
Junos OS

Junos Telemetry Interface User Guide

Published

2020-03-26

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

Juniper Networks, the Juniper Networks logo, Juniper, and Junos are registered trademarks of Juniper Networks, Inc. in
the United States and other countries. All other trademarks, service marks, registered marks, 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 Junos Telemetry Interface User Guide
Copyright © 2020 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 EndUser License Agreement
(“EULA”) posted at https://support.juniper.net/support/eula/. By downloading, installing or using such software, you
agree to the terms and conditions of that EULA.

ii

https://support.juniper.net/support/eula/

Table of Contents

About the Documentation | ix

Documentation and Release Notes | ix

Using the Examples in This Manual | ix

Merging a Full Example | x

Merging a Snippet | xi

Documentation Conventions | xi

Documentation Feedback | xiv

Requesting Technical Support | xiv

Self-Help Online Tools and Resources | xv

Creating a Service Request with JTAC | xv

Junos Telemetry Interface1
Understanding Junos Telemetry Interface | 2

Overview of the Junos Telemetry Interface | 2

Telemetry Sensors and Data Models | 3

Uses and Benefits | 4

Native Sensors for Junos Telemetry Interface | 7

Understanding the Junos Telemetry Interface Export Format of Collected Data | 7

Understanding the Sensor Data Encapsulation Format | 8

Configuring a Junos Telemetry Interface Sensor (CLI Procedure) | 12

Configuring an Export Profile | 14

Configuring a Streaming Server Profile | 17

Configuring a Sensor Profile | 18

Verifying Junos Telemetry Interface Sensor Configuration | 20

Decoding Junos Telemetry Interface Data With UNIX Utilities | 22

Preparing the Collector to Decode Data | 22

Decoding Data on the Collector | 24

iii

OpenConfig and gRPC for Junos Telemetry Interface | 36

Understanding OpenConfig and gRPC on Junos Telemetry Interface | 36

Network Agent Software | 39

Using OpenConfig for Junos OS to Enable Junos Telemetry Interface | 39

Using gRPC to Stream Data | 40

Exporting Packet Forwarding Engine Traffic Sensor Data | 42

Enabling “ON CHANGE” Sensor Support Through gRPC Network Management Interface
(gNMI) | 44

Enabling “ONCE” Mode for Sensor Support Through gRPC Network Management Interface
(gNMI) | 45

Enabling Client Streaming and Bidirectional Streaming of Telemetry Sensor Information | 46

Enabling Streaming of Telemetry Sensor Information for SR-TE policies (BGP or Static) | 47

Support for LSP Statistics | 48

Dynamic Tunnel Statistics Support | 50

FPC and Optics Support | 51

JTI Broadband Edge Statistics Support for Junos Fusion on MX Series | 51

CPU and NPU Sensor Support for MX Series Routers with MPC10E-15C-MRATE Line
Cards | 52

Interface Express Sensor | 52

Diameter Application Protocol and Diameter Peer Sensors for Subscribers | 53

Interface Burst Monitoring | 54

Transceiver Diagnostics | 54

Physical Ethernet Interface Sensor | 55

VLAN Sensors | 55

Installing the Network Agent Package (Junos Telemetry Interface) | 60

gRPC Services for Junos Telemetry Interface | 63

Configuring gRPC for the Junos Telemetry Interface | 64

Configuring Bidirectional Authentication for gRPC for Junos Telemetry Interface | 66

Guidelines for gRPC and gNMI Sensors (Junos Telemetry Interface) | 67

Supported gRPC and gNMI Sensors | 69

Understanding YANG on Devices Running Junos OS | 298

Configure a NETCONF Proxy Telemetry Sensor in Junos | 299

Create a User-Defined YANG File | 304

Load the Yang File in Junos | 308

Collect Sensor Data | 310

iv

Installing a User-Defined YANG File | 312

Troubleshoot Telemetry Sensors | 314

Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets | 315

Understanding Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic
Interfaces and Interface-Sets | 316

About Subscriber and Queue Statistics | 316

Enabling Export of Statistics | 316

Enable Export of Subscriber Statistics and Queue Statistics | 317

Guidelines for Exporting Subscriber Statistics andQueue Statistics for Dynamic Interfaces and
Interface-Sets | 319

gRPC Sensors for Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets (Junos Telemetry Interface) | 320

Enabling Export of Transit SPRING Statistics | 324

Understanding Enabling Export of Transit SPRING Statistics | 325

About Transit Spring Statistics | 325

Enabling Export of Statistics | 325

Exporting Statistics | 326

Enable Export of SPRING Statistics | 327

Understanding Enabling Export of Subscriber Statistics andQueue Statistics for Dynamic Interfaces
and Interface-Sets | 329

About Subscriber and Queue Statistics | 330

Enabling Export of Statistics | 330

Enable Export of Subscriber Statistics and Queue Statistics | 331

Using gRPC Dial-Out for Secure Telemetry Collection | 333

Understanding gRPC Dial-Out | 334

Best Practices for Implementing Junos Telemetry Interface | 335

Guidelines for Specifying Data Reporting Intervals Junos Telemetry Interface | 335

How to Determine the Reporting Interval for a System Resource | 335

Guidelines for Aggregating Junos Telemetry Interface Data | 336

Aggregating Data Over Fixed Time Spans | 337

Example: Aggregating Data for Gauge Metrics | 337

Example: Aggregating Data for Cumulative Statistics | 337

Aggregating Data From Multiple Sources | 339

Example: Aggregating Data from Multiple Sources | 339

v

Aggregating Data for Multiple Metrics | 340

Example: Aggregating Multiple Metric Values | 340

Guidelines for Exporting Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets | 341

Junos Telemetry Interface Plug-ins2
Network Telemetry Framework (NTF) Agent | 344

NTF Agent Overview | 344

Configuring NTF Agent | 345

Open Source Plug-ins | 348

JTI Plug-ins for Open Source Data Collectors | 348

J-Insight Device Monitor3
Understanding J-Insight Device Monitor | 350

J-Insight Device Monitor Overview | 350

Understanding How J-Insight Health Monitoring Works | 351

Understanding How J-Insight Fault Monitoring Works | 352

J-Insight Device Monitor Basic Configuration | 353

Before you Begin | 353

J-Insight Health Monitoring | 356

J-Insight Fault Monitoring | 357

Chassis-level Configuration Commands | 357

Trace Commands | 357

Clear & Show Commands | 357

Configuration Statements and Operational Commands4
Native Sensors Configuration Statements and Operational Commands | 360

export-profile (Junos Telemetry Interface) | 361

per-interface-per-member-link | 365

per-sid | 366

sensor (Junos Telemetry Interface) | 367

sensor-based-stats (Junos Telemetry Interface) | 388

source-packet-routing | 390

vi

streaming-server (Junos Telemetry Interface) | 392

show agent sensors | 394

gRPC Services Configuration Statements and Operational Commands | 401

request system yang add | 402

request system yang delete | 405

request system yang update | 408

request system yang validate | 411

show spring-traffic-engineering | 413

show network-agent statistics | 418

show spring-traffic-engineering | 425

source-packet-routing | 430

ssl | 432

telemetry | 434

Network Telemetry Framework (NTF) Configuration Statements and Operational
Commands | 437

agent (Analytics) | 438

analytics | 441

inputs (Analytics) | 448

outputs (Analytics) | 452

service-agents (Analytics) | 456

show services analytics agent | 458

traceoptions (Analytics Agent) | 461

J-Insight Device Monitor Configuration Statements and Operational Commands | 463

clear chassis fpc errors | 464

clear system errors | 466

clear trace | 467

delete services jinsightd subscribe health-monitor | 468

error | 469

set services jinsightd subscribe health-monitor | 473

set services jinsightd traceoptions | 474

show chassis alarms | 475

show system errors active | 499

vii

show system errors count | 505

show system errors error-id | 507

show system errors fru | 510

show system health-monitor | 516

show trace | 520

viii

About the Documentation

IN THIS SECTION

Documentation and Release Notes | ix

Using the Examples in This Manual | ix

Documentation Conventions | xi

Documentation Feedback | xiv

Requesting Technical Support | xiv

Junos Telemetry Interface enables you to export telemetry data from supported interface hardware. Line
card sensor data, such as interface events, are sent directly to configured collection points without involving
polling. OpenConfig for Junos OS and the gRPC remote procedure call (gRPC) framework for exporting
data are also supported. The J-Insight device monitor consumes the telemetry data delivered by the Junos
Telemetry Interface to provide visibility and insight into the health of a running system.

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 https://www.juniper.net/documentation/.

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 https://www.juniper.net/books.

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.

ix

https://www.juniper.net/documentation/
https://www.juniper.net/books

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 loadmerge 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.xsl;

}
}

}
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

x

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.xsl; }

2. Move to the hierarchy level that is relevant for this snippet by issuing the following configurationmode
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 xii defines notice icons used in this guide.

xi

https://www.juniper.net/techpubs/content-applications/cli-explorer/junos/

Table 1: Notice Icons

DescriptionMeaningIcon

Indicates important features or instructions.Informational note

Indicates a situation that might result in loss of data or hardware
damage.

Caution

Alerts you to the risk of personal injury or death.Warning

Alerts you to the risk of personal injury from a laser.Laser warning

Indicates helpful information.Tip

Alerts you to a recommended use or implementation.Best practice

Table 2 on page xii defines the text and syntax conventions used in this guide.

Table 2: Text and Syntax Conventions

ExamplesDescriptionConvention

To enter configuration mode, type
the configure command:

user@host> configure

Represents text that you type.Bold text like this

user@host> show chassis alarms

No alarms currently active

Represents output that appears on
the terminal screen.

Fixed-width text like this

• A policy term is a named structure
that defines match conditions and
actions.

• Junos OS CLI User Guide

• RFC 1997, BGP Communities
Attribute

• Introduces or emphasizes important
new terms.

• Identifies guide names.

• Identifies RFC and Internet draft
titles.

Italic text like this

xii

Table 2: Text and Syntax Conventions (continued)

ExamplesDescriptionConvention

Configure the machine’s domain
name:

[edit]
root@# set system domain-name
domain-name

Represents variables (options for
which you substitute a value) in
commands or configuration
statements.

Italic text like this

• 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.

Represents names of configuration
statements, commands, files, and
directories; configuration hierarchy
levels; or labels on routing platform
components.

Text like this

stub <default-metric metric>;Encloses optional keywords or
variables.

< > (angle brackets)

broadcast | multicast

(string1 | string2 | string3)

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.

| (pipe symbol)

rsvp { # Required for dynamic MPLS
only

Indicates a comment specified on the
same line as the configuration
statement to which it applies.

(pound sign)

community name members [
community-ids]

Encloses a variable for which you can
substitute one or more values.

[] (square brackets)

[edit]
routing-options {
static {
route default {
nexthop address;
retain;

}
}

}

Identifies a level in the configuration
hierarchy.

Indention and braces ({ })

Identifies a leaf statement at a
configuration hierarchy level.

; (semicolon)

GUI Conventions

xiii

Table 2: Text and Syntax Conventions (continued)

ExamplesDescriptionConvention

• In the Logical Interfaces box, select
All Interfaces.

• To cancel the configuration, click
Cancel.

Represents graphical user interface
(GUI) items you click or select.

Bold text like this

In the configuration editor hierarchy,
select Protocols>Ospf.

Separates levels in a hierarchy of
menu selections.

> (bold right angle bracket)

Documentation Feedback

We encourage you to provide feedback so that we can improve our documentation. You can use either
of the following methods:

• Online feedback system—Click TechLibrary Feedback, on the lower right of any page on the Juniper
Networks TechLibrary site, and do one of the following:

• Click the thumbs-up icon if the information on the page was helpful to you.

• Click the thumbs-down icon if the information on the page was not helpful to you or if you have
suggestions for improvement, and use the pop-up form to provide 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 Juniper Care or Partner Support Services support contract, or are

xiv

https://www.juniper.net/documentation/index.html
https://www.juniper.net/documentation/index.html
mailto:techpubs-comments@juniper.net?subject=

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 JTACUser
Guide located at https://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf.

• Productwarranties—For productwarranty information, visit https://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: https://www.juniper.net/customers/support/

• Search for known bugs: https://prsearch.juniper.net/

• Find product documentation: https://www.juniper.net/documentation/

• Find solutions and answer questions using our Knowledge Base: https://kb.juniper.net/

• Download the latest versions of software and review release notes:
https://www.juniper.net/customers/csc/software/

• Search technical bulletins for relevant hardware and software notifications:
https://kb.juniper.net/InfoCenter/

• Join and participate in the Juniper Networks Community Forum:
https://www.juniper.net/company/communities/

• Create a service request online: https://myjuniper.juniper.net

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

Creating a Service Request with JTAC

You can create a service request with JTAC on the Web or by telephone.

• Visit https://myjuniper.juniper.net.

• 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
https://support.juniper.net/support/requesting-support/.

xv

https://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf
https://www.juniper.net/support/warranty/
https://www.juniper.net/customers/support/
https://prsearch.juniper.net/
https://www.juniper.net/documentation/
https://kb.juniper.net/
https://www.juniper.net/customers/csc/software/
https://kb.juniper.net/InfoCenter/
https://www.juniper.net/company/communities/
https://myjuniper.juniper.net
https://entitlementsearch.juniper.net/entitlementsearch/
https://myjuniper.juniper.net
https://support.juniper.net/support/requesting-support/

1
PART

Junos Telemetry Interface

Understanding Junos Telemetry Interface | 2

Native Sensors for Junos Telemetry Interface | 7

OpenConfig and gRPC for Junos Telemetry Interface | 36

Best Practices for Implementing Junos Telemetry Interface | 335

CHAPTER 1

Understanding Junos Telemetry Interface

IN THIS CHAPTER

Overview of the Junos Telemetry Interface | 2

Overview of the Junos Telemetry Interface

IN THIS SECTION

Telemetry Sensors and Data Models | 3

Uses and Benefits | 4

2

As the number of objects on the network and themetrics they generate have grown, the traditional models,
such as SNMP, used to gather operational statistics for monitoring the health of a network, have imposed
limits on network element scale and efficiency. The so-called pull model used by SNMP and the CLI, which
requires additional processing to periodically poll the network element, directly limits scaling.

The Junos Telemetry Interface (JTI) overcomes these limits by relying on a so-called push model to deliver
data asynchronously, which eliminates polling. A request to send data is sent once by amanagement station
to stream periodic updates. As a result, JTI is highly scalable and can support the monitoring of thousands
of objects in a network.

NOTE: Junos Telemetry Interface was introduced in Junos OS Release 15.1F3, on MX Series
routers with interfaces configured on MPC1 through MPC6E, and on PTX Series routers with
interfaces configured on FPC3. Starting in Junos OS Release 15.1F5, Junos Telemetry Interface
is also supported on MPC7E, MPC8E, and MPC9E on MX Series routers.

Starting with Junos OS Release 16.1R3, FPC1, FPC2, and dual Routing Engines on PTX Series
routers are also supported.

Starting with Junos OS Release 17.2R1, QFX10002, QFX10008, and QFX10016 switches,
QFX5200 switches, and PTX1000 and PTX10008 routers are also supported. QFX5200 swtiches
support only gRPC sensors.

Starting with Junos OS Release 17.3R1, QFX5110 switches, EX4600, EX4600-VC, and EX9200
switches, and the Routing and Control Board (RCB) on PTX3000 routers are also supported.
QFX5110 switches support only gRPC sensors.

Starting with Junos OS Release 17.4R1, PTX10016 routers and virtual MX Series (vMX) routers
are supported.

Starting with Junos OS Release 18.2R1, PTX10002 routers are also supported.

Telemetry Sensors and Data Models

The Junos Telemetry Interface enables you to provision sensors to collect and export data for various
system resources, such as physical interfaces and firewall filters. Two data models, each of which uses a
different mode of transport, are supported:

• An open and extensible data model defined by Juniper Networks. Data is generated as Google protocol
buffers (gpb) structuredmessages. The files that define each .protomessage are published on the Juniper
Networks web site. Native sensors export data close to the source, such as the line card or network
processing unit (NPU), using theUser DatagramProtocol (UDP). Because this model features a distributed
architecture, it scales easily.

3

• An OpenConfig data model that generates data as gpb messages in a universal key/value format.
OpenConfig for Junos OS, which you must download, supports the YANG data models. gRPC remote
procedure calls (gRPC) are used to provision sensors and to subscribe to and receive telemetry data.
gRPC is based on TCP, and supports SSL encryption, so it is considered secure and reliable. If your Juniper
Networks device is running a version of JunosOSwith the upgraded FreeBSD kernel, this model requires
you to download the Junos Network Agent package, which runs on the Routing Engine and provides
interfaces to manage gRPC subscriptions. For other versions of Junos OS, Network Agent functionality
is embedded in the software.Starting in Junos OS Release 18.2R1, OpenConfig-based routing engine
(RE) sensors can stream data as gpb structured messages over UDP.

Uses and Benefits

One primary function of the Junos Telemetry Interface is performance monitoring. Streaming data to a
performance management system enables network administrators to measure trends in link and node
utilization, and troubleshoot such issues as network congestion in real time.

In a typical deployment, the network element, or device, streams duplicate data to two destination servers
that function as performance management system collectors. Streaming data to two collectors provides
redundancy. See Figure 1 on page 4 for an illustration of how the performance management system
collectors request data and how the device streams data. The device provisions sensors to collect and
export data using command-line interface (CLI), configuration through NETCONF, or gRPC subscription
calls. The collectors request data by initiating a telemetry subscription. Data is requested only once and
is streamed periodically.

Figure 1: Telemetry Streaming for Performance Management

g0
43

47
4

NETWORK

Performance
Management
Application

Telemetry:
Streamed periodically or upon
a state change

Telemetry Subscription
NETCONF, CLI, OpenConfig RPC:
Requested once, to send either
periodic updates or state changes

Device

Device

Device

Starting in Junos OS Release 18.1R1, a new sensor is available that allows syslog data to be streamed to
network telemetry collector systems. Using the /junos/events/ sensor, and an export profile with a

4

reporting-rate of 0, you can now stream event data along with statistical data to your telemetry-collection
systems.

Other applications of the Junos Telemetry Interface include providing real-time data to support operational
state synchronization between a network element and an external controller, such as the Northstar
Controller, which automates the creation of traffic-engineering paths across the network. The NorthStar
Controller can subscribe to telemetry data about certain network elements, such as label-switched path
(LSP) statistics.

Release History Table

DescriptionRelease

Starting with Junos OS Release 18.2R1, PTX10002 routers are also supported.18.2R1

Starting in JunosOS Release 18.2R1, OpenConfig-based routing engine (RE) sensors can stream
data as gpb structured messages over UDP.

18.2R1

Starting in Junos OS Release 18.1R1, a new sensor is available that allows syslog data to be
streamed to network telemetry collector systems.

18.1R1

Starting with Junos OS Release 17.4R1, PTX10016 routers and virtual MX Series (vMX) routers
are supported.

17.4R1

Starting with Junos OS Release 17.3R1, QFX5110 switches, EX4600, EX4600-VC, and EX9200
switches, and the Routing and Control Board (RCB) on PTX3000 routers are also supported.
QFX5110 switches support only gRPC sensors.

17.3R1

Starting with Junos OS Release 17.2R1, QFX10002, QFX10008, and QFX10016 switches,
QFX5200 switches, and PTX1000 and PTX10008 routers are also supported.QFX5200 swtiches
support only gRPC sensors.

17.2R1

Starting with Junos OS Release 16.1R3, FPC1, FPC2, and dual Routing Engines on PTX Series
routers are also supported.

16.1R3

Starting in Junos OS Release 15.1F5, Junos Telemetry Interface is also supported on MPC7E,
MPC8E, and MPC9E on MX Series routers.

15.1F5

Junos Telemetry Interface was introduced in Junos OS Release 15.1F3, on MX Series routers
with interfaces configured onMPC1 throughMPC6E, and on PTX Series routers with interfaces
configured on FPC3.

15.1F3

5

RELATED DOCUMENTATION

Understanding the Junos Telemetry Interface Export Format of Collected Data | 7

Understanding OpenConfig and gRPC on Junos Telemetry Interface | 36

6

CHAPTER 2

Native Sensors for Junos Telemetry Interface

IN THIS CHAPTER

Understanding the Junos Telemetry Interface Export Format of Collected Data | 7

Configuring a Junos Telemetry Interface Sensor (CLI Procedure) | 12

Decoding Junos Telemetry Interface Data With UNIX Utilities | 22

Understanding the Junos Telemetry Interface Export Format of Collected
Data

IN THIS SECTION

Understanding the Sensor Data Encapsulation Format | 8

7

The Junos Telemetry Interface supports two ways of exporting data in the protocol buffers (gpb) format:

• Through UDP from so-called native sensors that export data close to the source, such as the line card
or network processing unit (NPU). Juniper Networks defines the datamodel, which is open and extensible.

• Through gRPC remote procedure calls (gRPC) that export data through the Routing Engine. The data
model is defined by OpenConfig, which supports the use of vendor-neutral data models to configure
and manage the network. OpenConfig for Junos OS supports the YANG data models. For platforms that
are running a version of JunosOS based on an upgraded FreeBSD kernel only, youmust install a separate
package called Network Agent that functions as a gRPC server and terminates the RPC interfaces. . For
all other versions of Junos OS, the Network Agent functionality is embedded in the software. You must
also install the OpenConfig for Junos OS module and the YANG models.

This section describes the format of data exported from native senors using UDP. The data is encapsulated
into a UDP header, which is in turn encapsulated in the IPv4 payload. This model of the Junos Telemetry
Interface is based a distributed architecture, through which the data generated by configured sensors is
exported directly from the data plane, bypassing the control plane, and thus conserving these resources
to perform other necessary functions.

NOTE: The Junos Telemetry Interfacewas introduced in JunosOS Release 15.1F3, onMX Series
routers with interfaces configured on MPC1 through MPC6E, and on PTX Series routers with
interfaces configured on FPC3. Starting in Junos OS Release 15.1F5, Junos Telemetry Interface
is also supported on MPC7E, MPC8E, and MPC9E on MX Series routers.

Starting with Junos OS Release 16.1R3, FPC1, FPC2, and dual Routing Engines on PTX Series
routers are also supported.

Starting with Junos OS Release 17.2R1, QFX10000 and QFX5200 switches are also supported.
On QFX5200 switches, only gRPC streaming is supported.

Starting with Junos OS Release 17.3R1, Junos Telemetry Interface is supported on the Routing
Control and Board (RCB) on PTX3000 routers, QFX5110 switches, and EX4600 and EX9200
switches.

Starting with Junos OS Release 17.4R1, MX2008 routers are supported.

Understanding the Sensor Data Encapsulation Format

A native sensor exports data close to the source using UDP. Various types of telemetry data, such as
physical interface statistics, firewall filter counter statistics, or statistics for label-switched paths (LSPs)
can be exported. A sensor starts to emit data as soon as it is enabled.

8

The sensor data is represented as a single structured protocol buffers message, named TelemetryStream.
The message, or .proto file, shown below, includes several attributes that identify the data source, such
as a line card, a Packet Forwarding Engine, or a Routing Engine. The name of the configured sensor is also
included. For more information about how to configure sensors, see “Configuring a Junos Telemetry
Interface Sensor (CLI Procedure)” on page 12 For a a list of supported native sensors, see sensor.

You must also download the .proto files for all the sensors supported to a streaming server or collector.
From aWeb browser, navigate to the All Junos Platforms software download URL on the Juniper Networks
page: https://www.juniper.net/support/downloads/. After you select the name of the Junos OS platform
and the release number, go to the Tools section and download the Junos Telemetry Interface DataModel
Files package. For more information about configuring a streaming-server, see streaming-server (Junos
Telemetry Interface).

Protocol buffers message Definition

Following is the message definition for TelemetryStream in the Protocol Buffers definition language. It
shows several optional nested structures, such as EnterpriseSensors, which carry privately defined sensor
data.

//

// This file defines the top level message used for all Juniper

// Telemetry packets encoded to the protocol buffer format.

// The top level message is TelemetryStream.

//

import "google/protobuf/descriptor.proto";

extend google.protobuf.FieldOptions {

 optional TelemetryFieldOptions telemetry_options = 1024;

}

message TelemetryFieldOptions {

 optional bool is_key = 1;

 optional bool is_timestamp = 2;

 optional bool is_counter = 3;

 optional bool is_gauge = 4;

}

message TelemetryStream {

 // router name or export IP address

 required string system_id = 1 [(telemetry_options).is_key = true];

 // line card / RE (slot number)

 optional uint32 component_id = 2 [(telemetry_options).is_key = true];

9

https://www.juniper.net/support/downloads/.

 // PFE (if applicable)

 optional uint32 sub_component_id = 3 [(telemetry_options).is_key = true];

 // configured sensor name

 optional string sensor_name = 4 [(telemetry_options).is_key = true];

 // sequence number, monotonically increasesing for each

 // system_id, component_id, sub_component_id + sensor_name.

 optional uint32 sequence_number = 5;

 // timestamp (milliseconds since 00:00:00 UTC 1/1/1970)

 optional uint64 timestamp = 6 [(telemetry_options).is_timestamp = true];

 // major version

 optional uint32 version_major = 7;

 // minor version

 optional uint32 version_minor = 8;

 optional IETFSensors ietf = 100;

 optional EnterpriseSensors enterprise = 101;

}

message IETFSensors {

 extensions 1 to max;

}

message EnterpriseSensors {

 extensions 1 to max;

}

extend EnterpriseSensors {

 // re-use IANA assigned numbers

 optional JuniperNetworksSensors juniperNetworks = 2636;

}

message JuniperNetworksSensors {

 extensions 1 to max;

}

10

The TelemetryStreammessage also includes optional nested structures that carry different types of data.
One structure carries enterprise, that is, privately defined data. Individual companies, such as Juniper
Networks, define and maintain the attributes generated by enterprise sensors. Each company is assigned
a unique attribute identifier. The current convention is to use IANA-assigned enterprise MIB identifiers
for each attribute. For Juniper Networks, this assigned identifier is 2636.

BESTPRACTICE: To verify that a particular message type has been exported and received, check
for those attributes under TelemetryStream.enterprise.juniperNetworks in the gpb message.

See Table 3 on page 11 for descriptions of each element collected by sensor data, including semantics and
corresponding schema.

Table 3: Individual Data Element Types in the gpb Message

DescriptionElement Type

An unsigned integer that increasesmonotonically.When it reaches itsmaximum
value, it starts back at zero.

