Point Protocol (PPP) header.
	Packet forwarding component	<p>Queued: 478 bytes per packet, representing 478 bytes of Layer 3 packet</p> <p>Transmitted: 486 bytes per packet, representing 478 bytes of Layer 3 packet + 8 bytes</p>	For transmitted packets, the additional 8 bytes includes 4 bytes for the PPP header and 4 bytes for a cookie.

Table 29: Byte Count by Interface Hardware (*continued*)

Interface Hardware	Output Level	Byte Count Includes	Comments
Non-IQ PIC with a SONET/SDH interface	Interface	T Series, TX Series, T1600, and MX Series routers: <ul style="list-style-type: none"> Queued: 478 bytes of Layer 3 packet. Transmitted: 478 bytes of Layer 3 packet. M Series routers: <ul style="list-style-type: none"> Queued: 478 bytes of Layer 3 packet. Transmitted: 483 bytes per packet, representing 478 bytes of Layer 3 packet + 5 bytes RED dropped: 478 bytes per packet, representing 478 bytes of Layer 3 packet 	For transmitted packets, the additional 5 bytes includes 4 bytes for the PPP header and 1 byte for the packet loss priority (PLP).
Interfaces configured with Frame Relay Encapsulation	Interface	The default Frame Relay overhead is 7 bytes. If you configure the Frame Check Sequence (FCS) to 4 bytes, then the overhead increases to 10 bytes.	
1-port 10-Gigabit Ethernet IQ2 and IQ2-E PICs	Interface	Queued: 478 bytes of Layer 3 packet + the full Layer 2 overhead including CRC. Transmitted: 478 bytes of Layer 3 packet + the full Layer 2 overhead including CRC.	The Layer 2 overhead is 18 bytes for non-VLAN traffic and 22 bytes for VLAN traffic.
4-port 1G IQ2 and IQ2-E PICs	Packet forwarding component	Queued: 478 bytes of Layer 3 packet.	—
8-port 1G IQ2 and IQ2-E PICs		Transmitted: 478 bytes of Layer 3 packet.	

Sample Output

show interfaces queue (Rate-Limited Interface on a Gigabit Ethernet MIC in an MPC)

The following example shows queue information for the rate-limited interface ge-4/2/0 on a Gigabit Ethernet MIC in an MPC. For rate-limited queues for interfaces hosted on MICs or MPCs, rate-limit packet drops occur prior to packet output queuing. In the command output, the nonzero statistics displayed in the **RL-dropped packets** and **RL-dropped bytes** fields quantify the traffic dropped to rate-limit queue 0 output to 10 percent of 1 gigabyte (100 megabits) per second. Because the RL-dropped traffic is not included in the **Queued** statistics, the statistics displayed for queued traffic are the same as the statistics for transmitted traffic.

```

user@host> show interfaces queue ge-4/2/0
Physical interface: ge-4/2/0, Enabled, Physical link is Up
  Interface index: 203, SNMP ifIndex: 1054
  Forwarding classes: 16 supported, 4 in use
  Egress queues: 8 supported, 4 in use
  Queue: 0, Forwarding classes: best-effort
 Queued:
 Packets : 131300649 141751 pps

```

```

Bytes : 11287964840 99793248 bps
Transmitted:
Packets : 131300649 141751 pps
Bytes : 11287964840 99793248 bps
Tail-dropped packets : 0 0 pps
RL-dropped packets : 205050862 602295 pps
RL-dropped bytes : 13595326612 327648832 bps
RED-dropped packets : 0 0 pps
  Low : 0 0 pps
  Medium-low : 0 0 pps
  Medium-high : 0 0 pps
  High : 0 0 pps
RED-dropped bytes : 0 0 bps
  Low : 0 0 bps
  Medium-low : 0 0 bps
  Medium-high : 0 0 bps
  High : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
Queued:
Packets : 0 0 pps
Bytes : 0 0 bps

```

show interfaces queue (Aggregated Ethernet on a T320 Router)

The following example shows that the aggregated Ethernet interface, **ae1**, has traffic on queues **af1** and **af12**:

```

user@host> show interfaces queue ae1
Physical interface: ae1, Enabled, Physical link is Up
Interface index: 158, SNMP ifIndex: 33 Forwarding classes: 8 supported, 8 in use
Output queues: 8 supported, 8 in use
Queue: 0, Forwarding classes: be
  Queued:
 Packets : 5 0 pps
 Bytes : 242 0 bps
  Transmitted:
 Packets : 5 0 pps
 Bytes : 242 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes : 0 0 bps
Queue: 1, Forwarding classes: af1
  Queued:
 Packets : 42603765 595484 pps
 Bytes : 5453281920 609776496 bps
  Transmitted:
 Packets : 42603765 595484 pps
 Bytes : 5453281920 609776496 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes : 0 0 bps
Queue: 2, Forwarding classes: ef1
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : 0 0 pps