Counter

An unsigned 32-bit or 64-bit integer that can increase or decrease in value. An
example of the data represented by this element is the instantaneous value of
a specific resource, such as queue depth or temperature.

Gauge

Rate at which a base metric changes, such as a counter or a gauge. For this
element type, units of measurement are defined explicitly (such as bits per
second), as well the interval over which the rate is collected.

Rate

The average of several samples of a basemetric. For example, an average queue
depth data element would be calculated by averaging several elements of the
queue depth. For this element type, we strongly recommend defining the
number of measurements used to compute the average, as well as the time
interval between the measurements. Otherwise, you should define explicitly
the means by which this average value is calculated.

Average

Maximum value among several samples of a base metric. For example, a peak
queue depth element would be calculated by comparing several measurements
of the queue depth and selecting the maximum. For this data element type,
we strongly recommend that you define the number of measurements used
to compute the peak value, as well as the time interval betweenmeasurements.
Otherwise, define explicitly how this peak value is defined. Youmust also know
whether this value is never cleared and thus represents the overall maximum
value over all time.

Peak

11

NOTE: Each data element type also includes element subsets. For example, the data elements
Counter and Gauge would include subsets for rate, average, and peak measurements.

Release History Table

DescriptionRelease

Starting with Junos OS Release 17.4R1, MX2008 routers are supported.17.4R1

Starting with Junos OS Release 17.3R1, Junos Telemetry Interface is supported on the Routing
Control and Board (RCB) on PTX3000 routers, QFX5110 switches, and EX4600 and EX9200
switches.

17.3R1

Starting with JunosOS Release 17.2R1, QFX10000 andQFX5200 switches are also supported.
On QFX5200 switches, only gRPC streaming is supported.

17.2R1

Starting with Junos OS Release 16.1R3, FPC1, FPC2, and dual Routing Engines on PTX Series
routers are also supported.

16.1R3

Starting in Junos OS Release 15.1F5, Junos Telemetry Interface is also supported on MPC7E,
MPC8E, and MPC9E on MX Series routers.

15.1F5

The Junos Telemetry Interface was introduced in Junos OS Release 15.1F3, on MX Series
routers with interfaces configured on MPC1 through MPC6E, and on PTX Series routers with
interfaces configured on FPC3.

15.1F3

RELATED DOCUMENTATION

Decoding Junos Telemetry Interface Data With UNIX Utilities | 22

Configuring a Junos Telemetry Interface Sensor (CLI Procedure)

IN THIS SECTION

Configuring an Export Profile | 14

Configuring a Streaming Server Profile | 17

12

Configuring a Sensor Profile | 18

Verifying Junos Telemetry Interface Sensor Configuration | 20

Junos Telemetry Interface provides for the highly scalable streaming of telemetry information. Unlike
previous monitoring systems, such as SNMP, which use the so-called pull model, the Junos Telemetry
Interface uses the pushmodel to collect data. The pushmodel overcomes earlier scaling limits and reduces
the processing required by the management station. You can enable monitoring and streaming of data for
various system resources, such as physical and logical interfaces and firewall filters. To monitor a specific
system resource, you configure a sensor. Each sensor configuration requires three main components:

• Sensor profile—Enables the system resource to monitor and allows you to set related parameters, such
as the destination server to send data.

• Export profile—Specifies the attributes for the process of exporting collected data, such as the transport
protocol to use and the interval at which to collect data.

• Streaming server profile—Specifies the server for collecting data and related parameters, including the
destination IP address and port number.

NOTE: Junos Telemetry Interface was introduced in Junos OS Release 15.1F3 on MX Series
routers with interfaces configured on MPC1 through MPC6E and on PTX Series routers with
interfaces configured on FPC3. Starting in Junos OS Release 15.1F5, Junos Telemetry Interface
is also supported on MPC7E, MPC8E, and MPC9E on MX Series routers.

Startingwith JunosOS Release 16.1R3, FPC1 and FPC2 on PTX Series routers are also supported.

Starting with Junos OS Release 17.2R1, QFX10000 and PTX1000 switches are also supported.

Starting with Junos OS Release 17.3R1, EX9200 switches, and the Routing and Control Board
(RCB) on PTX3000 routers are also supported.

Startingwith JunosOS Release 17.4R1, virtualMX Series (vMX) routers are supported. All sensors
are supported except for those for fabric statistics and high queue-scale statistics.

Starting with JunosOS Release 19.1R1,MX Series routers operating withMS-MIC andMS-MPC,
QFX10002 switches, and PTX10002 routers are also supported.

13

BEST PRACTICE: We recommend that you configure at least one export profile and at least one
streaming server before you configure a sensor profile. This way you can associate an export
profile and a streaming server with the sensor profile configuration.

Before you begin:

• Configure a connection from your Juniper Networks device to a server that is using in-bandmanagement
interfaces.

Configuring an Export Profile

An export profile defines the parameters of the export process of data generated through the Junos
Telemetry Interface. You must configure at least one export profile, but you can configure multiple export
profiles. Each export profile can be associated with multiple sensor profiles. However, you can associate
only one export profile with a specific sensor profile.

NOTE: Starting with Junos OS Release 17.3R1 on MX Series routers only, you can specify a
packet loss priority for an export profile. As a result, you can apply the appropriate packet loss
priority to each sensor. Loss priority settings help determine which packets are dropped from
the network during periods of congestion. Previously, you could specify only the forwarding
class and the DSCP value in an export profile. The following packet loss priority settings are
supported: high, low, medium-high and medium-low. For more information about packet loss
priority settings, seeMapping PLP to RED Drop Profiles.

To configure an export profile:

1. Specify a name for the export profile.

[edit services analytics]
user@host# set export-profile name]

For example, to specify an export-profile name of export-params:

[edit services analytics]
user@host# set export-profile export-params

2. Specify the source IP address of exported packets.

14

[edit services analytics export-profile name]
user@host# set local-address ip-address

For example, to specify a source IP address of 192.0.2.3 for an export profile with the name
export-params:

[edit services analytics export-profile export-params]
user@host# set local-address 192.0.2.3

3. Specify the source port number of exported packets.

[edit services analytics export-profile name]
user@host# set local-port number

For example, to specify a source port number of 21111 for an export profile with the name
export-params:

[edit services analytics export-profile export-params]
user@host# set local-port 21111

4. Specify the interval, in seconds, at which the sensor generates telemetry data.

[edit services analytics export-profile name]
user@host# set reporting-rate seconds

For example, to specify an interval of 20 seconds at which any sensor associatedwith the export-profile
with the name export-params generates telemetry data :

[edit services analytics sensor export-profile export-params]
user@host# set reporting-rate 20

5. Specify the format to define the structure of the exported data.

NOTE: The only currently supported format is Google protocol buffers (gpb)

[edit services analytics export-profile name]
user@host# set format gpb

15

For example, to specify the Google protocol buffers format for exported data for an export-profile with
the name export-params:

[edit services analytics export-profile export-params]
user@host# set format gpb

6. Specify the transport protocol to carry the telemetry data in the IP packets.

[edit services analytics export-profile name]
user@host# set transport protocol-name

For example, to specify the UDP as the transport protocol for telemetry data for an export profile with
the name export-params:

[edit services analytics export-profile export-params]
user@host# set transport udp

7. (Optional) Specify the DiffServ code point (DSCP) value to assign to exported packets.

NOTE: The default value is 0 (zero).

Any interface-level DSCP rewrite rules you have configured override the DSCP value you
specify for the export profile. You need to specify a DSCP value for the export profile only
if you do not configure DSCP rewrite rules on the outgoing interface. For more information,
see Configuring Rewrite Rules.

[edit services analytics export-profile name]
user@host# set dscp value

For example, to specify a DSCP value of 20 for an export profile with the name export-params:

[edit services analytics export-profile export-params]
user@host# set dscp 20

8. (Optional) Specify a forwarding class to assign to exported packets.

16

NOTE: You can specify a forwarding class only for packets exported by Packet Forwarding
Engine sensors. The default value is best-effort.

[edit services analytics export-profile name]
user@host# set forwarding-class class-name

For example, to specify a forwarding class of assured-forwarding for an export-profile with the name
export-params:

[edit services analytics export-profile export-params]
user@host# set forwarding-class assured forwarding

9. (Optional) (MX Series routers only on Junos OS Release 17.3R1 or later) Specify a packet loss priority
to assign to exported packets.

[edit services analytics export-profile name]
user@host# set loss-priority (low | high | medium-low | medium-high)

For example, to specify a loss priority of high for an export profile with the name export-params:

[edit services analytics export-profile export-params]
user@host# set loss-priority high

Configuring a Streaming Server Profile

A server profile defines the parameters of the server that collects exported telemetry data. You can define
more than one server profile. You can also associate the same server profile with more than one sensor
profile. Starting in Junos OS Release 15.1F6, you can associate more than one server with a specific sensor.

To define the profile of a streaming server to collect exported telemetry data:

1. Specify the name of the streaming sever.

[edit services analytics]
user@host# set streaming-server server-name

For example, to specify a streaming-server name of telemetry server:

17

[edit services analytics]
user@host# set streaming-server telemetry-server

2. Specify a destination IP address for the exported packets.

[edit services analytics streaming-server server-name]
user@host# set remote-address ip-address

For example, to specify a destination address of 192.0.2.2 for a streaming server with the name
telemetry-server:

[edit services analytics streaming-server telemetry-server]
user@host# set remote-address 192.0.2.2

3. Specify a destination port number for the exported packets.

[edit services analytics streaming-server server-name]
user@host# set remote-port number

For example, to specify a destination port number of 30000 for a streaming server with the name
telemetry-server:

[edit services analytics streaming-server telemetry-server]
user@host# set remote-port 30000

Configuring a Sensor Profile

A sensor profile defines the parameters of the system resource tomonitor and stream data. You can enable
only one system resource to monitor for each sensor profile. Configure a different sensor profile for each
system resource you want to monitor. You can, however, configure more than one sensor to monitor the
same system resource. For example, you might want to configure different parameters for exporting data
for the same system resource.

To configure a sensor profile:

1. Specify the name of the sensor.

[edit services analytics]
user@host# set sensor sensor-name

18

For example, to specify a sensor name of interface-1:

[edit services analytics]
user@host# set sensor interface-1

2. Specify the system resource to monitor and stream data.

[edit services analytics sensor sensor-name]
user@host# set resource resource-string-identifier

For example, to enable monitoring of logical interfaces for sensor interface-1:

[edit services analytics sensor interface-1]
user@host# set resource /junos/system/linecard/interface/logical/usage/

NOTE: You must enter the resource string exactly.

3. (Optional) Specify a regular expression to filter data for the system resource you specified in Step 2. If
you do not specify a regular expression, the system resource is monitored globally, that is, systemwide.

[edit services analytics sensor sensor-name]
user@host# set resource-filter regular-expression

For example, to filter data only for Ethernet logical interfaces for sensor interface-1:

[edit services analytics sensor interface-1]
user@host# set resource-filter et-*

4. Specify the name of a export profile configured at the [edit export-profile profile-name] hierarchy level
to associate with the sensor profile. This export profile defines the parameters for exporting telemetry
data.

[edit services analytics sensor sensor-name]
user@host# set export-name export-profile-name

For example, to associate an export profile named export-params with a sensor named interface-1:

[edit services analytics sensor interface-1]

19

user@host# set export-name export-params

5. Specify the name of a streaming server name configured at the [edit services analytics streaming-server
server-name] hierarchy level to collect exported data.

NOTE: Starting in JunosOS Release 15.1F6, you can specifymore than one streaming server
for a sensor profile. To specifymore than one streaming server for a sensor, youmust enclose
the names in brackets.

[edit services analytics sensor sensor-name]
user@host# set streaming-server server-name

For example, to associate a streaming server name telemetry-serverwith a sensor named interface-1:

[edt services analytics sensor interface-1]
user@host# set streaming-server telemetry-server

Verifying Junos Telemetry Interface Sensor Configuration

Purpose
Confirm your configuration.

Action
From configuration mode, confirm your configuration by entering the show services analytics command.
If your output does not display the intended configuration, repeat the instructions in this configuration
procedure to correct the configuration.

user@host# show services analytics
streaming-server telemetry-server {
remote-address 192.0.2.2;
remote-port 30000;

}
export-profile export-params {
local-address 192.0.2.3;
local-port 21111;
dscp 20;
forwarding-class assured-forwarding;
loss-priority high;

20

reporting-rate 20;
format gpb;
transport udp;

}
sensor interface-1 {
server-name telemetry-server;
export-name export-params;
resource /junos/system/linecard/interface/logical/usage/;
resource-filter et-*;

}

After you commit the configuration, verify that the sensor is enabled by issuing the show agent sensors
operational command.

user@host> show agent sensors

Sensor Information :

 Name : interface-1

 Resource :

/junos/system/linecard/interface/logical/usage/

 Version : 1.0

 Sensor-id : 193570469

 Resource-filter : et-*

 Server Information :

 Name : telemetry-server

 Scope-id : 0

 Remote-Address : 192.0.2.2

 Remote-port : 30000

 Profile Information :

 Name : export-params

 Rep-interval : 20

 Address : 192.0.2.3

 Port : 21111

 Timestamp : 1

 Format : GPB

 Transport : UDP

 DSCP : 20

 Forwarding-class : assured-forwarding

 Loss-priority : high

21

Release History Table

DescriptionRelease

Starting with Junos OS Release 19.1R1, MX Series routers operating with MS-MIC and
MS-MPC, QFX10002 switches, and PTX10002 routers are also supported.

19.1R1

Starting with Junos OS Release 17.4R1, virtual MX Series (vMX) routers are supported.17.4R1

Starting with Junos OS Release 17.3R1, EX9200 switches, and the Routing and Control Board
(RCB) on PTX3000 routers are also supported.

17.3R1

Starting with Junos OS Release 17.3R1 on MX Series routers only, you can specify a packet
loss priority for an export profile.

17.3R1

Startingwith JunosOS Release 17.2R1, QFX10000 and PTX1000 switches are also supported.17.2R1

Starting with Junos OS Release 16.1R3, FPC1 and FPC2 on PTX Series routers are also
supported.

16.1R3

Starting in Junos OS Release 15.1F5, Junos Telemetry Interface is also supported on MPC7E,
MPC8E, and MPC9E on MX Series routers.

15.1F5

Junos Telemetry Interface was introduced in Junos OS Release 15.1F3 on MX Series routers
with interfaces configured onMPC1 throughMPC6E and on PTX Series routers with interfaces
configured on FPC3.

15.1F3

Decoding Junos Telemetry Interface Data With UNIX Utilities

You can use UNIX utilities to decode Junos Telemetry Interface data on a server, or collector, that is
streaming data from a Juniper Networks device. The example in this section shows you how to decode a
single packet of streamed data.

Preparing the Collector to Decode Data

This example requires the following:

• UNIX OS with the Netcat (nc) utility.

• Protocol buffers compiler.

• Junos Telemetry Interface protocol buffers files.

22

This procedure shows how to prepare the collector to decode data using the Ubuntu OS.

1. Install the Netcat utility.

sudo apt-get install netcat

2. Install the protocol buffers compiler.

sudo apt-get install protobuf-compiler

3. Install the protocol buffers developer’s library.

sudo apt-get install libprotobuf-dev

4. Verify that the library files are installed.

ls /usr/include/google/protobuf/descriptor.proto
/usr/include/google/protobuf/descriptor.proto

5. Download and install the latest version of the Junos Telemetry interface protocol buffers files.

From a Web browser, navigate to the All Junos Platforms software download URL on the Juniper
Networks page: https://www.juniper.net/support/downloads/. After you select the name of the Junos
OS platform and the release number, go to the Tools section and download the Junos Telemetry
Interface Data Model Files package.

tar –xvzf junos-telemetry-interface-15.1F6.9.tgz
junos-telemetry-interface/telemetry_top.proto
junos-telemetry-interface/logical_port.proto
junos-telemetry-interface/lsp_mon.proto
junos-telemetry-interface/firewall.proto
junos-telemetry-interface/lsp_stats.proto
junos-telemetry-interface/port.proto
junos-telemetry-interface/NOTICE
junos-telemetry-interface/license.txt

NOTE: Be sure to note the location of the extracted files.

23

https://www.juniper.net/support/downloads/

Decoding Data on the Collector

This procedure shows you how to capture data, decode raw data, and use the protocol buffers files to
decode data.

To decode data:

1. Capture the data.

Run netcat on a destination streaming telemetry server, or collector, in UDP listener mode to store all
incoming datagrams into a file. Use the destination port number configured in streaming-server profile
on your Juniper Networks device.

nc -ul 0.0.0.0 20000 > data.gpb

NOTE: This command stores datagrams into a file named data.gpb. Run this program to
capture data. When you want to stop receiving data, stop with the program by sending the
break signal (Control + C)

2. Decode raw data.

NOTE: This step is optional. It is not required if you know the encoded message type of the
data.

Decode the message from the data.gpb file.

protoc --decode_raw < ../data.gpb

1: "hillrock:160.1.1.25"

2: 0

4:

"S1:/junos/system/linecard/interface/logical/usage/:/junos/system/linecard/interface/logical/usage/:PFE"

5: 65265

6: 1477686534474

7: 1

8: 1

101 {

 2636 {

 7 {

 1 {

 1: "et-0/0/4:2.32767"

24

 2: 1477642750

 3: 813

 4 {

 12: 0x37363732332e3165

 }

.

.

.

The next nested structure under 2636 identifies the sensor type. The numerical value 2636 identifies
the JuniperNetworksSensormessage, which is defined in the telemetry_top.proto file. In this example,
the numerical identifier 7 corresponds to the LogicalPort message defined in the logical_port.proto
file. Use this information in the next step to generate more detailed output.

3. Decode the message to include field names.

Run the protocol buffers compiler with the decode option. Additionally, specify the top-level message
type (TelemetryStream) and the file with the message definition, logical_port.proto. You must also
include the Goggle protocol buffers (gpb) library.

protoc --decode TelemetryStream logical_port.proto -I /usr/include -I . <

data.gpb

system_id: "hillrock:160.1.1.25"

component_id: 0

sensor_name:

"S1:/junos/system/linecard/interface/logical/usage/:/junos/system/linecard/interface/logical/usage/:PFE"

sequence_number: 65268

timestamp: 1477686536484

version_major: 1

version_minor: 1

enterprise {

 [juniperNetworks] {

 [jnprLogicalInterfaceExt] {

 interface_info {

 if_name: "et-0/0/4:2.32767"

 init_time: 1477642750

 snmp_if_index: 813

 parent_ae_name: "ae1.32767"

 ingress_stats {

 if_packets: 0

 if_octets: 0

 }

25

 egress_stats {

 if_packets: 0

 if_octets: 0

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/7:3.0"

 init_time: 1477642750

 snmp_if_index: 520

 parent_ae_name: "ae0.0"

 ingress_stats {

 if_packets: 61203309

 if_octets: 6487548454

 }

 egress_stats {

 if_packets: 87416547

 if_octets: 9266153982

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.0"

 init_time: 1477642750

 snmp_if_index: 2512

 ingress_stats {

 if_packets: 26266247

 if_octets: 2784214806

 }

 egress_stats {

 if_packets: 26247215

 if_octets: 2781829290

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.1"

 init_time: 1477642750

26

 snmp_if_index: 2522

 ingress_stats {

 if_packets: 26266249

 if_octets: 2784214972

 }

 egress_stats {

 if_packets: 26249115

 if_octets: 2781935590

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.2"

 init_time: 1477642750

 snmp_if_index: 2523

 ingress_stats {

 if_packets: 26266248

 if_octets: 2784214912

 }

 egress_stats {

 if_packets: 26249106

 if_octets: 2781935086

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.3"

 init_time: 1477642750

 snmp_if_index: 2524

 ingress_stats {

 if_packets: 26266248

 if_octets: 2784214820

 }

 egress_stats {

 if_packets: 26248520

 if_octets: 2781902320

 }

 op_state {

 operational_status: "up"

 }

27

 }

 interface_info {

 if_name: "et-0/0/13:0.4"

 init_time: 1477642750

 snmp_if_index: 2525

 ingress_stats {

 if_packets: 26266247

 if_octets: 2784214760

 }

 egress_stats {

 if_packets: 26247302

 if_octets: 2781834112

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.5"

 init_time: 1477642750

 snmp_if_index: 2526

 ingress_stats {

 if_packets: 26266247

 if_octets: 2784214760

 }

 egress_stats {

 if_packets: 26247209

 if_octets: 2781828904

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.6"

 init_time: 1477642750

 snmp_if_index: 2527

 ingress_stats {

 if_packets: 26266248

 if_octets: 2784214820

 }

 egress_stats {

 if_packets: 26247196

 if_octets: 2781828226

28

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.7"

 init_time: 1477642750

 snmp_if_index: 2528

 ingress_stats {

 if_packets: 26266247

 if_octets: 2784214760

 }

 egress_stats {

 if_packets: 26247203

 if_octets: 2781828618

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.8"

 init_time: 1477642750

 snmp_if_index: 2529

 ingress_stats {

 if_packets: 26266247

 if_octets: 2784214760

 }

 egress_stats {

 if_packets: 26247225

 if_octets: 2781829850

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.9"

 init_time: 1477642750

 snmp_if_index: 2530

 ingress_stats {

 if_packets: 26266247

 if_octets: 2784214760

29

 }

 egress_stats {

 if_packets: 26247209

 if_octets: 2781828954

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.32767"

 init_time: 1477642750

 snmp_if_index: 648

 ingress_stats {

 if_packets: 4

 if_octets: 240

 }

 egress_stats {

 if_packets: 0

 if_octets: 0

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/4:2.32767"

 init_time: 1477642750

 snmp_if_index: 813

 parent_ae_name: "ae1.32767"

 ingress_stats {

 if_packets: 0

 if_octets: 0

 }

 egress_stats {

 if_packets: 0

 if_octets: 0

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/7:3.0"

30

 init_time: 1477642750

 snmp_if_index: 520

 parent_ae_name: "ae0.0"

 ingress_stats {

 if_packets: 61206122

 if_octets: 6487846632

 }

 egress_stats {

 if_packets: 87420567

 if_octets: 9266580102

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.0"

 init_time: 1477642750

 snmp_if_index: 2512

 ingress_stats {

 if_packets: 26267458

 if_octets: 2784343172

 }

 egress_stats {

 if_packets: 26248420

 if_octets: 2781957020

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.1"

 init_time: 1477642750

 snmp_if_index: 2522

 ingress_stats {

 if_packets: 26267460

 if_octets: 2784343338

 }

 egress_stats {

 if_packets: 26250320

 if_octets: 2782063320

 }

 op_state {

31

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.2"

 init_time: 1477642750

 snmp_if_index: 2523

 ingress_stats {

 if_packets: 26267459

 if_octets: 2784343278

 }

 egress_stats {

 if_packets: 26250311

 if_octets: 2782062816

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.3"

 init_time: 1477642750

 snmp_if_index: 2524

 ingress_stats {

 if_packets: 26267460

 if_octets: 2784343292

 }

 egress_stats {

 if_packets: 26249725

 if_octets: 2782030050

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.4"

 init_time: 1477642750

 snmp_if_index: 2525

 ingress_stats {

 if_packets: 26267459

 if_octets: 2784343232

 }

 egress_stats {

32

 if_packets: 26248507

 if_octets: 2781961842

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.5"

 init_time: 1477642750

 snmp_if_index: 2526

 ingress_stats {

 if_packets: 26267459

 if_octets: 2784343232

 }

 egress_stats {

 if_packets: 26248414

 if_octets: 2781956634

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.6"

 init_time: 1477642750

 snmp_if_index: 2527

 ingress_stats {

 if_packets: 26267460

 if_octets: 2784343292

 }

 egress_stats {

 if_packets: 26248401

 if_octets: 2781955956

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.7"

 init_time: 1477642750

 snmp_if_index: 2528

 ingress_stats {

33

 if_packets: 26267459

 if_octets: 2784343232

 }

 egress_stats {

 if_packets: 26248408

 if_octets: 2781956348

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.8"

 init_time: 1477642750

 snmp_if_index: 2529

 ingress_stats {

 if_packets: 26267459

 if_octets: 2784343232

 }

 egress_stats {

 if_packets: 26248430

 if_octets: 2781957580

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

 if_name: "et-0/0/13:0.9"

 init_time: 1477642750

 snmp_if_index: 2530

 ingress_stats {

 if_packets: 26267459

 if_octets: 2784343232

 }

 egress_stats {

 if_packets: 26248414

 if_octets: 2781956684

 }

 op_state {

 operational_status: "up"

 }

 }

 interface_info {

34

 if_name: "et-0/0/13:0.32767"

 init_time: 1477642750

 snmp_if_index: 648

 ingress_stats {

 if_packets: 4

 if_octets: 240

 }

 egress_stats {

 if_packets: 0

 if_octets: 0

 }

 op_state {

 operational_status: "up"

 }

 }

 }

 }

}

RELATED DOCUMENTATION

Configuring a Junos Telemetry Interface Sensor (CLI Procedure) | 12

35

CHAPTER 3

OpenConfig and gRPC for Junos Telemetry Interface

IN THIS CHAPTER

Understanding OpenConfig and gRPC on Junos Telemetry Interface | 36

Installing the Network Agent Package (Junos Telemetry Interface) | 60

gRPC Services for Junos Telemetry Interface | 63

Guidelines for gRPC and gNMI Sensors (Junos Telemetry Interface) | 67

Understanding YANG on Devices Running Junos OS | 298

Configure a NETCONF Proxy Telemetry Sensor in Junos | 299

Enabling Export of Subscriber Statistics andQueue Statistics for Dynamic Interfaces and Interface-Sets | 315

Enabling Export of Transit SPRING Statistics | 324

Understanding Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets | 329

Enable Export of Subscriber Statistics and Queue Statistics | 331

Using gRPC Dial-Out for Secure Telemetry Collection | 333

Understanding OpenConfig and gRPC on Junos Telemetry Interface

IN THIS SECTION

Network Agent Software | 39

Using OpenConfig for Junos OS to Enable Junos Telemetry Interface | 39

Using gRPC to Stream Data | 40

Exporting Packet Forwarding Engine Traffic Sensor Data | 42

Enabling “ON CHANGE” Sensor Support Through gRPC Network Management Interface (gNMI) | 44

Enabling “ONCE” Mode for Sensor Support Through gRPC Network Management Interface (gNMI) | 45

Enabling Client Streaming and Bidirectional Streaming of Telemetry Sensor Information | 46

Enabling Streaming of Telemetry Sensor Information for SR-TE policies (BGP or Static) | 47

Support for LSP Statistics | 48

36

Dynamic Tunnel Statistics Support | 50

FPC and Optics Support | 51

JTI Broadband Edge Statistics Support for Junos Fusion on MX Series | 51

CPU and NPU Sensor Support for MX Series Routers with MPC10E-15C-MRATE Line Cards | 52

Interface Express Sensor | 52

Diameter Application Protocol and Diameter Peer Sensors for Subscribers | 53

Interface Burst Monitoring | 54

Transceiver Diagnostics | 54

Physical Ethernet Interface Sensor | 55

VLAN Sensors | 55

37

Starting in Junos OS Release 16.1R3, you can use a set of remote procedure call (RPC) interfaces to
configure the Junos Telemetry Interface and stream telemetry data using the gRPC framework. OpenConfig
supports the use of vendor-neutral data models for configuring andmanagingmultivendor networks. gRPC
is an open source framework that provides secure and reliable transport of data.

NOTE: JTI support for PTX10008 routers is documented for Junos OS Evolved Release 19.4R1,
but not supported.

NOTE: OpenConfig for Junos OS and gRPC are supported only on MPCs on MX Series and on
PTX Series routers starting with Junos OS Release 16.1R3.

Startingwith JunosOSRelease 17.2R1,OpenConfig and gRPC are also supported onQFX10000
switches, QFX5200 switches, and PTX1000 routers.

Starting with Junos OS Release 17.3R1, Junos Telemetry Interface is supported on the Routing
Control and Board (RCB) on PTX3000 routers, QFX5110 switches, and EX4600 and EX9200
switches.
OpenConfig and gRPC are not supported on MX80 and MX104 routers.

Starting with Junos OS Release 17.4R1, MX2008 routers are supported.

Starting with Junos OS Release 18.3R1, ON_CHANGE streaming of LLDP telemetry sensor information
is supported through gRPC for MX Series and PTX Series routers.

Starting with Junos OS Release 18.3R1, QFX5120-AY and EX4650 switches are also supported.

Starting with Junos OS Release 18.4R1, EX4600 switches are also supported.

Starting with Junos OS Release 18.4R1, MX480, MX960, MX2010, MX2020, MX2008 and MX-ELM
routers are also supported.

Startingwith JunosOSRelease 19.1R1,MXSeries routers operatingwithMS-MIC andMS-MPC,QFX10002
switches, and PTX10002 routers are also supported.

Starting in Junos OS Evolved Release 19.1R1, OpenConfig (OC) and Junos Telemetry Interface (JTI) are
supported. Both gRPC APIs and the customer-facing CLI remain the same as for the Junos OS. As was
standard for Junos OS, Network Agent (NA) and OC packages are part of the Junos OS Evolved image.

Starting with Junos OS Evolved 19.1R1, Packet Forwarding Engine sensors on PTX10003 routers are also
supported.

Starting with Junos OS Release 19.2R1, SRX4100, SRX4200, SRX4600, SRX5400, SRX5600, SRX5800,
and vSRX Series Services Gateways.

38

Starting with Junos OS Release 19.2R1, gNMI services for streaming Packet Forwarding Engine statistics
is supported on MX960, MX2008, MX2010 and MX2020 routers, PTX1000 and PTX10000 routers, and
QFX5100 and QFX5200 switches.

Starting with Junos OS Release 19.2R1, gNMI services for streaming statistics is supported on QFX5100,
QFX5110, QFX5120, QFX5200 and QFX5210 switches.

Starting with Junos OS Release 19.3R1, gRPC service for exporting statistics is supported on MX Series
routers hosting MPC10E-10C-MRATE and MPC10E-15C-MRATE line cards.

Starting with Junos OS Evolved Release 19.3R1, gRPC service for exporting statistics is supported on
QFX5220-128C and QFX5220-32CD switches.

Network Agent Software

ImplementingOpenConfig with gRPC for Junos Telemetry Interface requires that you download and install
a package called Network Agent if your Juniper Networks device is running a version of Junos OS with
Upgraded FreeBSD. For all other versions of Junos OS, the Network Agent functionality is embedded in
the software. Network Agent functions as a gRPC server and terminates the OpenConfig RPC interfaces.
It is also responsible for streaming the telemetry data according to the OpenConfig specification. To view
the OpenConfig specification for telemetry, see the OpenConfig Telemetry specification. For more
information about OpenConfig for Junos OS, see the OpenConfig User Guide.

The Network Agent component also supports server-based Secure Sockets Layer (SSL) authentication.
Client-based SSL authentication is not supported. Youmust install SSL certificates on your Juniper Networks
device.

For information about installing the Network Agent package, see “Installing the Network Agent Package”
on page 60.

Using OpenConfig for Junos OS to Enable Junos Telemetry Interface

OpenConfig for Junos OS specifies an RPC model to enable the Junos Telemetry Interface. You must
download and install theOpenConfig for JunosOS package on your Juniper Networks device This package
also includes the required YANGmodels. Using aWeb browser, navigate to the All Junos Platforms software
download URL on the Juniper Networks webpage: https://www.juniper.net/support/downloads/. From
the Network Management tab, scroll down to select OpenConfig. Select the Software tab. Select the
appropriate version of OpenConfig module. Two versions are available, one for devices running Junos OS
with Upgraded FreeBSD and another for devices running all other versions of Junos OS. For more
information, see Installing the OpenConfig Package and Understanding Junos OS YANG Modules.

The programmatic interfaceOpenConfigTelemetry that is installed by the Network Agent package defines
the telemetry gRPC service. The telemetrySubscribe RPC specifies the following subscription parameters:

• OpenConfig path that identifies the system resource to stream telemetry data, for example:

39

http://github.com/openconfig/public/blob/master/release/models/telemetry/openconfig-telemetry.yang
https://www.juniper.net/support/downloads/

/interfaces/interface/state/counters/

• Interval at which data is reported and streamed to the collector server, in milliseconds, for example:
sample_frequency = 4000

The telemetrySubscribe RPC is used by a streaming server, or collector, to request an inline subscription
for data at the specified path. The device should then send telemetry data back on the same connection
as the subscription request.

Using gRPC to Stream Data

Per the OpenConfig specification, only gRPC-based transport is supported for streaming data. The gRPC
server that is installed by theNetwork Agent package terminates the gRPC sessions from themanagement
system that runs the client. RPC calls trigger the creation of Junos OS sensors that either stream data
periodically or report events, which are then funneled onto the appropriate gRPC channel by Network
Agent.

NOTE: Starting in Junos OS Release 18.2R1, when an external streaming server, or collector,
provisions sensors to export data through gRPC on devices running Junos OS, the sensor
configuration is committed to the junos-analytics instance of the ephemeral configuration
database, and the configuration can be viewed by using the show ephemeral-configuration
instance junos-analytics operational command. In earlier releases, the sensor configuration is
committed to the default instance of the ephemeral configuration database.

See Table 4 on page 40 for a list and descriptions of the RPCs implemented to support the Junos Telemetry
Interface.

Table 4: Telemetry RPCs

DescriptionRPC Name

Specify telemetry parameters and stream data for the specified
list of OpenConfig paths.

telemetrySubscribe

Retrieve the list of subscriptions that are created through
telemetrySubscribe.

getTelemetrySubscriptions

Unsubscribe a subscription created through
telemetrySubscribe.

cancelSubscription

Data streamed through gRPC is formatted inOpenConfig key/value pairs in protocol buffers (gpb)messages.
In this universal format, keys are strings that correspond to the path of the system resources in the
OpenConfig schema for the device being monitored. The values correspond to integers or strings that

40

identify the operational state of the system resource, such as interface counters, and the state of the
resource.

NOTE: Starting in Junos OS Release 18.2R1, data streamed through gRPC can be formatted as
protobuf in addition to key/value pairs for OpenConfig-based routing engine (RE) sensors. These
sensors are in addition to the packet forwarding engine (PFE) sensors.

The following shows the universal key/value format:

message KeyValue {

 string key = 1 [(telemetry_options).is_key = true];

 uint64 int_value = 2;

 string str_value = 3;

 string prefix_str = 4;

}

message TelemetryStream {

 // router name or export IP address

 required string system_id = 1 [(telemetry_options).is_key = true];

 // line card / RE (slot number)

 optional uint32 component_id = 2 [(telemetry_options).is_key = true];

 // PFE (if applicable)

 optional uint32 sub_component_id = 3 [(telemetry_options).is_key = true];

 // timestamp (common to all entries in the kv array)

 optional uint64 timestamp = 4 [(telemetry_options).is_timestamp = true];

 // key / value pairs

 repeated KeyValue kv;

}

The following example shows how a set of counters for an interface can be represented:

key = “/interfaces/counters/rx-bytes”, int_value = 1000

key = “/interfaces/counters/tx-bytes”, int_value = 2000

key = “/interfaces/counters/rx-packets”, int_value = 10

key = “/interfaces/counters/rx-bytes” , int_value = 20

key = “/interfaces/counters/oper-state”, str_value = “up”

41

The Network Agent package provides a mapping table that maps field names to the OpenConfig key
strings.

Exporting Packet Forwarding Engine Traffic Sensor Data

Starting with JunosOS Release 17.4R1, you can export Packet Forwarding Engine traffic statistics through
the Junos Telemetry Interface for MX Series and PTX Series routers. Both UDP and gRPC are supported.

This sensor tracks reporting of Packet Forwarding Engine statistics counters and provides visibility into
Packet Forwarding Engine error and drop statistics. The resource name for the sensor is
/junos/system/linecard/packet/usage/. The OpenConfig paths report data specific to CPU, NPU and
center chip (CC). The following paths are supported:

• /components/component[name='FPCid:NPUid']/properties/property[name='counter']/state/value,
where FPC refers to the Flexible PIC Concentrator andNPU refers to the network processing unit (packet
forwarding engine). A sample resource path is
/components/component[name='FPC0:NPU3']/properties/property[name='ts-output-pps']/state/value
where hwds-data-error is the counter for Hardware Discards: Data Error.

• /components/component[name='FPCid:CCid’]/properties/property[name='counter’]/state/value ,
where FPC refers to the Flexible PIC Concentrator and CC refers to the center chip. A sample resource
path is
/components/component[name='FPC0:CC1']/properties/property[name='lpbk-packets’']/state/value
where lpbk-packets is the count of Forward packets specific to FPC0, center chip 1.

• /components/component[name='FPCid’]/properties/property[name='counter’]/state/value , where
FPC refers to the Flexible PIC Concentrator. A sample resource path is
/components/component[name='FPC0']/properties/property[name='lts-input-packets’']/state/value
where lts-input-packets is the CPU counter Local packets input.

To provision the sensor to export data through gRPC, use the telemetrySubcribe RPC to specify telemetry
parameters. For streaming through UDP, all parameters are configured at the [edit services analytics]
hierarchy level.

The following is a map of counters to output fields in the show pfe statistics traffic command or show pfe
statistics traffic detail command (supported only on MX Series routers).

CPU stats: (FPCX:CPUY)

Packet Forwarding Engine local traffic statistics:

 Local packets input : 2

 Local packets output : 1

 Software input control plane drops : 0

 Software input high drops : 0

 Software input medium drops : 0

 Software input low drops : 0

42

 Software output drops : 0

 Hardware input drops : 0

Counter

lts-input-packets Local packets input

lts-output-packets Local packets output

lts-sw-input-control-drops Software input control plane drops

lts-sw-input-high-drops Software input high drops

lts-sw-input-medium-drops Software input medium drops

lts-sw-input-low-drops Software input low drops

lts-sw-output-low-drops Software output drops

NPU stats: (FPCX:CCY)

 Input packets: 1169 0 pps

 Output packets: 0 0 pps

 Fabric Input : 277235149 16078 pps

 Fabric Output : 277235149 16079 pps

Counter

ts-input-packets Input packets

ts-input-packets-pps Input packets in pps

ts-output-packets Output packets

ts-output-packets-pps Output packets in pps

ts-fabric-input-packets Fabric Input

ts-fabric-input-packets-pps Fabric Input in pps

ts-fabric-output-packets Fabric Output

ts-fabric-output-packets-pps Fabric Output in pps

Packet Forwarding Engine loopback statistics:

 Forward packets : 0 0 pps

 Forward bytes : 0 0 bps

 Drop packets : 0 0 pps

 Drop bytes : 0 0 bps

Counter

lpbk-packets Forward packets

lpbk-packets-pps Forward packets pps

lpbk-packets-byte Forward bytes

lpbk-packets-bps Forward bytes bps

43

lpbk-drop-packets Drop packets

lpbk-drop-packets Drop packets pps

lpbk-drop-packets Drop bytes

lpbk-drop-packets Drop bytes bps

Lu chips stats: FPCx:NPUY

Counter

lts-hw-input-drops

hwds-normal Hardware discards normal discard

hwds-fabric Hardware discards fabric drops

hwds-info-cell Hardware discards info cell drops

hwds-timeout Hardware discards timeour

hwds-truncated-key Hardware discards truncated key

hwds-bits-to-test Hardware discards bits to test

hwds-stack-underflow Hardware discards stack underflow

hwds-stack-overflow Hardware discards stack overflow

hwds-data-error Hardware discards data error

hwds-extended Hardware discards extended discard

hwds-invalid-iif Hardware discards invalid interface

hwds-input-checksum Hardware discards input checksum

hwds-output-mtu

hwds-inet-bad-route

hwds-inet6-bad-route

hwds-filter-discard

hwds-dlu-not-routable

Enabling “ONCHANGE” Sensor Support Through gRPCNetworkManagement Interface (gNMI)

Periodical streaming of OpenConfig operational states and counters has been supported since Junos OS
Release 16.1, exporting telemetry data from Juniper equipment to an external collector. While useful in
collecting all the needed information and creating a baseline “snapshot,” periodical streaming is less useful
for time-critical missions. In such instances, you can configure ON_CHANGE streaming for an external
collector to receive information only when operational states experience a change in state.

To support ON_CHANGE streaming, a new specification called gRPC Network Management Interface
(gNMI) is implemented for the modification and retrieval of configurations from a network element.
Additionally, the gNMI specification can be used to generate and control telemetry streams from a network
element to a data collection system. Using the new gNMI specification, one gRPC service definition can
provide a single implementation on a network element for both configuration and telemetry as well as a
single NMS element to interact with a device by means of telemetry and configuration RPCs.

44

The Junos file package (junos-telemetry-interface) includes the gnmi.proto file and
GnmiJuniperTelemetryHeader.proto Juniper extension for gNMI support.

Information about the RPCs supporting this feature can be found in the gNMI Proto file version 0.4.0 (the
supported version) and the specification released

• https://github.com/openconfig/reference/blob/master/rpc/gnmi/gnmi-specification.md

• https://github.com/openconfig/gnmi/blob/master/proto/gnmi/gnmi.proto

The telemetry RPC subscribe under gNMI service supports ON_CHANGE streaming. RPC subscribe allows
a client to request the target to send it values of particular paths within the data tree. Values may be
streamed (STREAM), sent one-off on a long-lived channel (POLL), or sent one-off as a retrieval (ONCE).

If a subscription is made for a top level container with a sample frequency of 0, leaves with ON_CHANGE
support are streamed based on events. Other leaves will not be streamed.

NOTE: In order to permit a device to decide which nodes will be streamed as ON_CHANGE and
which will SAMPLE, the collector must subscribe for TARGET_DEFINED with sample_interval.

Enabling “ONCE” Mode for Sensor Support Through gRPC Network Management Interface
(gNMI)

In addition to STREAM mode of gNMI subscription, ONCE mode is also supported. Use ONCE mode to
export sensor data from a network device only once. When the subscription is received on the Juniper
network device, Junos telemetry interface (JTI) ensures that the collector streams all leaves once. There
is no zero suppression. All counters, those holding a value and those with a value of 0, are exported once.
Upon successful completion of the response for all the resource paths, Network Agent closes the collector
connection.Multiple parallel collectors can request the same or different sensors through the RPC subscribe
and specifyONCEmode. JTI infra responds to each collector. ONCEmode is supported only forOpenconfig
sensors and not for native (UDP) sensors.

In the sample subscription below, the mode is set to ONCE for the sensor path "/interfaces/". Data will
be streamed for one full reap. After all responsible processes stream the data, the subscription channel
will close.

{

 "host": "1.1.1.1",

 "port": 50051,

 "user": "foo",

 "password": "foo",

 "cid": "myclient-gnmi",

45

 "gnmi": {

 "mode": ONCE,

 "encoding": 2

 },

 "paths": [{

 "path": "/interfaces/",

 "freq": 2000000000

 }]

}

gNMI is a gRPC-based protocol for the modification and retrieval of configurations, as well as a tool to
tap telemetry streams out of a network element in order to manage and monitor it.

The Junos file package (junos-telemetry-interface) includes the gnmi.proto file and
GnmiJuniperTelemetryHeader.proto Juniper extension for gNMI support.

You can find information about the RPCs supporting this feature in the gNMI Proto file version 0.7.0 (the
supported version).

You can find the gNMI service gRPC RPCs that network vendors can implement in the gNMI specification.
See the gNMI Proto file and the gNMI specifications here:

• https://github.com/openconfig/reference/blob/master/rpc/gnmi/gnmi-specification.md

• https://github.com/openconfig/gnmi/blob/master/proto/gnmi/gnmi.proto

Enabling Client Streaming and Bidirectional Streaming of Telemetry Sensor Information

Starting with Junos OS Release 18.1R1, OpenConfig support through Remote Procedure Calls (gRPC) and
JTI is extended to support client streaming and bidirectional streaming of telemetry sensor information
on MX Series and PTX Series routers.

APIs are implemented in Junos based on Protobuf specifications for OpenConfig. These APIs perform
configuration, operational state retrieval, and telemetry on Junos routers using gRPC as the transport
mechanism.

With client streaming, the client sends a stream of requests to the server instead of a single request. The
server typically sends back a single response containing status details and optional trailing metadata. With
bidirectional streaming, both client and server send a stream of requests and responses. The client starts
the operation by invoking the RPC and the server receives the client metadata, method name, and deadline.
The server can choose to send back its initial metadata or wait for the client to start sending requests. The
client and server can read and write in any order. The streams operate completely independently.

Junos devices can be managed through API (RPC) prototypes:

46

• rpc Capabilities (CapabilityRequest)

Returns (CapabilityResponse). Allows the client to retrieve the set of capabilities that is supported by
the target.

• rpc Get (GetRequest)

Returns (GetResponse). Retrieves a snapshot of data from the target.

• rpc Set (SetRequest)

Returns (SetResponse). Allows the client to modify the state of data on the target.

• rpc Subscribe (stream SubscribeRequest)

Returns (stream SubscribeResponse). Allows a client to request the target to send it values for particular
paths within the data tree. These values may be streamed (STREAM) or sent one-off on a long-lived
channel (POLL), or sent as a one-off retrieval (ONCE). If a subscription is made for a top-level container
with a sample frequency of 0, leaves with ON_CHANGE support are streamed based on events. Other
leaves will not be streamed.

Juniper Extension Toolkit (JET) support provides insight to users regarding the status of clients connected
to JSD. JET support for gRPC includes expanding the maximum number of clients that can connect to JSD
from 8 to 30 (the default remains 5). To specify the maximum number of connections, include the
max-connections statement at the [edit systemservices extension-service request-response grpc] hierarchy
level.

To provide information regarding the status of clients connected to JSD, issue the enhanced show
extension-service client information command and include the clients or servers options. The clients
option displays request-response client information. The servers option displays request-response server
information.

Enabling Streaming of Telemetry Sensor Information for SR-TE policies (BGP or Static)

Starting with Junos OS Release 18.3R1, OpenConfig support through gRPC and JTI provides continuous
statistics streaming via the same sensor irrespective of the route that is active (BGP or static) for a given
Segment Routing Traffic Engineering (SR-TE) policy.

This feature provides support for BGP [DRAFT-SRTE] and statically configured SR-TE policies at ingress
routers.

To provision the sensor to export data through gRPC streaming, use the telemetrySubscribe RPC to specify
telemetry parameters. Include the resource path /mpls/signaling-protocols/segment-routing/ to export
these statistics.

In addition to configuring the sensor, you must enable statistics collection through the Junos OS. To do
this, include the statistics configuration statement at the [edit protocols source-packet-routing telemetry]
hierarchy level. Optionally, you can limit statistics by including the no-transit or no-ingress parameter.

47

See “Configure a NETCONF Proxy Telemetry Sensor in Junos” on page 299 for instructions on configuring
a sensor.

See “Guidelines for gRPC and gNMI Sensors (Junos Telemetry Interface)” on page 67 for further information
about resource paths.

Support for LSP Statistics

You can provision the LSP statistics sensor /junos/services/label-switched-path/usage/ to monitor
per-MPLS LSP statistics. Telemetry data is streamed from Junos devices and exported through JTI to
external collectors at configurable intervals through gRPC without involving polling.

Initial support of this feature in Junos OS Release 15.1F6 supported ingress LSPs only when a subscription
was made to /junos/services/label-switched-path/usage/. With bypass support added to this feature in
Junos OS Release 17.4R1, this subscription now streams both ingress LSP and bypass LSP statistics to a
collector.

Statistics that are streamed are similar to the output displayed by the operational mode commands show
mpls lsp bypass statistics and show mpls lsp ingress statistics.

For bypass LSPs, the following are exported:

• Bypass LSP originating at the ingress router of the protected LSP.

• Bypass LSP originating at the transit router of the protected LSP.

• Bypass LSP protecting the transit LSP as well as the locally originated LSP.

When the bypass LSP is active, traffic is exported both on the bypass LSP and the ingress (protected) LSP.

To provision a sensor to export data through gRPC, use the telemetrySubscribe RPC to specify telemetry
parameters. Streaming telemetry data through gRPC also requires the OpenConfig for Junos OS module.
Both OpenConfig and Network Agent packages are bundled into the Junos OS image by default.

See “Configuring a Junos Telemetry Interface Sensor (CLI Procedure)” on page 12 for information about
configuring a UDP (native) sensor.

See Table 5 on page 48 for the level of LSP sensor support by platform.

Table 5: LSP Support by Platform

Bypass LSP

Feature Introduced

Ingress LSP, gRPC Streaming

Feature Introduced

Ingress LSP, UDP

Feature IntroducedPlatform

Junos 19.2R1

RSVP bypass LSP originating at transit node

ACX6360

48

Table 5: LSP Support by Platform (continued)

Bypass LSP

Feature Introduced

Ingress LSP, gRPC Streaming

Feature Introduced

Ingress LSP, UDP

Feature IntroducedPlatform

Junos OS Release 17.4R1

Junos OS Release 17.2X75D50+

Junos OS Release 15.1F6

Junos OS Release 16.1R3

Junos OS Release 17.2R1

MX80/MX104

Junos OS Release 17.4R1

Junos OS Release 17.2X75D50+

Junos OS Release 16.1R4

Junos OS Release 17.2R1

Junos OS Release 15.1F6MX Series with MPC

Junos OS Release 17.4R1Junos OS Release 18.2R1PTX5000 with FPC3

Junos OS Release 17.4R1

Junos OS Release 17.2X75D50+

Junos OS Release 16.1R4

Junos OS Release 17.2R1

Junos OS Release 18.2R1

Junos OS Release 15.1F6

Junos OS Release 16.1R3

Junos OS Release 17.2R1

PTX3000 with FPC3

Junos OS Release 17.4R1

Junos OS Release 17.2X75D50+

Junos OS Release 16.1R4

Junos OS Release 17.2R1

Junos OS Release 18.2R1

Junos OS Release 15.1F6

Junos OS Release 16.1R3

Junos OS Release 17.2R1

PTX Series with FPC1/2

Junos OS Release 17.4R1

Junos OS Release 17.2X75D50+

Junos OS Release 16.1R4

Junos OS Release 17.2R1

Junos OS Release 16.1R3PTX1000

Junos OS Release 17.4R1

Junos OS Release 17.2X75D50+

Junos OS Release 17.3R1Junos OS Release 17.3R1PTX10000

Junos OS Release 19.1R1

RSVP bypass LSP originating at transit node

PTX10001-20C

Junos OS Release 19.1R1Junos OS Release 19.1R1PTX10002

Junos OS Release 17.4R1

Junos OS Release 17.2X75D50+

Junos OS Release 17.3R1Junos OS Release 17.3R1VMX

Junos OS Release 17.4R1Junos OS Release 17.4R1MX150

49

Table 5: LSP Support by Platform (continued)

Bypass LSP

Feature Introduced

Ingress LSP, gRPC Streaming

Feature Introduced

Ingress LSP, UDP

Feature IntroducedPlatform

Junos OS Release 18.4R1EX4600

Junos OS Release 18.3R1Junos OS Release 18.3R1EX4650

Junos OS Release 17.3R1EX9200

QFX10000

Junos OS Release 17.2R1Junos OS Release 17.2R1QFX5200

Junos OS Release 19.1R1Junos OS Release 19.1R1QFX10002

Junos OS Release 18.2R1Junos OS Release 18.2R1QFX5100

Junos OS Release 18.2R1Junos OS Release 18.2R1QFX5110

Junos OS Release 18.3R1Junos OS Release 18.3R1QFX5120-48Y

Junos OS Release 18.2R1Junos OS Release 18.2R1QFX5200

Dynamic Tunnel Statistics Support

Starting with Junos OS Release 17.4R1, you can export counter statistics for Packet Forwarding Engine
dynamic tunnels to an outside collector using either native (UDP) or OpenConfig telemetry sensors through
JTI.

The statistics are used to report various network element performance metrics in a scalable and efficient
way, providing visibility into Packet Forwarding Engine errors and drops.

A timestamp indicating when the counters were last reset is included with all the exported data to allow
collectors to determine if and when a reset event happened; for example, if the P acket Forwarding Engine
hardware restarted.

Exported statistics are similar to the output of the operational mode command show nhdb hw
dynamic-ip-tunnels.

To provision statistics export through gRPC, use the telemetrySubcribe RPC to create a subscription and
specify telemetry parameters. Include the resource path
/junos/services/ip-tunnel[name='tunnel-name']/usage/counters[name='counter-name']/ in the subscription.