```


```

RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 3, Forwarding classes: nc
Queued:
Packets : 45 0 pps
Bytes : 3930 0 bps
Transmitted:
Packets : 45 0 pps
Bytes : 3930 0 bps
Tail-dropped packets : 0 0 pps
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 4, Forwarding classes: af11
Queued:
Packets : 0 0 pps
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps
Tail-dropped packets : 0 0 pps
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 5, Forwarding classes: ef11
Queued:
Packets : 0 0 pps
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps
Tail-dropped packets : 0 0 pps
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 6, Forwarding classes: af12
Queued:
Packets : 31296413 437436 pps
Bytes : 4005940864 447935200 bps
Transmitted:
Packets : 31296413 437436 pps
Bytes : 4005940864 447935200 bps
Tail-dropped packets : 0 0 pps
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 7, Forwarding classes: nc2
Queued:
Packets : 0 0 pps
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps
Tail-dropped packets : 0 0 pps
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps

```

show interfaces queue (Gigabit Ethernet on a T640 Router)

```

user@host> show interfaces queue
Physical interface: ge-7/0/1, Enabled, Physical link is Up
Interface index: 150, SNMP ifIndex: 42
Forwarding classes: 8 supported, 8 in use
Output queues: 8 supported, 8 in use

```

```

Queue: 0, Forwarding classes: be
  Queued:
 Packets : 13 0 pps
 Bytes : 622 0 bps
  Transmitted:
 Packets : 13 0 pps
 Bytes : 622 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps
Queue: 1, Forwarding classes: af1
  Queued:
 Packets : 1725947945 372178 pps
 Bytes : 220921336960 381110432 bps
  Transmitted:
 Packets : 1725947945 372178 pps
 Bytes : 220921336960 381110432 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps
Queue: 2, Forwarding classes: ef1
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps
Queue: 3, Forwarding classes: nc
  Queued:
 Packets : 571 0 pps
 Bytes : 49318 336 bps
  Transmitted:
 Packets : 571 0 pps
 Bytes : 49318 336 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps

```

show interfaces queue aggregate (Gigabit Ethernet Enhanced DPC)

```

user@host> show interfaces queue ge-2/2/9 aggregate
Physical interface: ge-2/2/9, Enabled, Physical link is Up
  Interface index: 238, SNMP ifIndex: 71
Forwarding classes: 16 supported, 4 in use
Ingress queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
  Queued:
 Packets : 148450735 947295 pps
 Bytes : 8016344944 409228848 bps
  Transmitted:
 Packets : 76397439 487512 pps
 Bytes : 4125461868 210602376 bps
 Tail-dropped packets : Not Available
 RED-dropped packets : 72053285 459783 pps
 Low : 72053285 459783 pps
 Medium-low : 0 0 pps
 Medium-high  : 0 0 pps

```

```

 High : 0 0 pps
 RED-dropped bytes : 3890877444 198626472 bps
 Low : 3890877444 198626472 bps
 Medium-low : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Tail-dropped packets : Not Available
  RED-dropped packets : 0 0 pps
 Low : 0 0 pps
 Medium-low : 0 0 pps
 Medium-high : 0 0 pps
 High : 0 0 pps
  RED-dropped bytes : 0 0 bps
 Low : 0 0 bps
 Medium-low : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
  Queued:
 Packets : 410278257 473940 pps
 Bytes : 22156199518 204742296 bps
  Transmitted:
 Packets : 4850003 4033 pps
 Bytes : 261900162 1742256 bps
  Tail-dropped packets : Not Available
  RED-dropped packets : 405425693 469907 pps
 Low : 405425693 469907 pps
 Medium-low : 0 0 pps
 Medium-high : 0 0 pps
 High : 0 0 pps
  RED-dropped bytes : 21892988124 203000040 bps
 Low : 21892988124 203000040 bps
 Medium-low : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Queue: 3, Forwarding classes: network-control
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Tail-dropped packets : Not Available
  RED-dropped packets : 0 0 pps
 Low : 0 0 pps
 Medium-low : 0 0 pps
 Medium-high : 0 0 pps
 High : 0 0 pps
  RED-dropped bytes : 0 0 bps
 Low : 0 0 bps
 Medium-low : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Forwarding classes: 16 supported, 4 in use

```

```

Egress queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
  Queued:
 Packets : 76605230 485376 pps
 Bytes : 5209211400 264044560 bps
  Transmitted:
 Packets : 76444631 484336 pps
 Bytes : 5198235612 263478800 bps
  Tail-dropped packets : Not Available
  RED-dropped packets : 160475 1040 pps
 Low : 160475 1040 pps
 Medium-low : 0 0 pps
 Medium-high  : 0 0 pps
 High : 0 0 pps
  RED-dropped bytes : 10912300 565760 bps
 Low : 10912300 565760 bps
 Medium-low : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Tail-dropped packets : Not Available
  RED-dropped packets : 0 0 pps
 Low : 0 0 pps
 Medium-low : 0 0 pps
 Medium-high  : 0 0 pps
 High : 0 0 pps
  RED-dropped bytes : 0 0 bps
 Low : 0 0 bps
 Medium-low : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
  Queued:
 Packets : 4836136 3912 pps
 Bytes : 333402032 2139056 bps
  Transmitted:
 Packets : 3600866 1459 pps
 Bytes : 244858888 793696 bps
  Tail-dropped packets : Not Available
  RED-dropped packets : 1225034 2450 pps
 Low : 1225034 2450 pps
 Medium-low : 0 0 pps
 Medium-high  : 0 0 pps
 High : 0 0 pps
  RED-dropped bytes : 83302312 1333072 bps
 Low : 83302312 1333072 bps
 Medium-low : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Queue: 3, Forwarding classes: network-control
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps

```

Bytes	:	0	0 bps
Tail-dropped packets	:	Not Available	
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Packet Forwarding Engine Chassis Queues:

Queues: 4 supported, 4 in use

Queue: 0, Forwarding classes: best-effort

Queued:

Packets	:	77059796	486384 pps
Bytes	:	3544750624	178989576 bps

Transmitted:

Packets	:	77059797	486381 pps
Bytes	:	3544750670	178988248 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 1, Forwarding classes: expedited-forwarding

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 2, Forwarding classes: assured-forwarding

Queued:

Packets	:	4846580	3934 pps
Bytes	:	222942680	1447768 bps

Transmitted:

Packets	:	4846580	3934 pps
Bytes	:	222942680	1447768 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps

```

Medium-low : 0 0 pps
Medium-high : 0 0 pps
High : 0 0 pps
RED-dropped bytes : 0 0 bps
Low : 0 0 bps
Medium-low : 0 0 bps
Medium-high : 0 0 bps
High : 0 0 bps
Queue: 3, Forwarding classes: network-control
Queued:
Packets : 0 0 pps
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps
Tail-dropped packets : 0 0 pps
RED-dropped packets : 0 0 pps
Low : 0 0 pps
Medium-low : 0 0 pps
Medium-high : 0 0 pps
High : 0 0 pps
RED-dropped bytes : 0 0 bps
Low : 0 0 bps
Medium-low : 0 0 bps
Medium-high : 0 0 bps
High : 0 0 bps

```

show interfaces queue (Gigabit Ethernet IQ2 PIC)

```

user@host> show interfaces queue ge-7/1/3
Physical interface: ge-7/1/3, Enabled, Physical link is Up
Interface index: 170, SNMP ifIndex: 70 Forwarding classes: 16 supported, 4 in
use Ingress queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
Queued:
Packets : 418390039 10 pps
Bytes : 38910269752 7440 bps
Transmitted:
Packets : 418390039 10 pps
Bytes : 38910269752 7440 bps
Tail-dropped packets : Not Available
RED-dropped packets : 0 0 pps
RED-dropped bytes  : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
Queued:
Packets : 0 0 pps
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps
Tail-dropped packets : Not Available
RED-dropped packets : 0 0 pps
RED-dropped bytes  : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
Queued:
Packets : 0 0 pps
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps

```

```

Tail-dropped packets : Not Available
RED-dropped packets  : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 3, Forwarding classes: network-control
Queued:
Packets : 7055 1 pps
Bytes : 451552 512 bps
Transmitted:
Packets : 7055 1 pps
Bytes : 451552 512 bps
Tail-dropped packets : Not Available
RED-dropped packets  : 0 0 pps
RED-dropped bytes : 0 0 bps
Forwarding classes: 16 supported, 4 in use Egress queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
Queued:
Packets : 1031 0 pps
Bytes : 143292 0 bps
Transmitted:
Packets : 1031 0 pps
Bytes : 143292 0 bps
Tail-dropped packets : Not Available
RL-dropped packets : 0 0 pps
RL-dropped bytes : 0 0 bps
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
Queued:
Packets : 0 0 pps
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps
Tail-dropped packets : Not Available
RL-dropped packets : 0 0 pps
RL-dropped bytes : 0 0 bps
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
Queued:
Packets : 0 0 pps
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps
Tail-dropped packets : Not Available
RL-dropped packets : 0 0 pps
RL-dropped bytes : 0 0 bps
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 3, Forwarding classes: network-control
Queued:
Packets : 77009 11 pps
Bytes : 6894286 7888 bps
Transmitted:
Packets : 77009 11 pps
Bytes : 6894286 7888 bps
Tail-dropped packets : Not Available
RL-dropped packets : 0 0 pps
RL-dropped bytes : 0 0 bps
RED-dropped packets : 0 0 pps