50

Streaming telemetry data through gRPC also requires the OpenConfig for Junos OS module. Starting in
Junos OS Release 18.3R1, OpenConfig and Network Agent packages are bundled into the Junos OS image
by default. Both packages support JTI.

To configure export of statistics through UDP, include the sensor /junos/services/ip-tunnel/usage/ in
the sensor (Junos Telemetry Interface) configuration statement at the [edit services analytics] hierarchy
level. All parameters for UDP sensors are configured at that hierarchy level. MX80 and MX104 routers
support only UDP streaming. They do not support gRPC.

FPC and Optics Support

Starting in Junos OS Release 19.2R1, JTI supports streaming of Flexible PIC Concentrator (FPC) and optics
statistics for theMX Series using Remote Procedure Calls (gRPC). gRPC is a protocol for configuration and
retrieval of state information. Support includes the addition of a new process (SensorD daemon) to export
telemetry data for integration with AFTTelementry and LibTelemetry libraries in the OpenConfig model
called AFT platform.

The following base resource paths are supported:

• /junos/system/linecard/environment/

• /junos/system/linecard/optics/

To provision the sensor to export data through gRPC, use the telemetrySubcribe RPC to specify telemetry
parameters. Streaming telemetry data through gRPC also requires the OpenConfig for Junos OS module.
Starting in JunosOS Release 18.3R1, OpenConfig andNetwork Agent packages are bundled into the Junos
OS image by default. Both packages support JTI.

JTI Broadband Edge Statistics Support for Junos Fusion on MX Series

Starting in Junos OS Release 19.2R1, subscriber-based telemetry streaming is enabled when anMX router
is configured for Broadband Network Gateway (BNG) and Junos Fusion where subscribers are connected
through Junos Fusion Satellite devices. You can use remote procedure calls (gRPC) to export broadband
edge (BBE) telemetry statistics to external collectors.

You can stream all BBE resource paths except for the following:

• /junos/system/subscriber-management/access-network/ancp

• /junos/system/subscriber-management/client-protocols/l2tp

• /junos/system/subscriber-management/infra/network/l2tp/

To stream BBE statistics, include a resource path starting with /junos/system/subscriber-management/
in your gRPC subscription.

To provision the sensor to export data through gRPC, use the telemetrySubscribe RPC to specify telemetry
parameters.

51

CPU and NPU Sensor Support for MX Series Routers with MPC10E-15C-MRATE Line Cards

Junos OS Release 19.3R1 supports CPU and network processing unit (NPU) sensors on MX Series routers
withMPC10E-10C-MRATE andMPC10E-15C-MRATE line cards. JTI enables the export of statistics from
these sensors to outside collectors at configurable intervals using gRPC services.

Unlike the Junos kernel implementation for the CPU and NPU sensors in previous Junos releases, this
feature uses the OpenConfig AFT model. Because of this, there is a difference in the resource path and
key-value (kv) pair output compared to the Junos kernel output.

Use the following resource path to export statistics:

/junos/system/linecard/cpu/memory/

/junos/system/linecard/npu/memory/

/junos/system/linecard/npu/utilization/

To provision the sensor to export data through gRPC services, use the telemetrySubcribe RPC to specify
telemetry parameters. Streaming telemetry data through gRPC also requires the OpenConfig for Junos
OS module. Starting in Junos OS Release 18.3R1, OpenConfig and Network Agent packages are bundled
into the Junos OS image by default. Both packages support JTI.

For more information about gRPC resource paths, see Guidelines for gRPC Sensors (Junos Telemetry
Interface).

Interface Express Sensor

The interface express sensor is supported by JTI to export interface operational UP and DOWN status at
a user-configurable rate. This sensor leverages statistics out of the physical interface sensor, providing
faster andmore frequent operational status statistics. Only the physical interfaces’ operational status from
the Flexible PIC Concentrator (FPC) is collected and reported. Statistics from the Routing Engine interface
are not reported.

You can use the sensor to export statistics either through UDP (native) export or through gRPC services.

For either export method, include the following resource path:

• /junos/system/linecard/intf-exp/

Junos OS Release 18.1R1 supports interface express sensor for PTX1000, PTX3000, PTX5000, and
PTX10000 routers.

Junos OS Release 19.3R1 supports interface express sensor for MX960, MX2010, and MX2020 routers.

For more information about gRPC resource paths, see Guidelines for gRPC and gNMI Sensors (Junos
Telemetry Interface).

52

https://www.juniper.net/documentation/en_US/junos/topics/reference/general/junos-telemetry-interface-grpc-sensors.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/general/junos-telemetry-interface-grpc-sensors.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/general/junos-telemetry-interface-grpc-sensors.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/general/junos-telemetry-interface-grpc-sensors.html

Diameter Application Protocol and Diameter Peer Sensors for Subscribers

JTI supports streaming statistics for subscribers for the diameter application protocols Network Access
Server Application (NASREQ), policy and charging rules function (PCRF), and Online Charging System
(OCS). There are also new diameter peer sensors that provide response time measurements for messages
exchanged between anMX router and the peer for each of the diameter applications. Statistics are exported
using JTI and the Juniper AAA Model, which covers telemetry export using gRPC, gNMI, or Juniper
proprietary RPC or UDP.

To stream diameter application statistics, include the resource paths:

• For NASREQ statistics, /junos/system/subscriber-management/aaa/diameter/clients/nasreq

• For PCRF statistics, /junos/system/subscriber-management/aaa/diameter/clients/gx

• For OCS statistics, /junos/system/subscriber-management/aaa/diameter/clients/gy

To stream response time measurements for the diameter applications, include the resource paths in a
subscription or using the sensor configuration statement:

• For NASREQ measurements, /junos/system/subscriber-management/aaa/diameter/peers/
peer[peer_address=’peer-address’]/nasreq/response-time

• For PCRF measurements, /junos/system/subscriber-management/aaa/diameter/peers/
peer[peer_address=’peer-address’]/gx/response-time

• For OCS measurements, /junos/system/subscriber-management/aaa/diameter/peers/
peer[peer_address=’peer-address’]/gy/response-time

To enable these statistics for an MX Series router for native (UDP) export, include the sensors statement
at the [edit services analytics] hierarchy level.

To provision the sensor to export data through gNMI, use the Subscribe RPC defined in the gnmi.proto
to specify request parameters.

To provision the sensor to export data through gRPC, use the telemetrySubscribe RPC to specify telemetry
parameters. Streaming telemetry data through gRPC also requires the OpenConfig for Junos OS module.
Starting in JunosOS Release 18.3R1, OpenConfig andNetwork Agent packages are bundled into the Junos
OS image by default. Both packages support JTI.

Junos OS Release 19.3R1 supports diameter application protocol sensors forMX5, MX10, MX40, MX150,
MX204, MX240, MX480, MX960, MX2008, MX2010, MX2020, MX10003, MX10008, and MX100016
routers.

For more information about gRPC and gNMI resource paths, see Guidelines for gRPC and gNMI Sensors
(Junos Telemetry Interface).

53

https://github.com/openconfig/gnmi/blob/master/proto/gnmi/gnmi.proto
https://www.juniper.net/documentation/en_US/junos/topics/reference/general/junos-telemetry-interface-grpc-sensors.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/general/junos-telemetry-interface-grpc-sensors.html

Interface Burst Monitoring

Junos OS Evolved Release 19.3R1supports interface burst monitoring on Junos telemetry interface (JTI)
to monitor physical interfaces for bursts on QFX5220-128C and QFX5220-32CD switches. Use interface
burst monitoring to help troubleshoot problems, make decisions, and adjust resources as needed.

The sampling is done in themillisecond granularity during the export interval (window). The export interval
is configured in the sensor with the subscription from the collector. When the sensor is installed, a timer
is started in the Packet Forwarding Engine to poll the hardware in 30-100ms intervals. Rates in the first
export batch will be 0.

The peak byte is the average of the number of bytes seen in a sampling interval. For bursts lasting less
than the sampling interval, the peak byte is averaged out over the interval. Exported statistics also include
the time peak bytes are detected, as well as the direction (transmit or receive). The maximum byte rate
detected during the export interval among all the samples is considered as the burst. If there are multiple
bursts of the same number of bytes rate in the interval, then the first occurring burst is considered as the
maximum burst and the timestamp of that burst is considered as the burst timestamp.

Data for all physical interfaces that are UP is exported. Aggregate interfaces are not supported.

You can export interface burst statistics from the Juniper device to an outside collector by including the
sensor /junos/system/linecard/bmon-sw/ in a subscription using remote procedure call (gRPC) services.
Only one collector is supported with this sensor.

To provision the sensor to export data through gRPC services, use the telemetrySubcribe RPC to specify
telemetry parameters. Streaming telemetry data through gRPC also requires the OpenConfig for Junos
OS module.

NOTE: This feature does not detect microbursts.

Transceiver Diagnostics

JunosOSRelease 19.4R1 supports transciever diagnostic sensors forON_CHANGE and streaming statistics
using JTI and gRPC services or gNMI services on MX960, MX2010, MX2020, PTX1000, PTX5000, and
the PTX10000 line of routers. Use transceiver diagnostics to help troubleshoot problems, make decisions,
and adjust resources as needed.

This feature supports OpenConfig transceiver model openconfig-platform-transceiver.yang 0.5.0.

Use the base resource path /components/component/transceiver/ in a gRPC or gNMI subscription to
export statistics from the Juniper device to an outside collector.

54

Fields that change continuously, such as temperature, input power, and output power, and laser bias
current are not supported for ON_CHANGE.

Physical Ethernet Interface Sensor

Junos OS Release 19.4R1 supports physical Ethernet interface statistics for ON_CHANGE and streaming
statistics using JTI and gRPC services or gNMI services on MX960, MX2020, PTX1000, and PTX5000
routers.

This feature supports OpenConfig model openconfig-if-ethernet.yang (physical interface level) version
2.6.2 (no configuration).

Use the base resource path /interfaces/interface/ethernet/state/ in a gRPC or gNMI subscription to
export statistics from the Juniper device to an outside collector.

VLAN Sensors

JunosOSRelease 19.4R1 supports streaming VLAN statistics for ON_CHANGEusing JTI and gRPC services
on EX4650 and QFX5120 switches.

This feature supports OpenConfig model openconfig-vlan.yang configuration version 1.0.2.

Use the base resource path /vlans/ in a gRPC subscription to export statistics from the Juniper device to
an outside collector.

Other end points you can use in a subscription include:

• /vlans/vlan/state/name

• /vlans/vlan/state/vlan-id

• /vlans/vlan/members/

• /vlans/vlan/members/member/interface-ref/state/interface/

• /vlans/vlan/members/member/interface-ref/state/interface/switched-vlan/state/interface-mode

• /vlans/vlan/members/member/interface-ref/state/interface/switched-vlan/state/native-vlan

• /vlans/vlan/members/member/interface-ref/state/interface/switched-vlan/state/access-vlan

• /vlans/vlan/members/member/interface-ref/state/interface/switched-vlan/state/trunk-vlan

• /vlans/vlan/members/member/interface-ref/state/interface/vlan/state/vlan-id

55

https://github.com/openconfig/public/tree/master/release/models/vlan

Release History Table

56

DescriptionRelease

JunosOSRelease 19.4R1 supports transciever diagnostic sensors forON_CHANGE and streaming
statistics using JTI and gRPC services or gNMI services onMX960,MX2010,MX2020, PTX1000,
PTX5000, and the PTX10000 line of routers.

19.4R1

Junos OS Release 19.4R1 supports physical Ethernet interface statistics for ON_CHANGE and
streaming statistics using JTI and gRPC services or gNMI services onMX960,MX2020, PTX1000,
and PTX5000 routers.

19.4R1

Junos OS Release 19.4R1 supports streaming VLAN statistics for ON_CHANGE using JTI and
gRPC services on EX4650 and QFX5120 switches.

19.4R1

Starting with JunosOS Evolved Release 19.3R1, gRPC service for exporting statistics is supported
on QFX5220-128C and QFX5220-32CD switches.

19.3R1-Evolved

JunosOS Evolved Release 19.3R1supports interface burstmonitoring on Junos telemetry interface
(JTI) to monitor physical interfaces for bursts on QFX5220-128C and QFX5220-32CD switches.

19.3R1-Evolved

Starting with Junos OS Release 19.3R1, gRPC service for exporting statistics is supported onMX
Series routers hosting MPC10E-10C-MRATE and MPC10E-15C-MRATE line cards.

19.3R1

JunosOS Release 19.3R1 supports CPU and network processing unit (NPU) sensors onMX Series
routers with MPC10E-10C-MRATE and MPC10E-15C-MRATE line cards.

19.3R1

Junos OS Release 19.3R1 supports interface express sensor for MX960, MX2010, and MX2020
routers.

19.3R1

JunosOS Release 19.3R1 supports diameter application protocol sensors forMX5,MX10,MX40,
MX150, MX204, MX240, MX480, MX960, MX2008, MX2010, MX2020, MX10003, MX10008,
and MX100016 routers.

19.3R1

Starting with Junos OS Release 19.2R1, SRX4100, SRX4200, SRX4600, SRX5400, SRX5600,
SRX5800, and vSRX Series Services Gateways.

19.2R1

Starting with Junos OS Release 19.2R1, gNMI services for streaming Packet Forwarding Engine
statistics is supported on MX960, MX2008, MX2010 and MX2020 routers, PTX1000 and
PTX10000 routers, and QFX5100 and QFX5200 switches.

19.2R1

Starting with Junos OS Release 19.2R1, gNMI services for streaming statistics is supported on
QFX5100, QFX5110, QFX5120, QFX5200 and QFX5210 switches.

19.2R1

57

Starting in Junos OS Release 19.2R1, JTI supports streaming of Flexible PIC Concentrator (FPC)
and optics statistics for the MX Series using Remote Procedure Calls (gRPC).

19.2R1

Starting in Junos OS Release 19.2R1, subscriber-based telemetry streaming is enabled when an
MX router is configured for Broadband Network Gateway (BNG) and Junos Fusion where
subscribers are connected through Junos Fusion Satellite devices.

19.2R1

Starting in Junos OS Evolved Release 19.1R1, OpenConfig (OC) and Junos Telemetry Interface
(JTI) are supported. Both gRPC APIs and the customer-facing CLI remain the same as for the
Junos OS. As was standard for Junos OS, Network Agent (NA) and OC packages are part of the
Junos OS Evolved image.

19.1R1 EVO

Starting with JunosOS Release 19.1R1,MX Series routers operating withMS-MIC andMS-MPC,
QFX10002 switches, and PTX10002 routers are also supported.

19.1R1

Startingwith JunosOS Evolved 19.1R1, Packet Forwarding Engine sensors on PTX10003 routers
are also supported.

19.1R1

Starting with Junos OS Release 18.4R1, MX480, MX960, MX2010, MX2020, MX2008 and
MX-ELM routers are also supported.

18.4R1

Starting with Junos OS Release 18.3R1, ON_CHANGE streaming of LLDP telemetry sensor
information is supported through gRPC for MX Series and PTX Series routers.

18.3R1

Starting with Junos OS Release 18.3R1, QFX5120-AY and EX4650 switches are also supported.18.3R1

Starting with Junos OS Release 18.4R1, EX4600 switches are also supported.18.3R1

Starting in Junos OS Release 18.3R1, OpenConfig and Network Agent packages are bundled into
the Junos OS image by default. Both packages support JTI.

18.3R1

Starting in Junos OS Release 18.3R1, OpenConfig and Network Agent packages are bundled into
the Junos OS image by default. Both packages support JTI.

18.3R1

Starting in Junos OS Release 18.2R1, when an external streaming server, or collector, provisions
sensors to export data through gRPC on devices running Junos OS, the sensor configuration is
committed to the junos-analytics instance of the ephemeral configuration database, and the
configuration can be viewed by using the showephemeral-configuration instance junos-analytics
operational command.

18.2R1

Starting with Junos OS Release 18.1R1, OpenConfig support through Remote Procedure Calls
(gRPC) and JTI is extended to support client streaming and bidirectional streaming of telemetry
sensor information on MX Series and PTX Series routers.

18.1R1

58

Starting with Junos OS Release 18.3R1, OpenConfig support through gRPC and JTI provides
continuous statistics streaming via the same sensor irrespective of the route that is active (BGP
or static) for a given Segment Routing Traffic Engineering (SR-TE) policy.

18.1R1

Junos OS Release 18.1R1 supports interface express sensor for PTX1000, PTX3000, PTX5000,
and PTX10000 routers.

18.1R1

Starting with Junos OS Release 17.4R1, MX2008 routers are supported.17.4R1

Starting with JunosOS Release 17.4R1, you can export Packet Forwarding Engine traffic statistics
through the Junos Telemetry Interface for MX Series and PTX Series routers. Both UDP and
gRPC are supported.

17.4R1

With bypass support added to this feature in Junos OS Release 17.4R1, this subscription now
streams both ingress LSP and bypass LSP statistics to a collector.

17.4R1

Starting with Junos OS Release 17.4R1, you can export counter statistics for Packet Forwarding
Engine dynamic tunnels to an outside collector using either native (UDP) or OpenConfig telemetry
sensors through JTI.

17.4R1

Starting with Junos OS Release 17.3R1, Junos Telemetry Interface is supported on the Routing
Control and Board (RCB) on PTX3000 routers, QFX5110 switches, and EX4600 and EX9200
switches.

17.3R1

Starting with Junos OS Release 17.2R1, OpenConfig and gRPC are also supported onQFX10000
switches, QFX5200 switches, and PTX1000 routers.

17.2R1

Starting in Junos OS Release 16.1R3, you can use a set of remote procedure call (RPC) interfaces
to configure the Junos Telemetry Interface and stream telemetry data using the gRPC framework.

16.1R3

OpenConfig for JunosOS and gRPC are supported only onMPCs onMXSeries and on PTX Series
routers starting with Junos OS Release 16.1R3.

16.1R3

Initial support of this feature in Junos OS Release 15.1F6 supported ingress LSPs only when a
subscription was made to /junos/services/label-switched-path/usage/.

15.1F6

RELATED DOCUMENTATION

Installing the Network Agent Package (Junos Telemetry Interface) | 60

Release Information for Junos OS with Upgraded FreeBSD

Guidelines for gRPC and gNMI Sensors (Junos Telemetry Interface) | 67

59

statistics

telemetry

Installing the Network Agent Package (Junos Telemetry Interface)

Startingwith JunosOS Release 16.1R3, the JunosNetwork Agent software package provides a framework
to support OpenConfig and gRPC for the Junos Telemetry Interface on MX Series routers and PTX5000
routers. The Network Agent package functions as a gRPC server that terminates the OpenConfig remote
procedure call (RPC) interfaces and streams the telemetry data according to the OpenConfig specification.
The Junos Network Agent package, which runs on the Routing Engine, implements local statistics collection
and reports data to active telemetry stream subscribers.

Starting with JunosOS Release 17.2R1, the Junos Network Agent Package is also supported onQFX10000
switches and QFX5200 switches.

Starting with Junos OS Release 17.3R1, the Junos Network Agent Package is supported on QFX5110
switches and EX9200 switches.

Starting in Junos OS Release 18.3R1, the Junos OS image includes the Network Agent. You do not need
to install Network Agent separately. This is true for Junos OS with upgraded FreeBSD and legacy Junos
OS.

The Junos Network Agent is available as a separate package only for Junos OS with Upgraded FreeBSD.
This package also includes the required YANG models. For other versions of Junos OS, Network Agent
functionality is embedded in the software. For more information about Junos OSwith Upgraded FreeBSD,
see Release Information for Junos OS with Upgraded FreeBSD.

Network Agent for Junos OS software package has the following naming conventions:

• Package Name—This is Network-Agent.

• Architecture—This field indicates the CPU architecture of the platforms, such as x86.

• Application Binary Interface (ABI)—This field indicates the “word length” of the CPU architecture. The
alue is 32 for 32-bit architectures.

• Release—This field indicates the Junos OS release number, such as 16.1R3.16.

• Package release and spin number—This field indicates the package version and spin number, such as
C1.1.

All Junos Network Agent packages are in tarred and gzipped (.tgz) format.

60

NOTE: Each version of the Network Agent package is supported on a single release of Junos
OS only. The Junos OS version supported is identified by the Junos OS release number included
in the Network Agent package name.

An example of a valid Network Agent package name is:

• network-agent-x86-32-16.1R4.12-C1.1.tgz

Use the 32-bit Network Agent package for both 32-bit and 64-bit versions of Junos OS or Junos OS
Evolved.

Before you begin:

• Install Junos OS Release 16.1R3 or later.

• Install the OpenConfig for Junos OS module. Using a Web browser, navigate to the All Junos Platforms
software downloadURLon the JuniperNetworkswebpage: https://www.juniper.net/support/downloads/.
From theNetworkManagement tab, scroll down to selectOpenConfig. Select the Software tab. Select
the OpenConfig Package (Junos with upgraded FreeBSD). For more information, see Installing the
OpenConfig Package.

• Install Secure Sockets Layer (SSL) certificates of authentication on your Juniper Networks device.

NOTE: Only server-based SSL authentication is supported. Client-based authentication is not
supported.

To download and install the Network Agent package:

1. Using a Web browser, navigate to the All Junos Platforms software download URL on the Juniper
Networks webpage: https://www.juniper.net/support/downloads/.

2. Select the name of the Junos OS platform for the software that you want to download.

3. Select the release number (the number of the software version that you want to download) from the
Release drop-down list to the right of the Download Software page.

4. Select the Software tab.

5. In the Tools section of the Software tab, select the Junos Network Agent package for the release.

6. Log in to the Juniper Networks authentication system using the username (generally your e-mail address)
and password supplied by a Juniper Networks representative.

61

https://www.juniper.net/support/downloads/
https://www.juniper.net/support/downloads/

7. Download the software to a local host.

8. Copy the software to Juniper Networks device or to your internal software distribution site.

9. Install the new network-agent package on the device by issuing the request system software add
package-name from the operational mode:

For example:

user@host > request system software add network-agent-x86-32-16.1R3.16-C1.0.tgz

NOTE: The command uses the validate option by default. This option validates the software
package against the current configuration as a prerequisite to adding the software package
to ensure that the device reboots successfully. This is the default behavior when the software
package being added is a different release.

10. Issue the show version | grep na\ telemetry command to verify that the Network Agent package was
successfully installed.

user@host> show version | grep na\ telemetry

JUNOS na telemetry

[20161109.201405_builder_junos_161_r3]

For information about configuring gRPC services on your Juniper Networks device, see “gRPC Services
for Junos Telemetry Interface” on page 63.

62

Release History Table

DescriptionRelease

Starting in Junos OS Release 18.3R1, the Junos OS image includes the Network Agent.18.3R1

Starting with Junos OS Release 17.3R1, the Junos Network Agent Package is supported on
QFX5110 switches and EX9200 switches.

17.3R1

Starting with Junos OS Release 17.2R1, the Junos Network Agent Package is also supported
on QFX10000 switches and QFX5200 switches.

17.2R1

Starting with Junos OS Release 16.1R3, the Junos Network Agent software package provides
a framework to support OpenConfig and gRPC for the Junos Telemetry Interface on MX
Series routers and PTX5000 routers.

16.1R3

RELATED DOCUMENTATION

Understanding OpenConfig and gRPC on Junos Telemetry Interface | 36

gRPC Services for Junos Telemetry Interface

IN THIS SECTION

Configuring gRPC for the Junos Telemetry Interface | 64

Configuring Bidirectional Authentication for gRPC for Junos Telemetry Interface | 66

63

Configuring gRPC for the Junos Telemetry Interface

Starting with Junos OS Release 16.1R3 on MX Series routers and PTX3000 and PTX5000 routers, you
can stream telemetry data for various network elements through gRPC, an open source framework for
handling remote procedure calls based on TCP. The Junos Telemetry Interface relies on a so-called push
model to deliver data asynchronously, which eliminates polling. For all Juniper devices that run a version
of Junos OS with upgraded FreeBSD kernel, you must install the Junos Network Agent software package,
which provides the interfaces to manage gRPC subscriptions. For Juniper Network devices that run other
all other versions of the Junos OS, this functionality is embedded in the Junos OS software. For more
information about installing the Junos Network Agent package, see “Installing the Network Agent Package”
on page 60.

The Junos Telemetry Interface and gRPC streaming are supported on QFX10000 and QFX5200 switches,
and PTX1000 routers starting with Junos OS Release 17.2R1.

The Junos Telemetry Interface and gRPC streaming are supported on QFX5110, EX4600, and EX9200
switches starting with Junos OS Release 17.3R1.

Before you begin:

• Install Junos OS Release 16.1R3 or later on your Juniper Networks device.

• If your Juniper Networks device is running a version of Junos OS with an upgraded FreeBSD kernel,
install the Junos Network Agent software package.

• Install the OpenConfig for Junos module. For more information see, Installing the OpenConfig Package.

To configure your system for gRPC services:

1. Specify the API connection setting either as unsecured or as based on Secure Socket Layer (SSL)
technology. You can specify only one type of connection.

For example, to set the API connection as unsecured:

[edit system services]
user@host# set extension-service request-response grpc

For example, to set the API connection based on a SSL:

[edit system services]

64

user@host# set extension-service request-response grpc ssl

For an SSL-based connection, you must specify a local-certificate name or you can rely on the default
IP address (::) to enable Junos to “listen” for all IPv4 and IPv6 addresses on incoming connections. If
you would rather specify an IP address, follow stp b. below.

a. Specify a local certificate-name. The certificate can be any user-defined value from the certificate
configuration (not shown here). The certificate name should used in thisexample is jsd_certificate:

[edit system services extension-service request-response grpc]
user@host# set ssl local-certificate jsd_certificate

NOTE: Enter the name of a certificate you have configuredwith the local certificate-name
statement at the [edit security certificates] hierarchy level.

b. (Optional) Specify an IP address to listen to for incoming connections. for example, 192.0.2.0:

[edit system services extension-service request-response grpc]
user@host# set ssl ip-address 192.0.2.0

NOTE: If you do not specify an IP address, the default address of :: is used to listen for
incoming connections.

2. Specify port 32767 for accepting incoming connections through gRPC.

NOTE: Port 32767 is the required port for gRPC streaming for both unsecured and SSL-based
connections.