```

```

RED-dropped bytes : 0 0 bps

Packet Forwarding Engine Chassis Queues:
Queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
  Queued:
 Packets : 1031 0 pps
 Bytes : 147328 0 bps
  Transmitted:
 Packets : 1031 0 pps
 Bytes : 147328 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 Low, non-TCP : 0 0 pps
 Low, TCP : 0 0 pps
 High, non-TCP: 0 0 pps
 High, TCP : 0 0 pps
 RED-dropped bytes : 0 0 bps
 Low, non-TCP : 0 0 bps
 Low, TCP : 0 0 bps
 High, non-TCP: 0 0 bps
 High, TCP : 0 0 bps
  Queue: 1, Forwarding classes: expedited-forwarding
 Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 Low, non-TCP : 0 0 pps
 Low, TCP : 0 0 pps
 High, non-TCP: 0 0 pps
 High, TCP : 0 0 pps
 RED-dropped bytes : 0 0 bps
 Low, non-TCP : 0 0 bps
 Low, TCP : 0 0 bps
 High, non-TCP: 0 0 bps
 High, TCP : 0 0 bps
 Queue: 2, Forwarding classes: assured-forwarding
 Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 Low, non-TCP : 0 0 pps
 Low, TCP : 0 0 pps
 High, non-TCP: 0 0 pps
 High, TCP : 0 0 pps
 RED-dropped bytes : 0 0 bps
 Low, non-TCP : 0 0 bps
 Low, TCP : 0 0 bps
 High, non-TCP: 0 0 bps
 High, TCP : 0 0 bps
 Queue: 3, Forwarding classes: network-control
 Queued:
 Packets : 94386 12 pps

```


Bytes	:	13756799	9568 bps
Transmitted:			
Packets	:	94386	12 pps
Bytes	:	13756799	9568 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low, non-TCP	:	0	0 pps
Low, TCP	:	0	0 pps
High, non-TCP	:	0	0 pps
High, TCP	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low, non-TCP	:	0	0 bps
Low, TCP	:	0	0 bps
High, non-TCP	:	0	0 bps
High, TCP	:	0	0 bps

show interfaces queue both-ingress-egress (Gigabit Ethernet IQ2 PIC)

```

user@host> show interfaces queue ge-6/2/0 both-ingress-egress
Physical interface: ge-6/2/0, Enabled, Physical link is Up
  Interface index: 175, SNMP ifIndex: 121
Forwarding classes: 8 supported, 4 in use
Ingress queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
  Queued:
 Packets : Not Available
 Bytes : 0 0 bps
  Transmitted:
 Packets : 254 0 pps
 Bytes : 16274 0 bps
 Tail-dropped packets : Not Available
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
  Queued:
 Packets : Not Available
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : Not Available
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
  Queued:
 Packets : Not Available
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : Not Available
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps
Queue: 3, Forwarding classes: network-control
  Queued:
 Packets : Not Available
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps

```

```

Tail-dropped packets : Not Available
RED-dropped packets  : 0 0 pps
RED-dropped bytes : 0 0 bps
Forwarding classes: 8 supported, 4 in use
Egress queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
  Queued:
 Packets : Not Available
 Bytes : 0 0 bps
  Transmitted:
 Packets : 3 0 pps
 Bytes : 126 0 bps
 Tail-dropped packets : Not Available
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
  Queued:
 Packets : Not Available
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : Not Available
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
  Queued:
 Packets : Not Available
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : Not Available
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps
Queue: 3, Forwarding classes: network-control
  Queued:
 Packets : Not Available
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : Not Available
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps
Packet Forwarding Engine Chassis Queues:
Queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
  Queued:
 Packets : 80564692 0 pps
 Bytes : 3383717100 0 bps
  Transmitted:
 Packets : 80564692 0 pps
 Bytes : 3383717100 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes  : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
  Queued:
 Packets : 80564685 0 pps
 Bytes : 3383716770 0 bps