[edit system services extension-service request-response grpc]
user@host# set ssl port 32767

SEE ALSO

65

Understanding OpenConfig and gRPC on Junos Telemetry Interface | 36

Importing SSL Certificates for Junos XML Protocol Support

Configuring Bidirectional Authentication for gRPC for Junos Telemetry Interface

Starting with Junos OS Release 17.4R1, you can configure bidirectional authentication for gRPC sessions
used to stream telemetry data. Previously, only authentication of the server, that is, Juniper device, was
supported. Now the external client, that is management station that collects data, can also be authenticated
using SSL certificates. The JET service process (jsd), which supports application interaction with Junos OS,
uses the credentials provided by the external client to authenticate the client and authorize a connection.

Before you begin:

• If your Juniper device is running a version of Junos OS with an upgraded FreeBSD kernel, install the
Junos Network Agent software package.

• Install the OpenConfig for Junos module. For more information see, Installing the OpenConfig Package.

• Configure the gRPC server. For more information, see “Configuring gRPC for the Junos Telemetry
Interface” on page 64.

To configure authentication for the external client, that is, management station that collects telemetry
data streamed from the Juniper device:

1. Enable bidirectional authentication and specify the requirements for a client certificate.

For example, to specify the strongest authentication, which requires a certificate and its validation:

[edit system services extention-service request-response grpc ssl]
user@host# set mutual-authentication client-certificate-request require-certificate-and-verify

NOTE: The default is no-certificate. The other options are: request-certificate,
request-certificate-and-verify, require-certificate, require-certificate-and-verfiy.

We recommend that you use no-certificate option in a test environment only.

2. Specify the certificate authority.

66

NOTE: For the certificate authority, specify a certificate-authority profile you have configured
at the [edit security pki ca-profile] hierarchy level. This profile is used to validate the certificate
provided by the client.

A digital certificate provides a way of authenticating users through a trusted third-party called
a certificate authority (CA). The CA validates the identity of a certificate holder and “signs”
the certificate to attest that it has not been forged or altered. For more information, see
Digital Certificates Overview and Example: Requesting a CA Digital Certificate.

For example, to specify a certificate-authority profile named jsd_certificate:

[edit system services extention-service request-response grpc ssl mutual-authentication]
user@host# set certificate-authority jsd_certificate

3. Verify that an external client can successfully connect with the Juniper device through the jsd process
and invoke OpenConfig RPCs.

The external client passes username and password credentials as part of metadata in each RPC. The
RPC is allowed if valid credentials are used. Otherwise an error message is returned.

SEE ALSO

ssl | 432

Guidelines for gRPC and gNMI Sensors (Junos Telemetry Interface)

Starting with Junos OS Release 16.1R3, the Junos Telemetry Interface supports gRPC remote procedure
calls (gRPC) to provision sensors and to subscribe to and receive telemetry data on MX Series routers and
PTX3000 and PTX5000 routers.

Starting with JunosOS Release 17.2R1, QFX10002, QFX10008, and QFX10016 switches, QFX5200
switches, and PTX1000 and PTX10008 routers are also supported.

Starting with Junos OS Release 17.3R1, QFX5110 switches, EX4600, EX4600-VC, and EX9200 switches
and the Routing and Control Board (RCB) on PTX3000 routers are also supported.

Starting with Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensors are supported.

Starting with Junos OS Release 18.2R1, PTX10002 routers are also supported.

67

Starting with Junos OS Release 17.4R1, PTX10016 routers and virtual MX Series (vMX) routers are also
supported.

Startingwith JunosOSRelease 18.1R1, QFX5210-64C switches andQFX5100 switches are also supported.

Starting with Junos OS Release 18.1R1, ON_CHANGE streaming of ARP, ND, and IP sensor information
associated with interfaces is supported through gRPC for MX Series routers and PTX Series routers.

Starting with Junos OS Release 18.3R1, ON_CHANGE streaming of LLDP telemetry sensor information
is supported through gRPC for MX Series and PTX Series routers.

Starting with Junos OS Release 18.3R1, QFX5120-AY and EX4650 switches are also supported.

Starting with Junos OS Release 18.4R1, EX4600 switches are also supported.

Starting with Junos OS Release 18.4R1, MX480, MX960, MX2010, MX2020, MX2008 and MX-ELM
routers are also supported.

Starting in Junos OS Evolved Release 19.1R1, OpenConfig (OC) and Junos Telemetry Interface (JTI) are
supported. Both gRPC APIs and the customer-facing CLI remain the same as for the Junos OS. As was
standard for Junos OS, Network Agent (NA) and OC packages are part of the Junos OS Evolved image.

Starting with Junos OS Evolved 19.1R1, Packet Forwarding Engine sensors on PTX10003 routers are also
supported.

Starting with Junos OS Release 19.2R1, SRX4100, SRX4200, SRX4600, SRX5400, SRX5600, SRX5800,
and vSRX Series Services Gateways.

Starting with Junos OS Release 19.2R1, gNMI services for streaming Packet Forwarding Engine statistics
is supported on MX960, MX2008, MX2010 and MX2020 routers, PTX1000 and PTX10000 routers, and
QFX5100 and QFX5200 switches.

Starting with Junos OS Release 19.2R1, gNMI services for streaming statistics is supported on QFX5100,
QFX5110, QFX5120, QFX5200 and QFX5210 switches.

Starting with Junos OS Release 19.3R1, gNMI services for streaming Packet Forwarding Engine statistics
is supported on MX240, MX480 and MX960 routers.

Starting with Junos OS Release 19.3R1, gNMI services for streaming and ON_CHANGE export of Routing
Engine statistics is supported onMX960,MX2010,MX2020, PTX5000, PTX1000, and PTX10000 routers.

Starting with Junos OS Release 19.3R1, gRPC service for exporting statistics is supported on MX Series
routers hosting MPC10E-10C-MRATE and MPC10E-15C-MRATE line cards. The resource paths
/junos/system/linecard/cpu/memory/, /junos/system/linecard/npu/memory/, and
/junos/system/linecard/npu/utilization/ can be updated to call out individual sensors (leaves) and their
respective paths for better clarity.

Starting with Junos OS Evolved Release 19.3R1, gRPC service for exporting statistics is supported on
QFX5220-128C and QFX5220-32CD switches.

68

Starting with Junos Release 19.4R1, gRPC service for streaming Packet Forwarding Engine and Routing
Engine statistics is supported on EX4300-MP switches.

NOTE: JTI support for PTX10008 routers is documented for Junos OS Evolved Release 19.4R1,
but not supported.

Starting with Junos Release 20.R1, gNMI service for streaming telemetry sensors for Packet Forwarding
Engine statistics is supported on MX2K-MPC11E line cards on MX2010 and MX2020 routers.

See Table 6 on page 69 for information about which sensors are supported with gRPC and on which
platforms.

See Table 7 on page 232 for a description of supported broadband edge (BBE) gRPC sensors, which are
supported on all platforms supporting gRPC unless otherwise noted.

You can also use the Telemetry Explorer tool to search for and view information about telemetry sensors.

To activate a sensor, use the corresponding resource path. Each resource path enables data streaming for
the system resource globally, that is, systemwide. You can also modify each resource path, such as to
specify a specific logical or physical interface. For example, to specify a specific interface, include the
following at the end of the path: [name='interface-name']/

Supported gRPC and gNMI Sensors

See Table 6 on page 69 for a description of supported gRPC and gNMI sensors and Table 7 on page 232
for a description of supported broadband edge (BBE) gRPC sensors, including the subscription path you
use to provision the sensors.

Table 6: gRPC Sensors

Descriptionresource path

Sensor for alarms.

Starting with Junos OS Release 20.1R1, ON_CHANGE statistics using
gNMI serviceswithMX960,MX2020, PTX1000, and PTX5000 routers.
These routers support OpenConfig models:

• openconfig-platform.yang: oc-ext:openconfig-version 0.12.1

• openconfig-interfaces.yang: oc-ext:openconfig-version 2.4.1

• openconfig-alarms.yang: oc-ext:openconfig-version 0.3.1

/alarms/alarm

69

https://apps.juniper.net/telemetry-explorer/

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for chassis components.

ON_CHANGE notification is triggered if a component (FPC) is inserted
or removed or if a component’s power is on or off (FPC is online or
offline). Instant reporting of such events is handled with this sensor.

ON_CHANGE streaming is supported on MX960, MX2010, MX2020,
PTX-5000, PTX1000, and PTX10000 routers starting with Junos OS
Release 18.4R1.

Starting with Junos OS Release 19.1R1, periodic streaming on
QFX10002 switches and PTX10002 routers is supported.

Startingwith JunosOS Release 19.4R1, periodic streaming using gRPC
services with EX4300-MP switches is supported.

Starting with Junos OS Release 19.4R1, ON_CHANGE statistics using
gRPC services or gNMI services with MX960 routers is supported.
Previously, these sensors were only supported to stream statistics.

Starting with Junos OS Release 20.1R1, ON_CHANGE statistics using
gNMI serviceswithMX960,MX2020, PTX1000, and PTX5000 routers.
These routers support OpenConfig models:

• openconfig-platform.yang: oc-ext:openconfig-version 0.12.1

• openconfig-interfaces.yang: oc-ext:openconfig-version 2.4.1

• openconfig-alarms.yang: oc-ext:openconfig-version 0.3.1

You can also add the following endpoints to the path to stream specific
statistics:

• name

• state/id

• state/description

• state/serial-no

• state/part-no

The state/type identifies the ON_CHANGE event type. Event types
are: FRU_ADD, FRU_REMOVE, FRU_POWERON, and
FRU_POWEROFF

Formore information aboutON_CHANGE statistics, see “Understanding
OpenConfig and gRPC on Junos Telemetry Interface” on page 36.

/components/component/

70

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for packet forwarding engine statistics. The subcomponent
name npu-id refers to the number of the packet forwarding engine.
This sensor provides visibility into packet forwarding engine errors and
drops.

Supported on MX Series routers and PTX Series routers starting with
Junos OS Release
17.4R1.MX960|MX2010|MX2020|PTX-5000|PTX1000|PTX10000

The value for counter is one of the following;

• lts-hw-input-drops

• hwds-normal

• hwds-fabric

• hwds-info-cell

• hwds-timeout

• hwds-truncated-key

• hwds-bits-to-test

• hwds-stack-underflow

• hwds-stack-overflow

• hwds-inet6-bad-route

• hwds-inet-bad-route

• hwds-filter-discard

• hwds-dlu-not-routable

• hwds-data-error

• hwds-extended

• hwds-invalid-iif

• hwds-input-checksum

• hwds-output-mtu

• lts-input-packets

• lts-output-packets

• lts-sw-input-control-drops

• lts-sw-input-high-drops

• lts-sw-input-medium-drops

• lts-sw-input-low-drops

• lts-sw-output-low-drops

/components/component/subcomponents/
subcomponent[name='FPCid:NPUid’]/properties/
property/[name=’ counter’]/state/value

71

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for packet forwarding engine statistics. The subcomponent
name cc-id refers to the center chip. This sensor provides visibility into
packet forwarding engine errors and drops.

Supported on MX Series routers and PTX Series routers starting with
Junos OS Release 17.4R1.

The value for counter is one of the following;

• ts-fabric-input-pps

• ts-fabric-output-pps

• ts-fabric-input-packets

• ts-fabric-output-packets

• lpbk-packets

• lpbk-pps

• lpbk-bytes

• lpbk-pps

• lpbk-drop-packets

• lpbk-drop-pps

• lpbk-drop-bytes

• lpbk-drop-bps

/components/component/subcomponents/
subcomponent[name='FPCID:CCid’]/properties/
property/[name=’ counter’]/state/value

Sensor for packet forwarding engine statistics. The subcomponent
name FPCid refers to the number of the Flexible PIC Concentrator.
This sensor provides visibility into packet forwarding engine errors and
drops. This sensor pulls CPU counters.

Supported on MX Series routers and PTX Series routers starting with
Junos OS Release 17.4R1.

The value for counter is one of the following;

• lts-hw-input-drops

• lts-input-packets

• lts-output-packets

• lts-sw-input-control-drops

• lts-sw-input-high-drops

• lts-sw-input-medium-drops

• lts-sw-input-low-drops

• lts-sw-output-low-drops

/components/component/subcomponents/
subcomponent[name='FPCID’]/properties/property/
[name=’ counter’]/state/value

72

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for Control Board (CB) state information.

This information can also be found using the operational mode
command show chassis hardware.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='CB0’]/properties/
property[name=’state’/

Sensor for Control Board (CB) manufacturing date information.

This information can also be found using the operational mode
command show chassis hardware extensive.

Starting in Junos OS Evolved Release 19.1R1, PTX10003 routers are
supported.

/components/component[name='CB0’]/properties/
property[name=’manufacture-date’/

Sensor for power distribution units (PDUs) state information.

This information can also be found using the operational mode
command show chassis environment.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='PDU0’]/
properties/property[name=’state’/

Sensor for field-replaceable unit (FRU) for a power distribution unit
(PDU).

This information can also be found using the operational mode
command show chassis hardware models.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='PDU0’]/
properties/property[name=’fru-model-number’/

73

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for a power distribution unit (PDU) manufacturing date.

This information can also be found using the operational mode
command show chassis hardware extensive.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='PDU0’]/
properties/property[name=’manufacture-date’/

Sensor for state information for a craft interface (FPM).

This information can also be found using the operational mode
command show chassis hardware models.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='FPM Board’]/
properties/property[name=’state’/

Sensor for field-replaceable unit (FRU) for a craft interface (FPM).

This information can also be found using the operational mode
command show chassis hardware models.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='FPM Board’]/
properties/property[name=’fru-model-number’/

Sensor for a craft interface (FPM) manufacturing date.

This information can also be found using the operational mode
command show chassis hardware extensive.

Starting in Junos OS Evolved Release 19.1R1, PTX10003 routers are
supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='FPM Board’]/
properties/property[name=’manufacture-date’/

74

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for Switch Interface Boards (SIBs). SIB0 and SIB1 are supported.

This information can also be found using the operational mode
command show chassis sibs.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='SIB0’]/properties/
property[name=’state’/

Sensor for the Flexible PIC Concentrator (FPC).

This information can also be found using the operational mode
command show chassis fpc detail.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

You can also add the following as the end path:

• [name=’state’/

• [name=’manufacture-date’/

• [name=’uptime’/

• [name=’Ambient Temp. EXHAUST’]

NOTE: This information can also be found using the operational
mode command show chassis environment fpc.

• [name=’Ambient Temp. INLET’]

NOTE: This information can also be found using the operational
mode command show chassis environment fpc.

• [name=’fru-model-number’]

NOTE: This information can also be found using the operational
mode command show chassis harware models.

/components/component[name='FPC0’]/properties/
property

75

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for the physical interface card (PIC).

This information can also be found using the operational mode
command show chassis pic fpc-slot slot-num pic-slot slot-num.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

You can also add the following as the end path:

• [name=’state’/

• [name=’uptime’/

/components/component[name='FPC0:PIC0’]/
properties/property

Sensor for the routing engine state.

This information can also be found using the operational mode
command show chassis environment routing-engine.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Routing Engine
0’]/properties/property[name=’state’/

Sensor for the routing engine master status.

This information can also be found using the operational mode
command show chassis routing-engine.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Routing Engine
0’]/properties/property[name=’mastership-state’/

76

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for the routing engine mastership election priority.

This information can also be found using the operational mode
command show chassis routing-engine.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Routing Engine
0’]/properties/property[name=’mastership-priority’/

Sensor for the routing engine ambient temperature, both left and right.

This information can also be found using the operational mode
command show chassis environment routing-engine.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Routing Engine
0’]/properties/property[name=’Ambient Left’/

/components/component[name='Routing Engine
0’]/properties/property[name=’Ambient Right’/

Sensor for the routing engine’s firmware revision.

This information can also be found using the operational mode
command show chassis routing-engine bios.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Routing Engine
0’]/properties/property[name=’firmware_rev’/

Sensor for the routing engine’s CPU temperature.

This information can also be found using the operational mode
command show chassis routing-engine.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Routing Engine
0’]/properties/property[name=’CPU Temperature’/

77

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensors for the routing engine’s memory utilization.

This information can also be found using the operational mode
command show chassis routing-engine.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Routing Engine
0’]/properties/property[name=’memory-dram-used’/

/components/component[name='Routing Engine
0’]/properties/
property[name=’memory-utilization-buffer’/

Sensors for the routing engine’s CPU utilization.

This information can also be found using the operational mode
command show chassis routing-engine.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Routing Engine
0’]/properties/property[name=’cpu-utilization-user’/

/components/component[name='Routing Engine
0’]/properties/
property[name=’cpu-utilization-background’/

/components/component[name='Routing Engine
0’]/properties/
property[name=’cpu-utilization-kernel’/

/components/component[name='Routing Engine
0’]/properties/
property[name=’cpu-utilization-interruot’/

/components/component[name='Routing Engine
0’]/properties/property[name=’cpu-utilization-idle’/

Sensor for routing engine uptime.

This information can also be found using the operational mode
command show chassis routing-engine.

Starting in Junos OS Evolved Release 19.1R1, PTX10003 routers are
supported.

/components/component[name='Routing Engine
0’]/properties/property[name=’uptime’/

78

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for the cause of a routing engine reboot.

This information can also be found using the operational mode
command show chassis routing-engine.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Routing Engine
0’]/properties/property[name=’reboot-reason’/

Sensor for the manufacture date of a routing engine.

This information can also be found using the operational mode
command show chassis routing-engine.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Routing Engine
0’]/properties/property[name=’manufacture-date’/

Sensor for the fan tray.

This information can also be found using the operational mode
command show chassis environment.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Fan Tray0’]/
properties/property[name=’state’/

Sensor for the fan tray model number.

This information can also be found using the operational mode
command show chassis hardware models.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Fan Tray0’]/
properties/property[name=’fru-model-number’/

79

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for the manuafacture date of the fan tray.

This information can also be found using the operational mode
command show chassis hardware models.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='Fan Tray0’]/
properties/property[name=’manufacture-date’/

Sensor for the Power Distribution Module (PDU) status.

This information can also be found using the operational mode
command show chassis environment.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[name='PDU0:PSM0’]/
properties/property[name=’state’/

Sensor for the chassis state. The chassis state is always ONLINE.

This information can also be found using the operational mode
command show chassis environment.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[’Chassis’]/properties/
property[name=’state’/

Sensors for the power supply module (PSM) FRU model number,
manufacture date, temperature, and state.

This information can also be found using the operational mode
command show chassis environment.

Starting in JunosOS Evolved Release 19.1R1, periodic streaming using
gRPC services on PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/components/component[’PSM2’]/properties/
property[name=’fru-model-number’/

/components/component[’PSM2’]/properties/
property[name=’manufacture-date’/

/components/component[’PSM2’]/properties/
property[name=’Temperature’/

/components/component[’PSM2’]/properties/
property[name=’state’/

80

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for chassis components.

Starting with JunosOS Release 19.2R1, periodic streaming using gNMI
services is supported on QFX5100, QFX5110, QFX5120, QFX5200
and QFX5210 switches.

/components/component/properties/property/
state/value

Sensor for chassis component state.

Starting with JunosOS Release 19.2R1, periodic streaming using gNMI
services is supported on QFX5100, QFX5110, QFX5120, QFX5200
and QFX5210 switches.

/components/component/state

81

Table 6: gRPC Sensors (continued)

Descriptionresource path

/components/component/transceiver/

82

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for transceiver diagnostics. This feature supports OpenConfig
transceiver model openconfig-platform-transceiver.yang 0.5.0.

Shown below, statistics are exported for FPC19. Multiples FPCs are
supported. The component values and property values are names (like
interface names).

Starting with Junos OS Release 19.4R1, ON_CHANGE statistics are
supported using gRPC services or gNMI services is supported on
MX960, MX2010, MX2020, PTX1000, and PTX5000 routers and the
PTX10000 line of routers.

The following statistics are exported::

• components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/vendor

• components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/sonet-sdh-compliance-code

• components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/serial-no

• components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/present

• components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/output-power/instant

• components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/otn-compliance-code

• components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/laser-bias-current/instant

• components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/input-power/instant

• /components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/form-factor-preconf

• /components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/form-factor

• /components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/ethernet-pmd-preconf

• /components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/ethernet-pmd

• /components/component[name='FPC19:PIC1:PORT11:Xcvr0']/
transceiver/state/enabled

• /components/component[name='FPC19:PIC1:PORT11:Xcvr0']/

83

Table 6: gRPC Sensors (continued)

Descriptionresource path

transceiver/state/date-code

Sensor for kernel link aggregation group (LAG) information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for
/junos/chassis/aggregated-devices/:

• ae-lp-link-down-cnt

• ae-unstack-cnt

• ps-ifl-ccc-down-cnt

• ps-lt-unstack-cnt

• rlt-lp-link-down-cnt

/junos/chassis/aggregated-devices

Sensor for graceful Routing Engine switchover (GRES) information.

Starting with Junos OS Release 19.1R1, EX9200, EX9251, EX9253,
MX Series, and PTX Series are supported.

You can also add the following as the end path for /junos/chassis/gres/:

• configured-state

• error-state

• gres-time

• is-protocol-master

• master-kernel-ready

• other-re-present

• other-re-alive

• slave-connect-time

• slave-kernel-ready

/junos/chassis/gres

Sensor for in-service software upgrade (ISSU) information.

Starting with Junos OS Release 19.1R1, EX9200, EX9251, EX9253,
MX Series, and PTX Series are supported.

You can also add the following as the end path for /junos/chassis/issu/:

• failure-stage

• current-issu-stage

/junos/chassis/issu/

84

Table 6: gRPC Sensors (continued)

Descriptionresource path

System events sensor. Starting with Junos OS Release 18.1R1, this
sensor corresponds to system log messages (syslog).

Startingwith JunosOS Release 19.2R1, SRX4100, SRX4200, SRX4600,
SRX5400, SRX5600, SRX5800 and vSRX are also supported.

The sensor must be used with an export-profile that has a
reporting-rate of 0.

To subscribe for specific events, you can subscribe for
/junos/events/event[id=‘EVENT_NAME’] where event EVENT_NAME
is the event id that you are interested in. Many event names can be
found in the messages log file. Alternatively, you can subscribe to any
resource path.

/junos/events

85

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for Internet Key Exchange (IKE) security statistics.

When you configure a subscription request, use the reporting-interval
parameter to configure the interval (in seconds) in which statistics are
reported.

Starting with Junos OS Release 18.1R1, MX Series routers are
supported.

• remote-ip

• local-ip

• number-ipsec-sa-created

• number-ipsec-sa-deleted

• number-ipsec-sa-rekey

• exchange-type

• in-bytes

• in-packets

• out-bytes

• out-packets

• delete-payload-received

• delete-payload-transmitted

• dpd-request-payload-received

• dpd-request-payload-transmitted

• dpd-response-payload-received

• dpd-response-payload-transmitted

• dpd-response-payload-missed

• dpd-response-payload-maximum-delay

• dpd-response-seq-payload-missed

• invalid-spi-notify-received

• invalid-spi-notify-transmitted

• routing-instance

/junos/ike-security-associations/ike-security-association/routing-instance
[name=’ routing-instance-name]

86

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for kernel IP multicast information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for
/junos/kernel/multicast/:

• iifmismatch-err-cnt

• rslv-req-err-cnt

/junos/kernel/multicast/

Sensor for PFEMAN connection information.

Starting with Junos OS Release 19.1R1, EX9200, EX9251, EX9253,
MX Series, and PTX Series are supported.

You can also add the following as the end path for
/junos/kernel/peer-infra/:

• pfeman-conn-drops

• spurious-ppt-wkups

/junos/kernel/peer-infra/

Sensor for system time at which Routing Engine metadata is created.

Starting with Junos OS Release 19.1R1, EX9200, EX9251, EX9253,
MX Series, and PTX Series are supported.

/junos/kernel/record-meta-data/record_time

87

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for kernel Address Resolution Protocol (ARP) cache information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for
/junos/kernel/tcpip/arp/:

• nbrcache-iri-max

• nbrcache-mgmt-max

• nbrcache-public-max

• nbrcache-iri-cnt

• nbrcache-mgmt-cnt

• nbrcache-public-cnt

• nbrcache-iri-drop-cnt

• nbrcache-mgmt-drop-cnt

• nbrcache-public-drop-cnt

/junos/kernel/tcpip/arp

Sensor for kernel Neighbor Discovery Protocol (NDP) information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for
/junos/kernel/tcpip/ndp/:

• nbrcache-iri-max

• nbrcache-mgmt-max

• nbrcache-public-max

• nbrcache-iri-cnt

• nbrcache-mgmt-cnt

• nbrcache-public-cnt

• nbrcache-iri-drop-cnt

• nbrcache-mgmt-drop-cnt

• nbrcache-public-drop-cnt

/junos/kernel/tcpip/ndp

88

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for kernel NETISR network queue information for IPv4, IPv6,
ARP, and Ethernet.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for
/junos/kernel/tcpip/netisr/:

• ether-wm-cnt

• ether-drop-cnt

• ether-pkt-queued

• ether-pkt-handled

• ip-wm-cnt

• ip-drop-cnt

• ip-pkt-queued

• ip-pkt-handled

• ip6-wm-cnt

• ip6-drop-cnt

• ip6-pkt-queued

• ip6-pkt-handled

• arp-wm-cnt

• arp-drop-cnt

• arp-pkt-queued

• arp-pkt-handled

/junos/kernel/tcpip/netisr

89

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for kernel nexthop index space exhaustion information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for
/junos/kernel/tcpip/nhdix/:

• nexthop-pvt-max

• nexthop-pub-max

• nexthop-pvt-cnt

• nexthop-pub-cnt

/junos/kernel/tcpip/nhdix

Sensor for kernel route table information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for
/junos/kernel/tcpip/rtb/:

• route-clone-cnt

• route-clone-max

/junos/kernel/tcpip/rtb

Sensor for kernel routing table socket (RTSOCK) information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for
/junos/kernel/rtsock/:

• total-error-cnt

• total-veto-cnt

/junos/kernel/tcpip/rtstock

90

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for kernel Transport Control Protocol (TCP) information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for
/junos/kernel/tcpip/tcp/:

• tcp-ddos-attack-cnt

• tcp-conndrops-cnt

• tcp-time-wait-conn

/junos/kernel/tcpip/tcp

Sensor for kernel Trivial Network Protocol (TNP) information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for /junos/kernel/tnp/:

• tnp-frag-drop-cnt

• tnp-hello-drop-cnt

/junos/kernel/tnp/

Sensor for kernel Reverse Path Forwarding (RPF) and non-RPF tunnel
information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for
/junos/kernel/tunnel/:

• looped-cnt

• nonrpf-tunnelid-cnt

• nonrpf-tunnelid-max

• rpf-tunnelid-cnt

• rpf-tunnelid-max

/junos/kernel/tunnel/

91

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for kernel Virtual Private LAN Service (VPLS) information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for /junos/kernel/vpls/:

• flood-token-cnt

• flood-token-max

• unicast-token-cnt

• unicast-token-max

/junos/kernel/vpls/

Sensor for Routing Engine ifstate information.