```

```

Transmitted:
  Packets : 80564685 0 pps
  Bytes : 3383716770 0 bps
  Tail-dropped packets : 0 0 pps
  RED-dropped packets : 0 0 pps
  RED-dropped bytes  : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
Queued:
  Packets : 0 0 pps
  Bytes : 0 0 bps
Transmitted:
  Packets : 0 0 pps
  Bytes : 0 0 bps
  Tail-dropped packets : 0 0 pps
  RED-dropped packets : 0 0 pps
  RED-dropped bytes  : 0 0 bps
Queue: 3, Forwarding classes: network-control
Queued:
  Packets : 9397 0 pps
  Bytes : 3809052 232 bps
Transmitted:
  Packets : 9397 0 pps
  Bytes : 3809052 232 bps
  Tail-dropped packets : 0 0 pps
  RED-dropped packets : 0 0 pps
  RED-dropped bytes  : 0 0 bps

```

show interfaces queue ingress (Gigabit Ethernet IQ2 PIC)

```

user@host> show interfaces queue ge-6/2/0 ingress
Physical interface: ge-6/2/0, Enabled, Physical link is Up
Interface index: 175, SNMP ifIndex: 121
Forwarding classes: 8 supported, 4 in use
Ingress queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
Queued:
  Packets : Not Available
  Bytes : 0 0 bps
Transmitted:
  Packets : 288 0 pps
  Bytes : 18450 0 bps
  Tail-dropped packets : Not Available
  RED-dropped packets : 0 0 pps
  RED-dropped bytes  : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
Queued:
  Packets : Not Available
  Bytes : 0 0 bps
Transmitted:
  Packets : 0 0 pps
  Bytes : 0 0 bps
  Tail-dropped packets : Not Available
  RED-dropped packets : 0 0 pps
  RED-dropped bytes  : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
Queued:
  Packets : Not Available
  Bytes : 0 0 bps
Transmitted:
  Packets : 0 0 pps

```

```

Bytes : 0 0 bps
Tail-dropped packets : Not Available
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 3, Forwarding classes: network-control
Queued:
Packets : Not Available
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps
Tail-dropped packets : Not Available
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps

```

show interfaces queue egress (Gigabit Ethernet IQ2 PIC)

```

user@host> show interfaces queue ge-6/2/0 egress
Physical interface: ge-6/2/0, Enabled, Physical link is Up
Interface index: 175, SNMP ifIndex: 121
Forwarding classes: 8 supported, 4 in use
Egress queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
Queued:
Packets : Not Available
Bytes : 0 0 bps
Transmitted:
Packets : 3 0 pps
Bytes : 126 0 bps
Tail-dropped packets : Not Available
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
Queued:
Packets : Not Available
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps
Tail-dropped packets : Not Available
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
Queued:
Packets : Not Available
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps
Tail-dropped packets : Not Available
RED-dropped packets : 0 0 pps
RED-dropped bytes : 0 0 bps
Queue: 3, Forwarding classes: network-control
Queued:
Packets : Not Available
Bytes : 0 0 bps
Transmitted:
Packets : 0 0 pps
Bytes : 0 0 bps
Tail-dropped packets : Not Available

```

```

 RED-dropped packets : 0 0 pps
 RED-dropped bytes : 0 0 bps
Packet Forwarding Engine Chassis Queues:
Queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
  Queued:
 Packets : 80564692 0 pps
 Bytes : 3383717100 0 bps
  Transmitted:
 Packets : 80564692 0 pps
 Bytes : 3383717100 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
  Queued:
 Packets : 80564685 0 pps
 Bytes : 3383716770 0 bps
  Transmitted:
 Packets : 80564685 0 pps
 Bytes : 3383716770 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes : 0 0 bps
Queue: 3, Forwarding classes: network-control
  Queued:
 Packets : 9538 0 pps
 Bytes : 3819840 0 bps
  Transmitted:
 Packets : 9538 0 pps
 Bytes : 3819840 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes : 0 0 bps

```

show interfaces queue remaining-traffic (Gigabit Ethernet Enhanced DPC)

```

user@host> show interfaces queue ge-2/2/9 remaining-traffic
Physical interface: ge-2/2/9, Enabled, Physical link is Up
Interface index: 238, SNMP ifIndex: 71
Forwarding classes: 16 supported, 4 in use
Ingress queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
  Queued:
 Packets : 110208969 472875 pps
 Bytes : 5951284434 204282000 bps
  Transmitted:
 Packets : 110208969 472875 pps
 Bytes : 5951284434 204282000 bps
 Tail-dropped packets : Not Available

```

```

RED-dropped packets : 0 0 pps
  Low : 0 0 pps
  Medium-low : 0 0 pps
  Medium-high : 0 0 pps
  High : 0 0 pps
RED-dropped bytes : 0 0 bps
  Low : 0 0 bps
  Medium-low : 0 0 bps
  Medium-high : 0 0 bps
  High : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
Queued:
  Packets : 0 0 pps
  Bytes : 0 0 bps
Transmitted:
  Packets : 0 0 pps
  Bytes : 0 0 bps
Tail-dropped packets : Not Available
RED-dropped packets : 0 0 pps
  Low : 0 0 pps
  Medium-low : 0 0 pps
  Medium-high : 0 0 pps
  High : 0 0 pps
RED-dropped bytes : 0 0 bps
  Low : 0 0 bps
  Medium-low : 0 0 bps
  Medium-high : 0 0 bps
  High : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
Queued:
  Packets : 0 0 pps
  Bytes : 0 0 bps
Transmitted:
  Packets : 0 0 pps
  Bytes : 0 0 bps
Tail-dropped packets : Not Available
RED-dropped packets : 0 0 pps
  Low : 0 0 pps
  Medium-low : 0 0 pps
  Medium-high : 0 0 pps
  High : 0 0 pps
RED-dropped bytes : 0 0 bps
  Low : 0 0 bps
  Medium-low : 0 0 bps
  Medium-high : 0 0 bps
  High : 0 0 bps
Queue: 3, Forwarding classes: network-control
Queued:
  Packets : 0 0 pps
  Bytes : 0 0 bps
Transmitted:
  Packets : 0 0 pps
  Bytes : 0 0 bps
Tail-dropped packets : Not Available
RED-dropped packets : 0 0 pps
  Low : 0 0 pps
  Medium-low : 0 0 pps
  Medium-high : 0 0 pps
  High : 0 0 pps
RED-dropped bytes : 0 0 bps
  Low : 0 0 bps

```

```

Medium-low : 0 0 bps
Medium-high : 0 0 bps
High : 0 0 bps
Forwarding classes: 16 supported, 4 in use
Egress queues: 4 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
  Queued:
 Packets : 109355853 471736 pps
 Bytes : 7436199152 256627968 bps
  Transmitted:
 Packets : 109355852 471736 pps
 Bytes : 7436198640 256627968 bps
  Tail-dropped packets : Not Available
  RED-dropped packets : 0 0 pps
 Low : 0 0 pps
 Medium-low : 0 0 pps
 Medium-high : 0 0 pps
 High : 0 0 pps
  RED-dropped bytes : 0 0 bps
 Low : 0 0 bps
 Medium-low : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Queue: 1, Forwarding classes: expedited-forwarding
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Tail-dropped packets : Not Available
  RED-dropped packets : 0 0 pps
 Low : 0 0 pps
 Medium-low : 0 0 pps
 Medium-high : 0 0 pps
 High : 0 0 pps
  RED-dropped bytes : 0 0 bps
 Low : 0 0 bps
 Medium-low : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Queue: 2, Forwarding classes: assured-forwarding
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Tail-dropped packets : Not Available
  RED-dropped packets : 0 0 pps
 Low : 0 0 pps
 Medium-low : 0 0 pps
 Medium-high : 0 0 pps
 High : 0 0 pps
  RED-dropped bytes : 0 0 bps
 Low : 0 0 bps
 Medium-low : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Queue: 3, Forwarding classes: network-control
  Queued:

```

Packets	:	0	0 pps
Bytes	:	0	0 bps
Transmitted:			
Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	Not Available	
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

show interfaces queue (Channelized OC12 IQE Type 3 PIC in SONET Mode)

```

user@host> show interfaces queue t3-1/1/0:7
Physical interface: t3-1/1/0:7, Enabled, Physical link is Up

Interface index: 192, SNMP ifIndex: 1948

Description: full T3 interface connect to 6ce13 t3-3/1/0:7 for FR testing -
Lam

Forwarding classes: 16 supported, 9 in use

Egress queues: 8 supported, 8 in use

Queue: 0, Forwarding classes: DEFAULT

Queued:

Packets : 214886 13449 pps
Bytes : 9884756 5164536 bps

Transmitted:

Packets : 214886 13449 pps
Bytes : 9884756 5164536 bps
Tail-dropped packets : 0 0 pps
RED-dropped packets : 0 0 pps
Low : 0 0 pps
Medium-low : 0 0 pps
Medium-high  : 0 0 pps
High : 0 0 pps
RED-dropped bytes : 0 0 bps
Low : 0 0 bps

```


Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 1, Forwarding classes: REALTIME

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 2, Forwarding classes: PRIVATE

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps

Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 3, Forwarding classes: CONTROL

Queued:

Packets	:	60	0 pps
Bytes	:	4560	0 bps

Transmitted:

Packets	:	60	0 pps
Bytes	:	4560	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 4, Forwarding classes: CLASS_B_OUTPUT

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 5, Forwarding classes: CLASS_C_OUTPUT

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps

Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 6, Forwarding classes: CLASS_V_OUTPUT

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 7, Forwarding classes: CLASS_S_OUTPUT, GETS

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps

Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Packet Forwarding Engine Chassis Queues:

Queues: 8 supported, 8 in use

Queue: 0, Forwarding classes: DEFAULT

Queued:

Packets	:	371365	23620 pps
Bytes	:	15597330	7936368 bps

Transmitted:

Packets	:	371365	23620 pps
Bytes	:	15597330	7936368 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 1, Forwarding classes: REALTIME

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Transmitted:			
Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps
Queue: 2, Forwarding classes: PRIVATE			
Queued:			
Packets	:	0	0 pps
Bytes	:	0	0 bps
Transmitted:			
Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps

Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 3, Forwarding classes: CONTROL

Queued:

Packets	:	32843	0 pps
Bytes	:	2641754	56 bps

Transmitted:

Packets	:	32843	0 pps
Bytes	:	2641754	56 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 4, Forwarding classes: CLASS_B_OUTPUT

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps

Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 5, Forwarding classes: CLASS_C_OUTPUT

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 6, Forwarding classes: CLASS_V_OUTPUT

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 7, Forwarding classes: CLASS_S_OUTPUT, GETS

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps

Medium-high	:	0	0 bps
High	:	0	0 bps

show interfaces queue (QFX Series)

```

user@switch> show interfaces queue xe-0/0/15
Physical interface: xe-0/0/15, Enabled, Physical link is Up
Interface index: 49165, SNMP ifIndex: 539
Forwarding classes: 12 supported, 8 in use
Egress queues: 12 supported, 8 in use
Queue: 0, Forwarding classes: best-effort
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : Not Available
 Total-dropped packets: 0 0 pps
 Total-dropped bytes  : 0 0 bps
Queue: 3, Forwarding classes: fcoe
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : Not Available
 Total-dropped packets: 0 0 pps
 Total-dropped bytes  : 0 0 bps
0 bps
Queue: 4, Forwarding classes: no-loss
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : Not Available
 Total-dropped packets: 0 0 pps
 Total-dropped bytes  : 0 0 bps
Queue: 7, Forwarding classes: network-control
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : Not Available
 Total-dropped packets: 0 0 pps
 Total-dropped bytes  : 0 0 bps
Queue: 8, Forwarding classes: mcast
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps

```

```

Tail-dropped packets : Not Available
Total-dropped packets: 0 0 pps
Total-dropped bytes : 0 0 bps

```

show interfaces queue l2-statistics (lsq interface)

```

user@switch> show interfaces queue lsq-2/2/0.2 l2-statistics
Logical interface lsq-2/2/0.2 (Index 69) (SNMP ifIndex 1598)
Forwarding classes: 16 supported, 4 in use
Egress queues: 8 supported, 4 in use
Burst size: 0
Queue: 0, Forwarding classes: be
  Queued:
 Packets : 1 0 pps
 Bytes : 1001 0 bps
  Transmitted:
 Packets : 5 0 pps
 Bytes : 1062 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes : 0 0 bps
Queue: 1, Forwarding classes: ef
  Queued:
 Packets : 1 0 pps
 Bytes : 1500 0 bps
  Transmitted:
 Packets : 6 0 pps
 Bytes : 1573 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes : 0 0 bps
Queue: 2, Forwarding classes: af
  Queued:
 Packets : 1 0 pps
 Bytes : 512 0 bps
  Transmitted:
 Packets : 3 0 pps
 Bytes : 549 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes : 0 0 bps
Queue: 3, Forwarding classes: nc
  Queued:
 Packets : 0 0 pps
 Bytes : 0 0 bps
  Transmitted:
 Packets : 0 0 pps
 Bytes : 0 0 bps
 Tail-dropped packets : 0 0 pps
 RED-dropped packets : 0 0 pps
 RED-dropped bytes : 0 0 bps
=====

```

show interfaces queue lsq (lsq-ifd)

```

user@switch> show interfaces queue lsq-1/0/0
Logical interface lsq-1/0/0 (Index 348) (SNMP ifIndex 660)
Forwarding classes: 16 supported, 4 in use

```

Egress queues: 8 supported, 4 in use

Burst size: 0

Queue: 0, Forwarding classes: be

Queued:

Packets	:	55576	1206 pps
Bytes	:	29622008	5145472 bps

Transmitted:

Packets	:	55576	1206 pps
Bytes	:	29622008	5145472 bps
Tail-dropped packets	:	0	0 pps
RL-dropped packets	:	0	0 pps
RL-dropped bytes	:	0	0 bps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 1, Forwarding classes: ef

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RL-dropped packets	:	0	0 pps
RL-dropped bytes	:	0	0 bps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps

Queue: 2, Forwarding classes: af

Queued:

Packets	:	0	0 pps
Bytes	:	0	0 bps

Transmitted:

Packets	:	0	0 pps
Bytes	:	0	0 bps
Tail-dropped packets	:	0	0 pps
RL-dropped packets	:	0	0 pps
RL-dropped bytes	:	0	0 bps
RED-dropped packets	:	0	0 pps
Low	:	0	0 pps
Medium-low	:	0	0 pps
Medium-high	:	0	0 pps
High	:	0	0 pps
RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps

```

 High : 0 0 bps
Queue: 3, Forwarding classes: nc
Queued:
  Packets : 22231 482 pps
  Bytes : 11849123 2057600 bps
Transmitted:
  Packets : 22231 482 pps
  Bytes : 11849123 2057600 bps
Tail-dropped packets : 0 0 pps
RL-dropped packets : 0 0 pps
RL-dropped bytes : 0 0 bps
RED-dropped packets  : 0 0 pps
  Low : 0 0 pps
  Medium-low : 0 0 pps
  Medium-high : 0 0 pps
  High : 0 0 pps
RED-dropped bytes : 0 0 bps
  Low : 0 0 bps
  Medium-low : 0 0 bps
  Medium-high : 0 0 bps
  High : 0 0 bps

```

Sample Output

show interfaces queue (Aggregated Ethernet on a MX series Router)

```

user@host> show interfaces queue ae0 remaining-traffic

Physical interface: ae0 , Enabled, Physical link is Up
Interface index: 128, SNMP ifIndex: 543
Forwarding classes: 16 supported, 4 in use
Egress queues: 8 supported, 4 in use
Queue: 0, Forwarding classes: best-effort
Queued:
  Packets : 16 0 pps
  Bytes : 1896 0 bps
Transmitted:
  Packets : 16 0 pps
  Bytes : 1896 0 bps
Tail-dropped packets : 0 0 pps
RL-dropped packets : 0 0 pps
RL-dropped bytes : 0 0 bps
RED-dropped packets  : 0 0 pps
  Low : 0 0 pps
  Medium-low : 0 0 pps
  Medium-high : 0 0 pps
  High : 0 0 pps
RED-dropped bytes : 0 0 bps
  Low : 0 0 bps
  Medium-low : 0 0 bps
  Medium-high : 0 0 bps
  High : 0 0 bps
Queue-depth bytes :
Average : 0
Current : 0
Peak : 0
Maximum : 119013376
Queue: 1, Forwarding classes: expedited-forwarding
Queued:
  Packets : 0 0 pps
  Bytes : 0 0 bps

```

```

Transmitted:
  Packets : 0 0 pps
  Bytes : 0 0 bps
  Tail-dropped packets : 0 0 pps
  RL-dropped packets : 0 0 pps
  RL-dropped bytes : 0 0 bps
  RED-dropped packets : 0 0 pps
 Low : 0 0 pps
 Medium-low  : 0 0 pps
 Medium-high : 0 0 pps
 High : 0 0 pps
  RED-dropped bytes : 0 0 bps
 Low : 0 0 bps
 Medium-low  : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Queue-depth bytes :
  Average : 0
  Current : 0
  Peak : 0
  Maximum : 32768
Queue: 2, Forwarding classes: assured-forwarding
Queued:
  Packets : 0 0 pps
  Bytes : 0 0 bps
Transmitted:
  Packets : 0 0 pps
  Bytes : 0 0 bps
  Tail-dropped packets : 0 0 pps
  RL-dropped packets : 0 0 pps
  RL-dropped bytes : 0 0 bps
  RED-dropped packets : 0 0 pps
 Low : 0 0 pps
 Medium-low  : 0 0 pps
 Medium-high : 0 0 pps
 High : 0 0 pps
  RED-dropped bytes : 0 0 bps
 Low : 0 0 bps
 Medium-low  : 0 0 bps
 Medium-high : 0 0 bps
 High : 0 0 bps
Queue-depth bytes :
  Average : 0
  Current : 0
  Peak : 0
  Maximum : 32768
Queue: 3, Forwarding classes: network-control
Queued:
  Packets : 0 0 pps
  Bytes : 0 0 bps
Transmitted:
  Packets : 0 0 pps
  Bytes : 0 0 bps
  Tail-dropped packets : 0 0 pps
  RL-dropped packets : 0 0 pps
  RL-dropped bytes : 0 0 bps
  RED-dropped packets : 0 0 pps
 Low : 0 0 pps
 Medium-low  : 0 0 pps
 Medium-high : 0 0 pps
 High : 0 0 pps

```

RED-dropped bytes	:	0	0 bps
Low	:	0	0 bps
Medium-low	:	0	0 bps
Medium-high	:	0	0 bps
High	:	0	0 bps
Queue-depth bytes	:		
Average	:	0	
Current	:	0	
Peak	:	0	
Maximum	:	6258688	