Starting with Junos OS Release 19.1R1, EX9200, EX9251, EX9253,
MX Series, and PTX Series are supported.

You can also add the following as the end path for
/junos/kernel-ifstate/:

• alive-clients-cnt

• alive-ifstates-cnt

• client-limit-reached

• dead-clients-cnt

• dead-ifstates-cnt

• delayed-unrefs-cnt

• delayed-unrefs-max

• stuck-clients-cnt

/junos/kernel-ifstate

92

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for Routing Engine network object churn rate statistics.

Starting in Junos OS Release 18.2R1, MX Series and PTX Series
switches are supported.

• overall-churn-rate

• route-add-rate

• route-change-rate

• route-delete-rate

• nexthop-add-rate

• nexthop-change-rate

• nexthop-delete-rate

/junos/kernel-ifstate/stats/churn-rate

Sensor for Routing Engine network object peer consumption rate
statistics.

Starting in Junos OS Release 18.2R1, MX Series and PTX Series
switches are supported.

• peer-index

• consumption-rate-counter

• consumption-route-add-rate

• consumption-route-delete-rate

• consumption-nexthop-add-rate

• consumption-nexthop-change-rate

• consumption-nexthop-delete-rate

/junos/kernel-ifstate/stats/peer-consumption-rate

Sequence number of a statistic or record./junos/kernel-ifstate/stats/record-seq-num

System time at which a statistic or record is created./junos/kernel-ifstate/stats/record-time

93

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for Routing Engine state statistics.

Starting in Junos OS Release 18.2R1, MX Series and PTX Series
switches are supported.

• veto-vm-page-count-severe

• veto-ifstate-memory

• veto-memory-overconsumed

• veto-pfe-veto-max-routes

• veto-too-many-delayed-unrefs

• veto-nh-memory-usage

• veto-mbuf-cluster

• veto-flabel-space-exhaustion

• veto-flabel-space-consumption

/junos/kernel-ifstate/stats/vetos-statistics

Sensor for kernel Non-Stop Routing (NSR) Junos Socket Replication
(JSR) information.

Starting with Junos OS Release 19.3R1, EX9200, EX9251, EX9253,
MX240, MX480, MX960, MX2010, MX2020, vMX, PTX1000,
PTX10008, PTX10016, PTX3000with RE-PTX-X8-64G, and PTX5000
with RE-PTX-X8-64G are supported.

You can also add the following as the end path for
/junos/routing-options/nonstop-routing/:

• jsr-split-failure-cnt

• jsr-merge-failure-cnt

• jsr-prl-queue-full-cnt

/junos/routing-options/nonstop-routing

94

Table 6: gRPC Sensors (continued)

Descriptionresource path

junos/rpm/probe-results/probe-test-results/

95

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for probe test results for Real time Performance Monitoring
(RPM) statistics. These statistics provide RPM monitoring data results
collected by Juniper devices. You can use this information to assure
service level agreements, improve network design, and optimize traffic
engineering.

Starting with Junos OS Release 18.3R1, MX Series routers are
supported.

The following end paths are also supported for the resource path:

• owner

• test-name

• target-address

• target-url

• source-address

• destination-interface

• probe-type

• icmp-id

• routing-instance-name

• test-size

• http-status

• loss-thresh-total

• loss-thresh-succ

• rtt-thresh

• rtt-jitter-thresh

• rtt-stddev-thresh

• igr-thresh

• igr-jitter-thresh

• igr-stddev-thresh

• egr-thresh

• egr-jitter-thresh

• egr-stddev-thresh

• probe-tests-hw-ts-err/invalid-client-recv-ts-cntr

• probe-tests-hw-ts-err/invalid-client-nots-cntr

• probe-tests-hw-ts-err/invalid-server-send-ts-cntr

• probe-tests-hw-ts-err/invalid-server-spent-time-cntr

96

Table 6: gRPC Sensors (continued)

Descriptionresource path

probe-single-results•

• probe-single-results/probe-time

• probe-single-results/probe-sent-time

• probe-single-results/probe-status

• probe-single-results/hardware-timestamp-status

• probe-single-results/rtt

• probe-single-results/egress

• probe-single-results/ingress

• probe-single-results/round-trip-jitter

• probe-single-results/egress-jitter

• probe-single-results/round-trip-interarrival-jitter

• probe-single-results/egress-interarrival-jitter

• probe-single-results/ingress-interarrival-jitter

• probe-test-generic-result

• probe-test-generic-results/results-scope

• probe-test-generic-results/probes-sent

• probe-test-generic-results/probe-responses

• probe-test-generic-results/loss-percentage

• probe-test-generic-measurements

• probe-test-generic-measurements/samples

• probe-test-generic-measurements/min-delay

• probe-test-generic-measurements/max-delay

• probe-test-generic-measurements/avg-delay

• probe-test-generic-measurements/jitter-delay

• probe-test-generic-measurements/stddev-delay

• probe-test-generic-measurements/sum-delay

Starting with Junos OS Release 19.1R1, periodic streaming on
QFX10002 switches and PTX10002 routers is supported.

/junos/npu/memory

97

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/rpm/history-results/
history-single-test-results/

98

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for history results for Real time PerformanceMonitoring (RPM)
statistics. These statistics provide RPMmonitoring data results collected
by Juniper devices. You can use this information to assure service level
agreements, improve network design, and optimize traffic engineering.

Starting with Junos OS Release 18.3R1, MX Series routers are
supported.

The following end paths are also supported for the resource path:

• owner

• test-name

• target-address

• target-url

• source-address

• destination-interface

• probe-type

• icmp-id

• test-size

• http-status

• routing-instance-name

• loss-thresh-total

• loss-thresh-succ

• rtt-thresh

• rtt-jitter-thresh

• rtt-stddev-thresh

• igr-thresh

• igr-jitter-thresh

• igr-stddev-thresh

• egr-thresh

• egr-jitter-thresh

• egr-stddev-thresh

• probe-single-results

• probe-single-results/probe-time

• probe-single-results/probe-sent-time

• probe-single-results/probe-status

• probe-single-results/hardware-timestamp-status

99

Table 6: gRPC Sensors (continued)

Descriptionresource path

probe-single-results/rtt•

• probe-single-results/egress

• probe-single-results/ingress

• probe-single-results/round-trip-jitter

• probe-single-results/egress-jitter

• probe-single-results/ingress-jitter

• probe-single-results/round-trip-interarrival-jitter

• probe-single-results/egress-interarrival-jitter

• probe-single-results/ingress-interarrival-jitter

Sensor for server results for Real time Performance Monitoring (RPM)
statistics. These statistics provide RPMmonitoring data results collected
by Juniper devices. You can use this information to assure service level
agreements, improve network design, and optimize traffic engineering.

Starting with Junos OS Release 18.3R1, MX Series routers are
supported.

The following end paths are also supported for the resource path:

• active-servers

• active-servers/protocol

• active-servers/port

• active-servers/dst-interface

/junos/rpm/server/

Sensor for Veriexec state information.

Starting with Junos OS Release 19.1R1, EX9200, EX9251, EX9253,
MX Series, and PTX Series are supported.

/junos/security/veriexec-state

Sensor for the health monitoring configuraiton.

Starting with Junos OS Release 19.2R1, MX960, MX2008, MX2010
andMX2020 routers, PTX1000 and PTX10000 routers, andQFX5100
and QFX5200 switches are supported on gRPC and gNMI services.

/junos/services/health-monitor/config/

Sensor for health monitoring data.

Starting with Junos OS Release 19.2R1, MX960, MX2008, MX2010
andMX2020 routers, PTX1000 and PTX10000 routers, andQFX5100
and QFX5200 switches are supported on gRPC and gNMI services.

/junos/services/health-monitor/data/

100

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for Packet Forwarding Engine dynamic tunnels statistics.

The statistics are used to report various network element performance
metrics in a scalable and efficient way, providing visibility into Packet
Forwarding Engine errors and drops.

A timestamp indicating when the counters were last reset is included
with all the exported data to allow collectors to determine if and when
a reset event happened; for example, if the Packet Forwarding Engine
hardware restarted.

Exported statistics are similar to the output of the operational mode
command show nhdb hw dynamic-ip-tunnels.

Starting with Junos OS Release 17.4R1, MX Series devices are
supported on gRPC services, with the exception of MX80 and MX104
routers. These routers support UDP export only for this sensor. To
configure UDP export, include the sensor
/junos/services/ip-tunnel/usage/ in the sensor (Junos Telemetry Interface)
configuration statement at the [edit services analytics] hierarchy level.

/junos/services/ip-tunnel[name='tunnel-name']/
usage/counters[name='counter-name']/

101

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/services/label-switched-path/usage/

102

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for LSP statistics. On MX Series routers only, the following are
also supported: bidirectional LSPs for ultimate-hop popping (UHP).

Starting with Junos OS Release 17.2R1, QFX10000 switches and
PTX1000 routers are also supported.

Starting with Junos OS Release 17.3R1, EX9200 switches are also
supported.

Starting with Junos OS Release 17.4R1 on MX Series and PTX Series
routers only, statistics for bypass LSPs are also exported. Previously,
only statistics for ingress LSPs were exported.

Starting with Junos OS Release 18.2R1, QFX5100, QFX5110, and
QFX5200 switches are also supported.

Starting with Junos OS Release 18.3R1, QFX5120-48Y and EX4650
switches are also supported.

Starting with Junos OS Release 18.4R1, EX4600 switches are also
supported.

Startingwith JunosOSRelease 19.1R1, PTX10001-20C routers support
RSVP bypass LSPs originating at the transit node

Starting with Junos OS Release 19.1R1, periodic streaming on
QFX10002 switches and PTX10002 routers is supported.

Starting in Junos OS Evolved Release 19.1R1, PTX10003 routers are
supported.

Starting with Junos OS Release 19.2R1, ACX6360 routers are
supported.

Starting with Junos OS Release 19.2R1, MX960, MX2008, MX2010
andMX2020 routers, PTX1000 and PTX10000 routers, andQFX5100
and QFX5200 switches are supported on gRPC and gNMI services.

Supported on QFX5200 switches starting with Junos OS Release
19.2R1 for streaming telemetry information using gNMI services.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

For bypass LSPs, the following are exported:

• Bypass LSP originating at the ingress router of the protected LSP.

103

Table 6: gRPC Sensors (continued)

Descriptionresource path

Bypass LSP originating at the transit router of the protected LSP.•

• Bypass LSP protecting the transit LSP as well as the locally originated
LSP.

When the bypass LSP is active, traffic is exported both on the bypass
LSP and the ingress (protected) LSP.

NOTE: When you enable a sensor for LSP statistics only, you must
also configure the sensor-based-stats statement at the [edit protocols
mpls] hierarchy level. MX Series routers should operate in enhanced
mode. If not enabled by default, include either the enhanced-ip
statement or the enhanced-ethernet statement at the [edit chassis
network-services] hierarchy level.

Sensor for client control connection results for Two-Way Active
Management Protocol (TWAMP). TWAMP (described in RFC 5357).
Used tomeasure traffic performance between end-points, you can use
this information to assure service level agreements, improve network
design, and optimize traffic engineering.

Starting with Junos OS Release 18.3R1, MX Series routers are
supported.

The following end paths are also supported for the resource path:

• control-name

• client-address

• client-port

• server-address

• server-port

• session-count

• auth-mode

• server-address

• server-port

• test-session/session-name

• test-session/sender-address

• test-session/sender-port

• test-session/reflector-address

• test-session/reflector-port

/junos/twamp/client/control-connection/

104

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/twamp/client/probe-test-results/

105

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for client probe test results for Two-Way Active Management
Protocol (TWAMP). TWAMP (described in RFC 5357) is used to
measure traffic performance between end-points. You can use this
information to assure service level agreements, improve network design,
and optimize traffic engineering.

Starting with Junos OS Release 18.3R1, MX Series routers are
supported.

The following end paths are also supported for the resource path:

• owner

• test-name

• destination-interface

• test-size

• server-address

• server-port

• client-address

• client-port

• reflector-address

• reflector-port

• sender-address

• sender-port

• loss-thresh-total

• loss-thresh-succ

• rtt-thresh

• rtt-jitter-thresh

• rtt-stddev-thresh

• igr-thresh

• igr-jitter-thresh

• igr-stddev-thresh

• egr-thresh

• egr-jitter-thresh

• egr-stddev-thresh

• probe-tests-hw-ts-err/invalid-client-recv-ts-cntr

• probe-tests-hw-ts-err/invalid-client-nots-cntr

• probe-tests-hw-ts-err/invalid-server-send-ts-cntr

106

Table 6: gRPC Sensors (continued)

Descriptionresource path

probe-tests-hw-ts-err/invalid-server-spent-time-cntr•

• probe-single-results/

• probe-single-results/probe-time

• probe-single-results/probe-sent-time

• probe-single-results/probe-status

• probe-single-results/hardware-timestamp-status

• probe-single-results/rtt

• probe-single-results/egress

• probe-single-results/ingress

• probe-single-results/round-trip-jitter

• probe-single-results/egress-jitter

• probe-single-results/ingress-jitter

• probe-single-results/round-trip-interarrival-jitter

• probe-single-results/egress-interarrival-jitter

• probe-single-results/ingress-interarrival-jitter

• probe-test-generic-results/

• probe-test-generic-results/results-scope

• probe-test-generic-results/probes-sent

• probe-test-generic-results/probe-responses

• probe-test-generic-results/loss-percentage

• probe-test-generic-results/probe-test-rtt

• probe-test-generic-results/probe-test-generic-measurements/

• probe-test-generic-results/probe-test-generic-measurements//
probe-measurement-type

• probe-test-generic-results/probe-test-generic-measurements/
samples

• probe-test-generic-results/probe-test-generic-measurements/
min-delay

• probe-test-generic-results/probe-test-generic-measurements/
max-delay

• probe-test-generic-results/probe-test-generic-measurements/
avg-delay

• probe-test-generic-results/probe-test-generic-measurements/
jitter-delay

• probe-test-generic-results/probe-test-generic-measurements/
stddev-delay

107

Table 6: gRPC Sensors (continued)

Descriptionresource path

• probe-test-generic-results/probe-test-generic-measurements/
sum-delay

108

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/twamp/client/history-test-results/
history-single-test-results/

109

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for client history test results for Two-Way ActiveManagement
Protocol (TWAMP). TWAMP (described in RFC 5357) is used to
measure traffic performance between end-points. You can use this
information to assure service level agreements, improve network design,
and optimize traffic engineering.

Starting with Junos OS Release 18.3R1, MX Series routers are
supported.

• owner

• test-name

• destination-interface

• test-size

• server-address

• server-port

• client-address

• client-port

• reflector-address

• reflector-port

• sender-address

• sender-port

• loss-thresh-total

• loss-thresh-succ

• rtt-thresh

• rtt-jitter-thresh

• rtt-stddev-thresh

• igr-thresh

• igr-jitter-thresh

• igr-stddev-thresh

• egr-thresh

• egr-jitter-thresh

• egr-stddev-thresh

• probe-single-results/

• probe-single-results/probe-time

• probe-single-results/probe-sent-time

• probe-single-results/probe-status

• probe-single-results/hardware-timestamp-status

110

Table 6: gRPC Sensors (continued)

Descriptionresource path

probe-single-results/rtt•

• probe-single-results/egress

• probe-single-results/ingress

• probe-single-results/round-trip-jitter

• probe-single-results/egress-jitter

• probe-single-results/ingress-jitter

• probe-single-results/round-trip-interarrival-jitter

• probe-single-results/egress-interarrival-jitter

• probe-single-results/ingress-interarrival-jitter

Sensor for control connection results for servers for Two-Way Active
Management Protocol (TWAMP). TWAMP (described in RFC 5357) is
used tomeasure traffic performance between end-points. You can use
this information to assure service level agreements, improve network
design, and optimize traffic engineering.

Starting with Junos OS Release 18.3R1, MX Series routers are
supported.

• control-name

• client-address

• client-port

• server-address

• server-port

• session-count

• auth-mode

• test-session/

• test-session/session-name

• test-session/sender-address

• test-session/sender-port

• test-session/reflector-address

• test-session/reflector-port

/junos/twamp/server/control-connection/

111

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for container tunnel streaming notifications and normalization
status.

Starting in Junos OS Evolved Release 19.2R1, PTX10003 routers
support streaming statistics.

The following paths are also supported:

• admin-status

• bytes

• current-path-time

• metric-type

• metric

• name

• next-reoptimization-time

• online-time

• oper-status

• path-changes

• state-changes

• counters/bytes

• counters/packets

/network-instances/
network-instance[name='instance-name']/mpls//
container-tunnels/
container-tunnel[name='name']state/

112

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for container tunnel streaming notifications and normalization
status.

Starting with Junos OS Release 19.1R1, this sensor is supported on all
platforms supporting JTI.

Starting in Junos OS Evolved Release 19.2R1, PTX10003 routers are
supported with the end points:

• admin-status

• oper-status

The following paths are also supported:

• name

• oper-state

• member-count

• minimum-lsp-count

• maximum-lsp-count

• normalize-timer

• normalize-threshold

• aggregate-bandwidth

• sampled-aggregate-bandwidth

• max-signaling-bandwidth

• min-signaling-bandwidth

• splitting-bandwidth

• merging-bandwidth

• incremental-normalization

• failover-normalization

• time-to-normalize

• sampling/sampling-outlier-cutoff

• sampling/sampling-mode

• sampling/sampling-percentile

• normalization-status which includes normalize-init,
normalize-complete, and avoid-normalize

/network-instances/
network-instance[name='instance-name']/mpls/lsps/
constrained-path/container-tunnels/
container-tunnel[name='name']state/

113

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for LSP events and properties.

LSP events and properties are exported for ingress point-to-point LSPs,
point-to-multipoint LSPs, bypass LSPs, and dynamically created LSPs.

Supported on QFX5200 switches for streaming and ON_CHANGE
statistics export through gNMI services starting with JunosOS Release
19.2R1.

/network-instances/
network-instance[name='instance-name']/mpls/lsps/
constrained-path/tunnels/tunnel[name='name']/
p2p-tunnel-attributes/p2p-primary-paths/
p2p-primary-path[name='path-name']/lsp-instances/
state/notify-status

Sensor for LSP events and properties.

LSP events and properties are exported for ingress point-to-point LSPs,
point-to-multipoint LSPs, bypass LSPs, and dynamically created LSPs.

Starting with Junos OS Release 19.1R1, periodic streaming on
QFX10002 switches and PTX10002 routers is supported.

Startingwith JunosOS Release 19.4R1, periodic streaming using gRPC
services with EX4300-MP switches is supported.

The following paths are also supported:

• lsp-instances/state/bandwidth

• lsp-instances/state/max-avg-bandwidth

• lsp-instances/state/metric

• lsp-instances/state/notify-status

• state/explicit-path-name

• state/notify-status

/network-instances/
network-instance[name='instance-name']/mpls/lsps/
constrained-path/tunnels/tunnel[name='name']/
p2p-tunnel-attributes/p2p-primary-paths/
p2p-primary-path[name='path-name']/

114

Table 6: gRPC Sensors (continued)

Descriptionresource path

/network-instances/
network-instance[name='instance-name']/mpls/lsps/
constrained-path/tunnels/tunnel[name='name']/
p2p-tunnel-attributes/p2p-primary-paths/
p2p-primary-path[name='path-name']/

115

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for LSP events and properties.

LSP events and properties are exported for ingress point-to-point LSPs,
point-to-multipoint LSPs, bypass LSPs, and dynamically created LSPs.

NOTE: Startingwith JunosOS Release 17.4R1, telemetry data for LSP
events and properties is reported separately for each routing instance.
To export data for LSP events and properties, you must now include
/network-instances/network-instance[name='instance-name']/ in front
of all supported paths. .

Supported on MX Series and PTX Series routers and QFX10000
switches starting with Junos OS Release 17.2R1.

Supported on EX4600 and EX9200 switches and QFX5110 and
QFX5200 switches starting with Junos OS Release 17.3R1.

Starting with Junos OS Release 18.1R1, QFX5100 switches are also
supported.

Starting with Junos OS Release 18.3R1, QFX5120-48Y and EX4650
switches are also supported.

Starting with Junos OS Release 18.4R1, EX4600 switches are also
supported.

The following paths are also supported:

• lsp-instances/state/notify-status/initiated

• lsp-instances/state/notify-status/lsp-up

• lsp-instances/state/notify-status/lsp-down

• lsp-instances/state/notify-status/lp-available

• lsp-instances/state/notify-status/lp-unavailable

• lsp-instances/state/notify-status/autobw-success

• lsp-instances/state/notify-status/autobw-fail

• lsp-instances/state/notify-status/patherr-recv

• lsp-instances/state/notify-status/tunnel-local-repaired

• lsp-instances/state/bandwidth

• lsp-instances/state/metric

• lsp-instances/state/max-avg-bandwidth

• /state/associated-rsvp-sessions/associated-rsvp-session[local-index
='index-number']/

116

Table 6: gRPC Sensors (continued)

Descriptionresource path

state/notify-status•

• state/notify-status/originate-mbb

• state/notify-status/cspf-noroute

• state/notify-status/cspf-success

• state/notify-status/gr-recovery-fail

• state/explicit-path-name

NOTE: To specify a specific LSP name and source address, include
[name='lsp-name',source='address'] after
mpls/lsp/constrained-path-tunnels/tunnel/ in any of the supported
paths. If do not include a specific LSP name, data is exported for all
configured LSPs.

Sensor for self-ping failure. This sensor supports self-ping logs. Starting
with JunosOS Release 19.1R1, this sensor is supported on all platforms
supporting JTI.

/network-instances/
network-instance[name='instance-name']/mpls/lsps/
constrained-path/tunnels/tunnel[name='name']/
p2p-tunnel-attributes/p2p-primary-paths/
p2p-primary-path[name='path-name'][local-index=’local-index’]/
state/notify-status

Sensor that indicates the reason for a self-ping failure. Starting with
Junos OS Release 19.1R1, this sensor is supported on all platforms
supporting JTI.

/network-instances/
network-instance[name='instance-name']/mpls/lsps/
constrained-path/tunnels/tunnel[name='name']/
p2p-tunnel-attributes/p2p-primary-paths/
p2p-primary-path[name='path-name'][local-index=’local-index’]/
state/reason/

117

Table 6: gRPC Sensors (continued)

Descriptionresource path

Starting with Junos OS Release 17.4R1, telemetry data for LSP events
and properties is reported separately for each routing instance.

Supported on MX Series and PTX Series routers and QFX10000
switches starting with Junos OS Release 17.2R1.

Supported on EX4600 and EX9200 switches and QFX5110 and
QFX5200 switches starting with Junos OS Release 17.3R1.

Starting with Junos OS Release 18.1R1, QFX5100 switches are also
supported.

Starting with Junos OS Release 18.3R1, QFX5120-48Y and EX4650
switches are also supported.

Starting with Junos OS Release 18.4R1, EX4600 switches are also
supported.

Starting with Junos OS Release 19.1R1, periodic streaming on
QFX10002 switches and PTX10002 routers is supported.

Startingwith JunosOS Release 19.4R1, periodic streaming using gRPC
services with EX4300-MP switches is supported.

The following paths are also supported:

• detour-up

• detour-down

• patherr-recv

• patherr-recv/admission_control_failure

• patherr-recv/session_preeempted

• patherr-recv/bad_loose_route

• patherr-recv/bad_strict_route

• patherr-recv/label_allocation_failure

• patherr-recv/non_rsvp_capable_router

• patherr-recv/ttl_expired

• patherr-recv/routing_loop_detected

• patherr-recv/requested_bandwidth_unavailable

• patherr-recv/ttl_expired

• pathmtu-change

/network-instances/
network-instance[name='instance-name']/mpls/
signaling-protocols/rsvp-te/sessions/session/state/
notify-status/

118

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for error monitoring configuration.

Starting in Junos OS Release 19.2R1, MX960, MX2008, MX2010 and
MX2020 routers, PTX1000 and PTX10000 routers, andQFX5100 and
QFX5200 switches are supported on gRPC and gNMI services.

/junos/system/cmerror/configuration

Sensor for error monitoring counters.

Starting in Junos OS Release 19.2R1, MX960, MX2008, MX2010 and
MX2020 routers, PTX1000 and PTX10000 routers, andQFX5100 and
QFX5200 switches are supported on gRPC and gNMI services.

/junos/system/cmerror/counters

Sensor for interface burst monitoring.

Starting in Junos OS Evolved Release 19.3R1, QFX5220-128C and
QFX5220-32CD switches are supported for streaming statistics on
gRPC services.

You can also add the following to the end of the path to stream specific
statistics for interface burst monitoring:

• rx_bytes-Total number of bytes received during the export interval.

• tx_bytes-Total number of bytes transmitted during the export
interval.

• start_ts-Start timestamp for the data collection window.

• rx_peak_byte_rate-Maximum bytes rate per millisecond received
from all the sampling intervals in the export interval.

• rx_peak_ts-Timestamp of the first burst.

• tx_peak_byte_rate-Maximumbytes rate permillisecond, transmitted
from all the sampling intervals in the export interval.

• tx_peak_byte_ts-Timestamp of the first transmit burst.

/junos/system/linecard/bmon-sw/

119

Table 6: gRPC Sensors (continued)

Descriptionresource path

junos/system/linecard/npu/memory/

120

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for network processing unit (NPU) memory.

Supported on MX Series routers with MPC10E-10C-MRATE and
MPC10E-15C-MRATE line cards startingwith JunosOSRelease 19.3R1
for exporting telemetry information using gRPC services. This feature
provides a different level of exported statistics in comparison to
previous releases because it use the OpenConfig AFT model.

You can also add the following to the end of the path to stream specific
statistics for NPU memory:

• mem-util-edmem-size

• mem-util-edmem-allocated

• mem-util-edmem-utilization

• mem-util-idmem-size

• mem-util-idmem-allocated

• mem-util-idmem-utilization

• mem-util-bulk-dmem-size

• mem-util-bulk-dmem-allocated

• mem-util-bulk-dmem-utilization

• mem-util-next-hop-edmem-size

• mem-util-next-hop-edmem-allocated

• mem-util-next-hop-edmem-utilization

• mem-util-next-hop-bulk-dmem-size

• mem-util-next-hop-bulk-dmem-allocated

• mem-util-next-hop-bulk-dmem-utilization

• mem-util-next-hop-idmem-size

• mem-util-next-hop-idmem-allocated

• mem-util-next-hop-inline-services-free-count

• mem-util-next-hop-mobile:-timing-profile-bytes-allocated

• mem-util-next-hop-mobile:-timing-profile-allocation-count

• mem-util-next-hop-mobile:-timing-profile-free-count

• mem-util-next-hop-packet-reassembly-(rw)-bytes-allocated

• mem-util-next-hop-packet-reassembly-(rw)-allocation-count

• mem-util-next-hop-packet-reassembly-(rw)-free-count

• mem-util-next-hop-packet-reassembly---persistent-(rw)-bytes-allocated

• mem-util-next-hop-packet-reassembly---persistent-(rw)-allocation-count

121

Table 6: gRPC Sensors (continued)

Descriptionresource path

mem-util-next-hop-packet-reassembly---persistent-(rw)-free-count•

• mem-util-next-hop-ml-bundle-bytes-allocated

• mem-util-next-hop-ml-bundle-allocation-count

• mem-util-next-hop-ml-bundle-free-count

• mem-util-next-hop-ddos-scfd-params-bytes-allocated

• mem-util-next-hop-ddos-scfd-params-allocation-count

• mem-util-next-hop-ddos-scfd-params-free-count

• mem-util-next-hop-vbf-bytes-allocated

• mem-util-next-hop-vbf-allocation-count

• mem-util-next-hop-vbf-free-count

• mem-util-next-hop-ptp-ieee-1588-nhs-bytes-allocated

• mem-util-next-hop-ptp-ieee-1588-nhs-allocation-count

• mem-util-next-hop-ptp-ieee-1588-nhs-free-count

• mem-util-next-hop-cos-bytes-allocated

• mem-util-next-hop-cos-allocation-count

• mem-util-next-hop-cos-free-count

• mem-util-next-hop-inline-hash-sessions-bytes-allocated

• mem-util-next-hop-inline-hash-sessions-allocation-count

• mem-util-next-hop-inline-hash-sessions-free-count

• mem-util-next-hop-inline-mdi-bytes-allocated

• mem-util-next-hop-inline-mdi-allocation-count

• mem-util-next-hop-inline-mdi-free-count

• mem-util-next-hop-cos-enhanced-priority-bytes-allocated

• mem-util-next-hop-cos-enhanced-priority-allocation-count

• mem-util-next-hop-cos-enhanced-priority-free-count

• mem-util-firewall-fw-bytes-allocated

• mem-util-firewall-fw-allocation-count

• mem-util-firewall-fw-free-count

• mem-util-counters-fw-counter-bytes-allocated

• mem-util-counters-fw-counter-allocation-count

• mem-util-counters-fw-counter-free-count

• mem-util-counters-fw-policer-bytes-allocated

• mem-util-counters-fw-policer-allocation-count

• mem-util-counters-fw-policer-free-count

• mem-util-counters-ifd-error-cntr-bytes-allocated

122

Table 6: gRPC Sensors (continued)

Descriptionresource path

• mem-util-counters-ifd-error-cntr-allocation-count

• mem-util-counters-ifd-error-cntr-free-count

• mem-util-counters-nh-cntr-bytes-allocated

• mem-util-counters-nh-cntr-allocation-count

• mem-util-counters-nh-cntr-free-count

• mem-util-counters-ifl-cntr-bytes-allocated

• mem-util-counters-ifl-cntr-allocation-count

• mem-util-counters-ifl-cntr-free-count

• mem-util-counters-bridge-domain-counter0-bytes-allocated

• mem-util-counters-bridge-domain-counter0-allocation-count

• mem-util-counters-bridge-domain-counter0-free-count

• mem-util-counters-bridge-domain-counter0-free-count

• mem-util-counters-bridge-domain-cntr-bytes-allocated

• mem-util-counters-bridge-domain-cntr-allocation-count

• mem-util-counters-bridge-domain-cntr-free-count

• mem-util-counters-sample-inline-params-bytes-allocated

• mem-util-counters-sample-inline-params-allocation-count

• mem-util-counters-sample-inline-params-free-count

• mem-util-counters-services-counters-bytes-allocated

• mem-util-counters-services-counters-allocation-count

• mem-util-counters-services-counters-free-count

• mem-util-counters-exception-counter-bytes-allocated

• mem-util-counters-exception-counter-allocation-count

• mem-util-counters-exception-counter-free-count

• mem-util-counters-issu-policer-bytes-allocated

• mem-util-counters-issu-policer-allocation-count

• mem-util-counters-issu-policer-free-count

• mem-util-counters-ddos-scfd-counters-bytes-allocated

• mem-util-counters-ddos-scfd-counters-allocation-count

• mem-util-counters-ddos-scfd-counters-free-count

• mem-util-counters-ip-reassembly-counter-bytes-allocated

• mem-util-counters-ip-reassembly-counter-allocation-count

• mem-util-counters-ip-reassembly-counter-free-count

• mem-util-hash-hash-edmem-overhead-bytes-allocated

• mem-util-hash-hash-edmem-overhead-bytes-allocated

123

Table 6: gRPC Sensors (continued)

Descriptionresource path

• mem-util-hash-hash-edmem-overhead-bytes-allocated

• mem-util-hash-hash-edmem-overhead-bytes-allocated

• mem-util-hash-hash-edmem-overhead-bytes-allocated

• mem-util-hash-hash-edmem-overhead-allocation-count

• mem-util-hash-hash-edmem-overhead-free-count

• mem-util-hash-hash-edmem-bkt-bytes-allocated

• mem-util-hash-hash-edmem-bkt-allocation-count

• mem-util-hash-hash-edmem-bkt-free-count

• mem-util-hash-hash-edmem-rec-bytes-allocated

• mem-util-hash-hash-edmem-rec-allocation-count

• mem-util-hash-hash-edmem-rec-free-count

• mem-util-hash-hash-edmem-sideband-bytes-allocated

• mem-util-hash-hash-edmem-sideband-allocation-count

• mem-util-hash-hash-edmem-sideband-free-count

• mem-util-hash-hash-dmem-bkt-bytes-allocated

• mem-util-hash-hash-dmem-bkt-allocation-count

• mem-util-hash-hash-dmem-bkt-free-count

• mem-util-hash-hash-dmem-rec-bytes-allocated

• mem-util-hash-hash-dmem-rec-allocation-count

• mem-util-hash-hash-dmem-rec-free-count

• mem-util-hash-hash-dmem-sideband-bytes-allocated

• mem-util-hash-hash-dmem-sideband-allocation-count

• mem-util-hash-hash-dmem-sideband-free-count

• mem-util-encaps-ueid-bytes-allocated

• mem-util-encaps-ueid-allocation-count

• mem-util-encaps-ueid-free-count

• mem-util-encaps-ueid-shared-bytes-allocated

• mem-util-encaps-ueid-shared-bytes-allocated

• mem-util-encaps-ueid-shared-allocation-count

• mem-util-encaps-ueid-shared-free-count

• mem-util-encaps-fabric-bytes-allocated

• mem-util-encaps-fabric-allocation-count

• mem-util-encaps-fabric-free-count

• mem-util-services-nh-inline-jflow-sample-rr-(svcs)-bytes-allocated

• mem-util-services-nh-inline-jflow-sample-rr-(svcs)-allocation-count

124

Table 6: gRPC Sensors (continued)

Descriptionresource path

• mem-util-services-nh-inline-jflow-sample-rr-(svcs)-free-count

• mem-util-services-nh-inline-jflow-sample-nh-(svcs)-bytes-allocated

• mem-util-services-nh-inline-jflow-sample-nh-(svcs)-allocation-count

• mem-util-services-nh-inline-jflow-sample-nh-(svcs)-free-count

125

Table 6: gRPC Sensors (continued)

Descriptionresource path

junos/system/linecard/npu/memory/

126

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for network processing unit (NPU) memory, NPU memory
utilization, and total memory available for each memory type.

Supported on QFX10000 switches and PTX1000 routers starting with
Junos OS Release 17.2R1.

Supported on EX9200 switches startingwith JunosOSRelease 17.3R1.

NOTE: Starting with Junos Release 17.4R1, FPC1 and FCP2 on PTX
Series routers export data for NPU memory and NPU memory
utilization. Previously, this sensor was supported only on FPC 3.

Starting with Junos OS Release 18.3R1, EX4650 switches are
supported.

Starting with Junos OS Release 19.1R1, periodic streaming on
PTX10002 routers is supported.

Starting in Junos OS Release 19.2R1, MX960, MX2008, MX2010 and
MX2020 routers and PTX1000 and PTX10000 routers are supported
on gRPC and gNMI services.

The OpenConfig path is
/components/component[name="FPC<fpc-id>:NPU<npu-id>"]
/properties/property/

You can also add the following to the end of the path to stream specific
statistics for NPU memory:

• [name="mem-util-<memory-name>-size"]/value

• [name="mem-util-<memory-name>-bytes-allocated"]/value

• [name="mem-util-<memory-name>-utilization"]/value

• [name="mem-util-<partition-name>-<
app-name>-allocation-count"]/value

• [name="mem-util-<partition-name>-<
app-name>-bytes-allocated"]/value

• [name="mem-util-<partition-name>-<app-name>-free-count"]/value

You can also add the following to the end of the path to stream specific
statistics for NPU:

• [name="util-<memory-name>-average-util">/value

• [name="util-<memory-name>-highest-util">/value

• [name="util-<memory-name>-lowest-util">/value

127

Table 6: gRPC Sensors (continued)

Descriptionresource path

[name="util-<memory-name>-average-cache-hit-rate">/value•

• [name="util-<memory-name>-lowest-cache-hit-rate">/value

• [name="util-<packet-identifier>-rate">/value

You can also export the following statistics for NPU memory for PTX
routers only

• pfe_name

• combined_pool_name

• combined_size

• combined_usage_cnt

• combined_utilization

• global_pool_name

• global_usage_cnt

• global_alloc_cnt

• global_free_cnt

• local_pool_name

• local_usage_cnt

• local_alloc_cnt

• local_free_cnt

Sensor to export abstracted fabric (AF) interface-specific load-balancing
and fabric queue statistics. This sensor is only supported for in node
virtualization configurations onMX routers with an AF Interface as the
connecting link between guest network functions (GNFs).The sensor
also reports aggregated statistics across all AF interfaces hosted on a
source packet forwarding engine of local guest GNFs along with the
fabric statistics for all traffic ingressing from and egressing to the fabric
from that the packet forwarding engine.

Supported on MX480, MX960, MX2010, MX2020, MX2008 and
MX-ELM routers with Junos OS Release 18.4R1.

/junos/system/linecard/node-slicing/af-fab-stats/

128

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for CPU memory. This sensor exports the CPU and memory
utilization per process and CPU usage for threads per process. The
current implementation is Linux-based; therefore, the export
information and gathered output format differs significantly from this
sensor’s performance on previous platforms.

Supported on MX Series routers with MPC10E-10C-MRATE and
MPC10E-15C-MRATE line cards startingwith JunosOSRelease 19.3R1
for exporting telemetry information using gRPC services. This feature
provides a different level of exported statistics in comparison to
previous releases because it use the OpenConfig AFT model.

The statistics exported from this sensor are found in the following
operational mode commands: show system info, show system
processes, and show system cpu.

/junos/system/linecard/cpu/memory/

129

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for CPU memory.

NOTE: On PTX Series routers, FPC1 and FPC2 are not supported.

Supported on QFX10000 switches and PTX1000 routers starting with
Junos OS Release 17.2R1.

Supported on EX9200 switches startingwith JunosOSRelease 17.3R1.

Supported on QFX5100, QFX5110, and QFX5200 switches starting
with Junos OS Release 18.2R1.

Supported onQFX5120-48Y and EX4650 switches startingwith Junos
OS Release 18.3R1.

Supported on EX4600 switches startingwith JunosOSRelease 18.4R1.

Periodic streaming is supported on on QFX10002 switches and
PTX10002 routers starting with Junos OS Release 19.1R1.

Starting with Junos OS Release 19.2R1, MX960, MX2008, MX2010
andMX2020 routers, PTX1000 and PTX10000 routers, andQFX5100
and QFX5200 switches are supported on gRPC and gNMI services.

Supported on QFX5200 switches starting with Junos OS Release
19.2R1 for streaming telemetry information using gNMI services.

Periodic streaming using gRPC services is Supported on EX4300-MP
switches starting with Junos OS Release 19.4R1,

You can also include the following to end of the resource path for CPU
memory:

• [name="mem-util-<memory-name>-size"]/value

• [name="mem-util-<memory-name>-bytes-allocated"]/value

• [name="mem-util-<memory-name>-utilization"]/value

• [name="mem-util-<memory-name>-< app-name>-allocations"]/value

• [name="mem-util-<memory-name>-< app-name>-frees"]/value

• [name="mem-util-<memory-name>-<
app-name>-allocations-failed"]/value

/junos/system/linecard/cpu/memory/

130

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/system/linecard/npu/memory/

131

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for NPU Memory utilization statistics.

Shown below, statistics are exported for the default FPC (FPC0).
Multiples FPCs are supported. The component values and property
values are names (like interface names).

Starting in JunosOS Evolved Release 19.4R1, streaming statistics using
gRPC and gNMI services on PTX10008 routers is supported.

The following statistics are exported:

• /components-memory/component[name='FPC0:NPU17']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-epp-mapid-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-epp-mapid-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-epp-mapid-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-l2domain-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-l2domain-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-l2domain-utilizationn']/

• /components-memory/component[name='FPC0:NPU17']/
properties/
property[name='mem-util-kht-tunnell2domainhash00-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/
property[name='mem-util-kht-tunnell2domainhash00-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/
property[name='mem-util-kht-tunnell2domainhash00-utilization']/

• :/components-memory/component[name='FPC0:NPU17']/
properties/
property[name='mem-util-kht-tunnell2domainhash10-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/
property[name='mem-util-kht-tunnell2domainhash10-allocatedd']/

• /components-memory/component[name='FPC0:NPU17']/
properties/

132

Table 6: gRPC Sensors (continued)

Descriptionresource path

property[name='mem-util-kht-tunnell2domainhash10-utilization']/

• :/components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-slu-my-mac-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-slu-my-mac-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-slu-my-mac-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-dlu-idb-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-dlu-idb-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-kht-dlu-idb-utilization']/ }

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-final-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-final-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-final-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-remap-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-remap-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-remap-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-refbits-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-refbits-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-refbits-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-nh-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-nh-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-nh-utilization']/

133

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-mpls-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-mpls-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name=' mem-util-jnh-mpls-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-loadbal-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-loadbal-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-loadbal-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-egress-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-egress-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jnh-egress-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jtree-memory-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jtree-memory-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-jtree-memory-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-vfilter-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-vfilter-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-vfilter-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-phyfilter-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-phyfilter-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-phyfilter-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-action-size']/

134

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-action-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-action-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-tcam-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name=' mem-util-flt-tcam-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-tcam-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-0-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-0-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-0-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-1-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-1-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-1-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-2-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-2-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-2-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-3-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-3-allocated']/

135

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-3-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-4-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-4-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-fcv-blk-4-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-scv-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-scv-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-scv-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-0-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-0-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-0-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-1-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-1-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-1-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-2-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-2-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-2-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-3-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-3-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-3-utilization']/

136

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-4-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-4-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-4-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-5-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-5-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-5-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-6-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-6-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-6-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-7-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-7-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-0-bank-7-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name=' mem-util-flt-beta-1-bank-0-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-0-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-0-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-1-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-1-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-1-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-2-size']/

137

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-2-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-2-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-3-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-3-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-3-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-4-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-4-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-4-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-5-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-5-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-5-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-6-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-6-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-6-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-7-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-7-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-beta-1-bank-7-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-0-kht-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-0-kht-allocated']/

138

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-0-kht-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-0-bft-0-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-0-bft-0-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-0-bft-0-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-0-plt-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-0-plt-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-0-plt-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-1-kht-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-1-kht-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-1-kht-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-1-bft-0-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-1-bft-0-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-1-bft-0-utilization']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-1-plt-size']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-1-plt-allocated']/

• /components-memory/component[name='FPC0:NPU17']/
properties/property[name='mem-util-flt-alpha-1-plt-utilization']/

139

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for NPU utilization on the Packet Forwarding Engine.

Packet Forwarding Engine utilization is exported exported as a
percentage using input notifications.

The following packet statistics are also exported as part of this field:

• Loopback (pps)

• Recirculation (pps)

• WAN and host inject (pps)

• ASIC to host (pps)

Shown below, statistics are exported for the default FPC (FPC0).
Multiples FPCs are supported. The component values and property
values are names (like interface names).

Starting in JunosOS Evolved Release 19.4R1, streaming statistics using
gRPC and gNMI services on PTX10008 routers is supported.

The following statistics are exported:

• /components-utilization/component[name='FPC0:NPU17'

• /components-utilization/component[name='FPC0:NPU17']/
properties/property[name='util-metric']

• /components-utilization/component[name='FPC0:NPU17']/
properties/property[name='util-Loopback-packet-rate']

• components-utilization/component[name='FPC0:NPU17']/
properties/property[name='util-Recirculation-packet-rate']

• /components-utilization/component[name='FPC0:NPU17']/
properties/property[name='util-Wan andHost inject-packet-rate']

• /components-utilization/component[name='FPC0:NPU17']/
properties/property[name='util-ASIC to host-packet-rate']

/junos/system/linecard/npu/utilization

140

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/system/linecard/npu/utilization/

141

Table 6: gRPC Sensors (continued)

Descriptionresource path

Packet Forwarding Engine sensor for NPU processor utilization.

Supported on MX Series routers with MPC10E-10C-MRATE and
MPC10E-15C-MRATE line cards startingwith JunosOSRelease 19.3R1
for exporting telemetry information using gRPC services. This feature
provides a different level of exported statistics in comparison to
previous releases because it uses the OpenConfig AFT model.

You can also include the following to the end of the resource path for
NPU utilization:

• util-metric

• util-Disp 0 Pkts-packet-rate

• util-Disp 0 Pkts-average-instructions-per-packet

• util-Disp 0 Pkts-average-wait-cycles-per-packet

• util-Disp 0 Pkts-average-cycles-per-packet

• util-Disp 1 Pkts-packet-rate

• util-Disp 1 Pkts-average-instructions-per-packet

• util-Disp 1 Pkts-average-wait-cycles-per-packet

• util-Disp 1 Pkts-average-cycles-per-packet

•

• util-Disp 2 Pkts-packet-rate

• util-Disp 2 Pkts-average-instructions-per-packet

• util-Disp 2 Pkts-average-wait-cycles-per-packet

• util-Disp 2 Pkts-average-cycles-per-packet

• util-Disp 3 Pkts-packet-rate

•

• util-Disp 3 Pkts-average-instructions-per-packet

• util-Disp 3 Pkts-average-wait-cycles-per-packet

• util-Disp 3 Pkts-average-cycles-per-packet

• mem-util-EDMEM-average-util

• mem-util-EDMEM-highest-util

• mem-util-EDMEM-lowest-util

• mem-util-EDMEM-average-cache-hit-rate

• mem-util-EDMEM-highest-cache-hit-rate

• mem-util-EDMEM-lowest-cache-hit-rate

• mem-util-IDMEM-average-util

142

Table 6: gRPC Sensors (continued)

Descriptionresource path

mem-util-IDMEM-highest-util•

• mem-util-IDMEM-lowest-util

• mem-util-IDMEM-average-cache-hit-rate

• mem-util-IDMEM-highest-cache-hit-rate

• mem-util-IDMEM-lowest-cache-hit-rate

• mem-util-Bulk DMEM-average-util

• mem-util-Bulk DMEM-highest-util

• mem-util-Bulk DMEM-lowest-util

• mem-util-Bulk DMEM-average-cache-hit-rate

• mem-util-Bulk DMEM-highest-cache-hit-rate

• mem-util-Bulk DMEM-lowest-cache-hit-rate

Packet Forwarding Engine sensor for NPU processor utilization.

Periodic streaming is supported on PTX10002 routers starting with
Junos OS Release 19.1R1.

Starting with Junos OS Release 19.2R1, MX960, MX2008, MX2010
and MX2020 routers and PTX1000 and PTX10000 routers are
supported on gRPC and gNMI services.

/junos/system/linecard/npu/utilization/

143

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/system/linecard/interface/

144

Table 6: gRPC Sensors (continued)

Descriptionresource path

Packet Forwarding Engine sensor for physical interface traffic.

NOTE: For PTX Series routers, for a specific interface, queue statistics
are exported for each line card. For MX series routers, interface queue
statistics are exported only from the slot on which an interface is
configured.

For Aggregated Ethernet interfaces, statistics are exported for the
member physical interfaces. You must aggregate the counters at the
destination server, or collector.

If a physical interface is administratively down or operationally down,
interface counters are not exported.

Issuing an operational clear command, such as clear interfaces statistics
all, does not reset statistics exported by the line card.

Supported on PTXSeries routers startingwith JunosOSRelease 15.1F3.
Supported onMXSeries routers startingwith JunosOSRelease 15.1F5.

Supported on QFX10000 switches and PTX1000 routers starting with
Junos OS Release 17.2R1.

Supported on EX9200 switches andMX150 routers startingwith Junos
OS Release 17.3R1.

Supported on QFX5100, QFX5110, and QFX5200 switches starting
with Junos OS Release 18.2R1.

Supported onQFX5120-48Y and EX4650 switches startingwith Junos
OS Release 18.3R1.

Supported on EX4600 switches Startingwith JunosOSRelease 18.4R1.

Periodic streaming is supported onQFX10002 switches and PTX10002
routers starting with Junos OS Release 19.1R1.

Supported on MX960, MX2008, MX2010 and MX2020 routers,
PTX1000 andPTX10000 routers, andQFX5100 andQFX5200 switches
with Junos OS Release 19.2R1 on gRPC and gNMI services.

Supported onMX240,MX480, andMX960 routers startingwith Junos
OS Release 19.3R1 for exporting telemetry information using gNMI
services. This feature includes support to export telemetry data for
integration with AFTTelemetry and LibTelemetry libraries with the
OpenConfig model openconfig-aft.

145

Table 6: gRPC Sensors (continued)

Descriptionresource path

Startingwith JunosOS Release 19.4R1, periodic streaming using gRPC
services with EX4300-MP switches is supported.

Periodic streaming using gNMI services on MX2K-MPC11E line cards
on MX2010 and MX2020 routers is supported starting with Junos OS
Release 20.1R1.

146

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/system/linecard/interface/logical/usage

147

Table 6: gRPC Sensors (continued)

Descriptionresource path

Packet Forwarding Engine sensor for logical interface statistics.

NOTE: If a logical interface is operationally down, interface statistics
continue to be exported.

Issuing an operational clear command, such as clear interfaces statistics
all, does not reset statistics exported by the line card.

NOTE: If a logical interface is operationally down, interface statistics
continue to be exported.

Issuing an operational clear command, such as clear interfaces statistics
all, does not reset statistics exported by the line card.

NOTE: Locally injected packets from the Routing Engine are not
exported.

NOTE: Locally injected packets from the Routing Engine are not
exported.

Supported in Junos OS Release 15.1F5.

Supported QFX10000 switches starting with on Junos OS Release
17.2R1.

Supported on EX9200 switches andMX150 routers startingwith Junos
OS Release 17.3R1.

Supported on QFX5100, QFX5110, and QFX5200 switches starting
with Junos OS Release 18.2R1.

Supported onQFX5120-48Y and EX4650 switches startingwith Junos
OS Release 18.3R1.

Supported on EX4600 switches startingwith JunosOSRelease 18.4R1.

Startingwith JunosOS Release 19.1R1, periodic streaming is supported
on QFX10002 switches and PTX10002 routers.

Supported on MX960, MX2008, MX2010 and MX2020 routers,
PTX1000 andPTX10000 routers, andQFX5100 andQFX5200 switches
with Junos OS Release 19.2R1 on gRPC and gNMI services.

Supported on QFX5200 switches starting with Junos OS Release
19.2R1 for streaming telemetry information using gNMI services.

Supported onMX240,MX480, andMX960 routers startingwith Junos
OS Release 19.3R1 for exporting telemetry information using gNMI

148

Table 6: gRPC Sensors (continued)

Descriptionresource path

services. This feature includes support to export telemetry data for
integration with AFTTelemetry and LibTelemetry libraries with the
OpenConfig model openconfig-aft.

Startingwith JunosOS Release 19.4R1, periodic streaming using gRPC
services with EX4300-MP switches is supported.

Periodic streaming using gNMI services on MX2K-MPC11E line cards
on MX2010 and MX2020 routers is supported starting with Junos OS
Release 20.1R1.

Sensor for interface queue statistics.

Starting with Junos OS Release 18.3R1, when a subscription is made
to /interfaces on MX, EX, QFX, PTX, and ACX platforms, traffic and
queue statistics are delivered in two separate sensors:

• /junos/system/linecard/interface/traffic/

• /junos/system/linecard/interface/queue/

This can reduce the reap time for non-queue data for platforms
supporting Virtual Output Queues (VOQ), such as PTX Series routers.

Starting in Junos OS Release 19.2R1, MX960, MX2008, MX2010 and
MX2020 routers, PTX1000 and PTX10000 routers, andQFX5100 and
QFX5200 switches are supported on gRPC and gNMI services.

Supported onMX240,MX480, andMX960 routers startingwith Junos
OS Release 19.3R1 for exporting telemetry information using gNMI
services. This feature includes support to export telemetry data for
integration with AFTTelemetry and LibTelemetry libraries with the
OpenConfig model openconfig-aft.

Periodic streaming using gNMI services on MX2K-MPC11E line cards
on MX2010 and MX2020 routers is supported starting with Junos OS
Release 20.1R1.

/junos/system/linecard/interface/queue/

149

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for interface traffic, exporting all fields except queue statistics.

Starting with Junos OS Release 18.3R1, when a subscription is made
to /interfaces on MX, EX, QFX, PTX, and ACX platforms, traffic and
queue statistics are delivered in two separate sensors:

• /junos/system/linecard/interface/traffic/

• /junos/system/linecard/interface/queue/

This can reduce the reap time for non-queue data for platforms
supporting Virtual Output Queues (VOQ), such as PTX Series routers.

Starting in Junos OS Release 19.2R1, MX960, MX2008, MX2010 and
MX2020 routers, PTX1000 and PTX10000 routers, andQFX5100 and
QFX5200 switches are supported on gRPC and gNMI services.

Supported onMX240,MX480, andMX960 routers startingwith Junos
OS Release 19.3R1 for exporting telemetry information using gNMI
services. This feature includes support to export telemetry data for
integration with AFTTelemetry and LibTelemetry libraries with the
OpenConfig model openconfig-aft.

Periodic streaming using gNMI services on MX2K-MPC11E line cards
on MX2010 and MX2020 routers is supported starting with Junos OS
Release 20.1R1.

/junos/system/linecard/interface/traffic/

Sensor for physical interface express statistics.

Starting in Junos OS Release 19.2R1, MX960, MX2008, MX2010 and
MX2020 routers, PTX1000 and PTX10000 routers, andQFX5100 and
QFX5200 switches are supported on gRPC and gNMI services.

/junos/system/linecard/intf-exp/

Sensor for optical alarms. Configure this sensor for et-type-fpc/pic/port
(100-Gigabit Ethernet) interfaces.

Supported on ACX6360 Universal Metro, MX Series, and PTX Series
routerswith a CFP2-DCOopticsmodule startingwith JunosOSRelease
18.3R1. This module provides a high-density, long-haul OTN transport
solution with MACSec capability.

Supported on MX960, MX2008, MX2010 and MX2020 routers,
PTX1000 andPTX10000 routers, andQFX5100 andQFX5200 switches
starting with Junos OS Release 19.2R1 on gRPC and gNMI services.

/junos/system/linecard/optical

150

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for G.709 optical transport network (OTN) alarms. Configure
this sensor on ot-type-fpc/pic/port interfaces.

Supported on ACX6360 Universal Metro, MX Series, and PTX Series
routerswith a CFP2-DCOopticsmodule startingwith JunosOSRelease
18.3R1. This module provides a high-density, long-haul OTN transport
solution with MACSec capability.

Supported on MX960, MX2008, MX2010 and MX2020 routers,
PTX1000 andPTX10000 routers, andQFX5100 andQFX5200 switches
starting with Junos OS Release 19.2R1 on gRPC and gNMI services.

/junos/system/linecard/otn

Sensor for congestion and latency monitoring statistics.

Supported on QFX5100, QFX5110, and QFX5200 switches starting
with Junos OS Release 18.2R1.

Supported onQFX5120-48Y and EX4650 switches startingwith Junos
OS Release 18.3R1.

Supported on EX4600 switches startingwith JunosOSRelease 18.4R1.

Supported on MX960, MX2008, MX2010 and MX2020 routers,
PTX1000 andPTX10000 routers, andQFX5100 andQFX5200 switches
starting with Junos OS Release 19.2R1 on gRPC and gNMI services.

Supported on QFX5200 switches starting with Junos OS Release
19.2R1 for streaming telemetry information using gNMI services.

Periodic streaming using gRPC services with EX4300-MP switches is
supported starting with Junos OS Release 19.4R1.

/junos/system/linecard/qmon-sw/

151

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for inline active flow monitoring services statistics.

Supported on MX960, MX2008, MX2010 and MX2020 routers,
PTX1000 andPTX10000 routers, andQFX5100 andQFX5200 switches
starting with Junos OS Release 19.2R1 on gRPC and gNMI services.

When configuring inline active flowmonitoring in Junos, you can apply
version 9 or IPFIX flow templates to define a flow record template
suitable for IPv4 or IPv6 MPLS and bridging traffic. For more
information, see Configuring Flow Aggregation on MX, M, vMX and T
Series Routers and NFX250 to Use Version 9 Flow Templates.

Supported onMXSeries operatingwithMPC10E-15C-MRATE line-rate
cards starting with Junos OS Release 19.2R1.

Supported onMX240,MX480, andMX960 routers startingwith Junos
OS Release 19.3R1 for exporting telemetry information using gNMI
services. This feature includes support to export telemetry data for
integration with AFTTelemetry and LibTelemetry libraries with the
OpenConfig model openconfig-aft.

Periodic streaming using gNMI services on MX2K-MPC11E line cards
on MX2010 and MX2020 routers is supported starting with Junos OS
Release 20.1R1.

/junos/system/linecard/services/inline-jflow

152

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for BGP peer information.

Starting in Junos OS Evolved Release 19.2R1, PTX10003 routers
support streaming statistics.

You can also add the following end paths:

• neighbors/neighbor/afi-safis/afi-safi/state/active

• neighbors/neighbor/afi-safis/afi-safi/state/prefixes/installed

• neighbors/neighbor/afi-safis/afi-safi/state/prefixes/received

• neighbors/neighbor/afi-safis/afi-safi/state/prefixes/sent

• neighbors/neighbor/afi-safis/afi-safi/state/prefixes/rejected

• neighbors/neighbor/state/admin-state

• neighbors/neighbor/state/established-transitions

• neighbors/neighbor/state/last-established

• neighbors/neighbor/state/messages/received/notification

• neighbors/neighbor/state/messages/received/update

• neighbors/neighbor/state/messages/sent/notification

• neighbors/neighbor/state/messages/sent/update

• neighbors/neighbor/state/session-state

• neighbors/neighbor/state/supported-capabilities

• transport/state/local-address

• transport/state/remote-address

• transport/state/remote-port

/network-instances/network-instance/protocols/
protocol/bgp/

153

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for BGP peer information.

Supported on QFX5200 switches for streaming and ON_CHANGE
statistics export through gNMI services starting with JunosOS Release
19.2R1.

You can also add the following end paths:

• global/afi-safis/afi-safi/state/total-prefixes

• neighbors/neighbor/state/session-state

• neighbors/neighbor/state/messages/sent/UPDATE

• neighbors/neighbor/state/messages/received/UPDATE

• neighbors/neighbor/transport/state/local-address

• neighbors/neighbor/state/peer-as

• neighbors/neighbor/afi-safis/afi-safi/ipv4-unicast/prefix-limit/
state/max-prefixes

• neighbors/neighbor/

• neighbors/neighbor/

• neighbors/neighbor/state/session-admin-status

• neighbors/neighbor/state/session-status

• neighbors/neighbor/state/established-transitions

• neighbors/neighbor/state/interface-error

• neighbors/neighbor/afi-safis/afi-safi/state/prefix-limit-exceeded

/network-instances/network-instance/protocols/
protocol/bgp/

154

Table 6: gRPC Sensors (continued)

Descriptionresource path

155

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for BGP peer information./network-instances/network-instance/protocols/
protocol/bgp/

Supported on QFX10000 switches and QFX5200 switches starting
with Junos OS Release 17.2R1.NOTE: Starting with Junos OS Release 17.4R1 on

MX Series and PTX Series routers, you can provision
Supported on PTX1000 routers, EX4600 and EX9200 switches, and
QFX5110 switches starting with Junos OS Release 17.3R1.

Junos Telemetry Interface sensors to export data for
BGP routing tables (RIBs) for IPv4 and IPv6 routes.

Starting with Junos OS Release 18.1R1, QFX5100 switches are also
supported.

For BGP routing table paths, the
/network-instances/network-instance/ path is not
supported. Starting with Junos OS Release 18.3R1, QFX5120-48Y and EX4650

switches are also supported.Each address family supports exporting data for five
different tables, a main routing table, and four
per-neighbor tables:

Starting with Junos OS Release 19.1R1, periodic streaming on
QFX10002 switches and PTX10002 routers is supported.

• local-rib— main BGP routing table for the main
routing instance.

Startingwith JunosOS Release 19.2R1, SRX4100, SRX4200, SRX4600,
SRX5400, SRX5600, SRX5800 and vSRX are also supported.

• adj-rib-in-pre— NLRI updates received from the
neighbor before any local input policy filters have
been applied.

NOTE: Startingwith JunosOSRelease 17.3R1, telemetry data streamed
through gRPC for BGP peers is reported separately for each configured
routing instance.

• adj-rib-in-post— routes received from the neighbor
eligible for best-path selection after local input
policy filters have been applied.

If your Juniper Network device is running Junos OS Release 17.3R1
or later, you must prepend the following to the beginning of any path
you specify to stream statistics for BGP, with the exception of paths
for routing tables:
/network-instances/network-instance[name_'instance-name']/
protocols/protocol/

• adj-rib-out-pre— routes eligible for advertising to
the neighbor before output policy filters have been
applied.

• adj-rib-out-post— routes eligible for advertising to
the neighbor after output policy filters have been
applied.

Starting with Junos OS Release 17.3R1, the following paths are also
supported:

Use the following paths to export data for each BGP
routing table. You can specify to export data either
for IPv4 or IPv6 for each table:

• /network-instances/network-instance/protocols/protocol/
bgp/neighbors/neighbor/afi-safis/afi-safi/state/prefixes/accepted

• /network-instances/network-instance/protocols/protocol/
bgp/neighbors/neighbor/afi-safis/afi-safi/state/prefixes/rejected• /bgp-rib/afi-safis/afi-safi/ipv4-unicast/loc-rib/

• /bgp-rib/afi-safis/afi-safi/ipv6-unicast/loc-rib/ /network-instances/network-instance/protocols/protocol/
bgp/neighbors/neighbor/afi-safis/afi-safi/state/active• /bgp-rib/afi-safis/afi-safi/ipv4-unicast/

neighbors/neighbor/adj-rib-in-pre/ • /network-instances/network-instance/protocols/protocol/
bgp/neighbors/neighbor/afi-safis/afi-safi/state/queues/output• /bgp-rib/afi-safis/afi-safi/ipv6-unicast/

neighbors/neighbor/adj-rib-in-pre/ • /network-instances/network-instance/protocols/protocol/
bgp/neighbors/neighbor/afi-safis/afi-safi/state/queues/input• /bgp-rib/afi-safis/afi-safi/ipv4-unicast/

neighbors/neighbor/adj-rib-in-post/

156

Table 6: gRPC Sensors (continued)

Descriptionresource path

/bgp-rib/afi-safis/afi-safi/ipv6-unicast/
neighbors/neighbor/adj-rib-in-post/

•• /network-instances/network-instance/protocols/protocol/
bgp/neighbors/snmp-peer-index

• /network-instances/network-instance/protocols/protocol/
bgp/neighbors/neighbor/state/ImportEval

• /network-instances/network-instance/protocols/protocol/
bgp/neighbors/neighbor/state/ImportEvalPending

• /network-instances/network-instance/protocols/protocol/
bgp/neighbors/neighbor/state/messages/received/notification

/network-instances/network-instance/protocols/protocol/
bgp/neighbors/neighbor/state/messages/sent/notification

/network-instances/network-instance/protocols/protocol/
bgp/transport/state/remote-port

/network-instances/network-instance/protocols/protocol/
bgp/neighbors/neighbor/state/supported-capabilities

NOTE: For all the following paths, with the exception of paths for
routing tables, if your Juniper Networks device is running Junos OS
Release 17.3R1 or later, you must prepend the following in front of
the path:
/network-instances/network-instance[name_'instance-name']/protocols/protocol/

• /bgp-rib/afi-safis/afi-safi/ipv4-unicast/
neighbors/neighbor/adj-rib-out-pre/

• /bgp-rib/afi-safis/afi-safi/ipv6-unicast/
neighbors/neighbor/adj-rib-out-pre/

• /bgp-rib/afi-safis/afi-safi/ipv4-unicast/
neighbors/neighbor/adj-rib-out-post/

• /bgp-rib/afi-safis/afi-safi/ipv6-unicast/
neighbors/neighbor/adj-rib-out-post/

You can also include the following at the end path to
/network-instances/network-instance[name_'instance-name']/protocols/protocol/
bgp/neighbors/neighbor/:

157

Table 6: gRPC Sensors (continued)

Descriptionresource path

• state/session-state

• state/messages/sent/update

• state/messages/received/update

• transport/state/local-address

• transport/state/remote-address

• state/peer-as

• afi-safis/afi-safi/state/prefix-limit/state/max-prefixes

• afi-safis/afi-safi/state/active

• state/session-status

• state/session-admin-status

• state/session-established-transitions

• state/interface-error

• state/prefix-limited-exceeded

• state/last-established

• established-transitions

You can also include the following at the end path to
/network-instances/network-instance[name_'instance-name']/protocols/protocol/
/bgp/global/:

• afi-safis/afi-safi/state/total-prefixes

You can also include the following at the end path to
/network-instances/network-instance[name_'instance-name']/protocols/protocol/
/bgp/peer-groups/peer-group[name_'peer-group-name]/:

• afi-safis/afi-safi/add-paths/eligible-prefix-policy

• state/peer-count/

NOTE: For paths that export data for BGP routing tables, which are
supported starting with Junos OS Release 17.4R1, you can apend the
following to each of the paths:

158

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /num-routes

• /routes/route/prefix

• /routes/route/attributes

• /routes/route/attributes/origin

• /routes/route/attributes/as-path

• /routes/route/attributes/next-hop

• /routes/route/attributes/med

• /routes/route/attributes/local-pref

• /routes/route/attributes/atomic-aggr

• /routes/route/attributes/aggregator/as

• /routes/route/attributes/aggregator/as4

• /routes/route/attributes/aggregator/address

• /routes/route/ext-attributes/

• /routes/route/ext-attributes/community

• /routes/route/ext-attributes/originator-id

• /routes/route/ext-attributes/cluster-list

• /routes/route/ext-attributes/extended-community

• /routes/route/ext-attributes/aigp

• /routes/route/ext-attributes/path-id

• /routes/route/ext-attributes/unknown-attribute

• /routes/route/ext-attributes/unknown-attribute/attr-type

• /routes/route/ext-attributes/unknown-attribute/attr-len

• /routes/route/ext-attributes/unknown-attribute/attr-value

• /routes/route/last-modified-date

• /routes/route/last-update-received

• /routes/route/valid-route

• /routes/route/invalid-reason

• /routes/route/best-path

159

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/task-memory-information/

160

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for memory utilization for routing protocol task.

Supported on QFX10000 switches and QFX5200 switches starting
with Junos OS Release 17.2R1.

Supported on PTX1000 routers, EX4600 and EX9200 switches and
QFX5110 switches starting with Junos OS Release 17.3R1.

Starting with Junos OS Release 18.1R1, QFX5100 switches are also
supported.

Starting with Junos OS Release 18.3R1, QFX5120-48Y and EX4650
switches are also supported.

Startingwith JunosOS Release 19.1R1, periodic streaming is supported
on QFX10002 switches and PTX10002 routers.

Startingwith JunosOS Release 19.2R1, SRX4100, SRX4200, SRX4600,
SRX5400, SRX5600, SRX5800 and vSRX are also supported.

Supported on QFX5200 switches for streaming and ON_CHANGE
statistics export through gNMI services starting with JunosOS Release
19.2R1.

You can also include the following at the end path to
/junos/task-memory-information/:

• task-memory-overall-report/task-size-block-list/task-size-block/tsb-size

• task-memory-overall-report/task-size-block-list/task-size-block/tsb-alloc-bytes

• task-memory-overall-report/task-size-block-list/task-size-block/tsb-allocs

• task-memory-overall-report/task-size-block-list/task-size-block/tsb-max-allocs

• task-memory-overall-report/task-size-block-list/task-size-block/tsb-max-bytes

• task-memory-overall-report/task-size-block-list/task-size-block/tsb-free-bytes

• task-memory-overall-report/task-memory-total-bytes

• task-memory-overall-report/task-memory-total-max-bytes

• task-memory-information/task-memory-overall-report/task-memory-total-free-bytes

• task-memory-allocator-report/task-block-list/task-block/tb-name

• task-memory-allocator-report/task-block-list/task-block/tb-size

• task-memory-allocator-report/task-block-list/task-block/tb-alloc-size

• task-memory-allocator-report/task-block-list/task-block/tb-alloc-blocks

• task-memory-allocator-report/task-block-list/task-block/tb-alloc-bytes

• task-memory-allocator-report/task-block-list/task-block/tb-max-alloc-blocks

161

Table 6: gRPC Sensors (continued)

Descriptionresource path

task-memory-allocator-report/task-lite-page-list/task-lite-page/tlp-name•

• task-memory-allocator-report/task-lite-page-list/task-lite-page/tlp-alloc-bytes

• task-memory-allocator-report/task-memory-total-bytes

• task-memory-information/task-memory-allocator-report/task-memory-total-max-bytes

• task-memory-malloc-usage-report/task-malloc-list/task-malloc/tm-name

• task-memory-malloc-usage-report/task-malloc-list/task-malloc/tm-allocs

• task-memory-malloc-usage-report/task-malloc-list/task-malloc/tm-alloc-bytes

• task-memory-malloc-usage-report/task-malloc-list/task-malloc/tm-max-allocs

• task-memory-malloc-usage-report/task-malloc-list/task-malloc/tm-max-alloc-bytes

• task-memory-malloc-usage-report/task-malloc-list/task-malloc/tm-function-calls

• task-memory-malloc-usage-report/task-memory-total-bytes

• task-memory-malloc-usage-report/task-memory-total-max-bytes

• task-memory-max-dynamic-allocs

• task-memory-bss-bytes

• task-memory-max-bss-bytes

• task-memory-page-data-bytes

• task-memory-max-page-data-bytes

• task-memory-dir-bytes

• task-memory-max-dir-bytes

• task-memory-total-bytes-in-use

• task-memory-total-bytes-percent

162

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/system/linecard/firewall/

163

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for firewall filter counters and policer counters. Each line card
reports counters separately.

Supported on QFX10000 switches starting with Junos OS Release
17.2R1.

Supported on PTX1000 routers and EX9200 switches starting with
Junos OS Release 17.3R1.

Supported on QFX5100, QFX5110, and QFX5200 switches starting
with Junos OS Release 18.2R1.

Supported onQFX5120-48Y and EX4650 switches startingwith Junos
OS Release 18.3R1.

Supported on EX4600 switches startingwith JunosOSRelease 18.4R1.

Startingwith JunosOS Release 19.1R1, periodic streaming is supported
on QFX10002 switches and PTX10002 routers.

Starting in Junos OS Evolved Release 19.1R1, PTX10003 routers are
supported.

Starting in Junos OS Release 19.2R1, MX960, MX2008, MX2010 and
MX2020 routers, PTX1000 and PTX10000 routers, andQFX5100 and
QFX5200 switches are supported on gRPC and gNMI services.

Supported on QFX5200 switches starting with Junos OS Release
19.2R1 for streaming telemetry information using gNMI services.

Supported onMX240,MX480, andMX960 routers startingwith Junos
OS Release 19.3R1 for exporting telemetry information using gNMI
services. This feature includes support to export telemetry data for
integration with AFTTelemetry and LibTelemetry libraries with the
OpenConfig model openconfig-aft.

Periodic streaming using gRPC services with EX4300-MP switches is
supported starting with Junos OS Release 19.4R1.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

Periodic streaming using gNMI services on MX2K-MPC11E line cards
on MX2010 and MX2020 routers is supported starting with Junos OS
Release 20.1R1. The minimum

NOTE: Hierarchical policer statistics are collected forMXSeries routers

164

Table 6: gRPC Sensors (continued)

Descriptionresource path

only. Traffic-class counter statistics are collected for PTX Series routers
and QFX10000 switches only.

Firewall counters are exported even if the interface towhich the firewall
filter is attached is operationally down.

The following OpenConfig paths are supported:

• junos/firewall/firewall-stats/[name='filter-name']/timestamp

• /junos/firewall/firewall-stats/[name='filter-name']/
memory-usage/[name='memory-type']/allocated

• /junos/firewall/firewall-stats/[name='filter-name']/
counter-stats/[name='counter-name']/packets

• /junos/firewall/firewall-stats/[name='filter-name']/
counter-stats/[name='couner-name']/bytes

• /junos/firewall/firewall-stats/[name='filter-name']/
policer-stats/[name='policer-name']/out-of-spec-packets

• /junos/firewall/firewall-stats/[name='filter-name']/
policer-stats/[name='policer-name']/out-of-spec-bytes

• /junos/firewall/firewall-stats/[name='filter-name']/
policer-stats/[name='policer-name']/offered-packets

• /junos/firewall/firewall-stats/[name='filter-name']/
policer-stats/[name='policer-name']/offered-bytes

• /junos/firewall/firewall-stats/[name='filter-name']/
policer-stats/[name='policer-name']/transmitted-packets

• /junos/firewall/firewall-stats/[name='filter-name']/
policer-stats/[name='policer-name']/transmitted-bytes

• /junos/firewall/firewall-stats/[name='filter-name']/
hierarchical-policer-stats/[name='hierarchical-policer-name']/
premium-packets (MX Series only)

• /junos/firewall/firewall-stats/[name='filter-name']/
hierarchical-policer-stats/[name='hierarchical-policer-name']/
premium-bytes (MX Series only)

• /junos/firewall/firewall-stats/[name='filter-name']/
hierarchical-policer-stats/[name='hierarchical-policer-name']/
aggregate-packets (MX Series only)

• /junos/firewall/firewall-stats/[name='filter-name']/
hierarchical-policer-stats/[name='hierarchical-policer-name']/
aggregate-bytes (MX Series only)

165

Table 6: gRPC Sensors (continued)

Descriptionresource path

Interface express sensor.

This sensor leverages statistics out of the physical interface sensor,
providing faster and more frequent operational status statistics. Only
the physical interfaces’ operational status from the Flexible PIC
Concentrator (FPC) is collected and reported. Statistics from the Routing
Engine interface are not reported.

Supported on PTX1000, PTX3000, PTX5000, and PTX10000 starting
with Junos OS Release 18.1R1.

Supported on MX960, MX2010, and MX2020 routers starting with
Junos OS Release 19.3R1.

/junos/system/linecard/intf-exp/

166

Table 6: gRPC Sensors (continued)

Descriptionresource path

/interfaces/interface/

167

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for physical interface traffic.

NOTE: For PTX Series routers, for a specific interface, queue statistics
are exported for each line card. For MX series routers, interface queue
statistics are exported only from slot on which an interface is
configured.

For Aggregated Ethernet interfaces, statistics are exported for the
member physical interfaces. You must aggregate the counters at the
destination server, or collector.

If a physical interface is administratively down or operationally down,
interface counters are not exported.

Only fields with a non-zero value are exported.

Supported on QFX10000 switches and PTX1000 routers starting with
Junos OS Release 17.2R1.

Supported on EX9200 switches andMX150 routers startingwith Junos
OS Release 17.3R1.

Starting with Junos OS Release 18.1R1, QFX5100 switches are also
supported.

Starting with Junos OS Release 18.3R1, QFX5120-48Y and EX4650
switches are also supported.

Starting with Junos OS Release 18.4R1, EX4600 switches are also
supported.

Startingwith JunosOS Release 19.1R1, periodic streaming is supported
on QFX10002 switches and PTX10002 routers.

Starting in Junos OS Evolved Release 19.1R1, PTX10003 routers are
supported.

Starting with Junos OS Release 19.2R1, QFX5200 supports streaming
telemetry information using gNMI services.

Support on PTX10003 routers starting in Junos OS Evolved Release
19.1R1.

Starting with JunosOS Release 19.2R1, periodic streaming using gNMI
services is supported on QFX5100, QFX5110, QFX5120, QFX5200
and QFX5210 switches.

168

Table 6: gRPC Sensors (continued)

Descriptionresource path

Startingwith JunosOS Release 19.4R1, periodic streaming using gRPC
services with EX4300-MP switches is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gRPC services with PTX10008 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

Starting with Junos OS Release 20.1R1, ON_CHANGE statistics using
gNMI serviceswithMX960,MX2020, PTX1000, and PTX5000 routers.
These routers support OpenConfig models:

• openconfig-platform.yang: oc-ext:openconfig-version 0.12.1

• openconfig-interfaces.yang: oc-ext:openconfig-version 2.4.1

• openconfig-alarms.yang: oc-ext:openconfig-version 0.3.1

Starting with Junos OS Release 18.3R1, when a subscription is made
to /interfaces on MX, EX, QFX, PTX, and ACX platforms, traffic and
queue statistics are delivered in two separate sensors. This can reduce
the reap time for non-queue data for platforms supporting Virtual
Output Queues (VOQ), such as PTX Series routers.

The two sensors are:

• /junos/system/linecard/interface/traffic/ exports all fields except
queue statistics.

• /junos/system/linecard/interface/queue/ exports queue statistics.

NOTE: End paths supporting ON_CHANGE streaming are indicated.

The following paths are also supported:

169

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /interfaces/interface[name='interface-name']/state/parent_ae_name

• /interfaces/interface[name='interface-name']/state/admin-status

ON_CHANGE streaming supported for Junos OS and for Junos OS
Evolved Release 19.1R1 and higher

ON_CHANGE streaming supported

• /interfaces/interface[name='interface-name']/state/counters/
carrier-transitions

• /interfaces/interface[name='interface-name']/state/last-change

• /interfaces/interface[name='interface-name']/state/high-speed

• /interfaces/interface[name='interface-name']/state/counters/
out-octets

• /interfaces/interface[name='interface-name']/state/counters/
out-unicast-pkts

• /interfaces/interface[name='interface-name']/state/counters/
out-multicast-pkts

• /interfaces/interface[name='interface-name']/state/counters/
out-broadcast-pkts

• /interfaces/interface[name='interface-name']/state/counters/
out-errors

• /interfaces/interface[name='interface-name']/state/counters/
in-octets

• /interfaces/interface[name='interface-name']/state/counters/
in-unicast-pkts

• /interfaces/interface[name='interface-name']/state/counters/
in-multicast-pkts

• /interfaces/interface[name='interface-name']/state/

• /interfaces/interface[name='interface-name']/state/counters/
in-broadcast-pkts

• /interfaces/interface[name='interface-name']/state/counters/
in-errors

• /interfaces/interface[name='interface-name']/state/in-pause-pkts

• /interfaces/interface[name='interface-name']/state/out-pause-pkts

• /interfaces/interface[name='interface-name']/state/counters/
in-queue [queue-number=queue_number]/

• /interfaces/interface[name='interface-name']/state/counters/
in-queue [queue-number=queue_number]/ pkts

• /interfaces/interface[name='interface-name']/state/counters/

170

Table 6: gRPC Sensors (continued)

Descriptionresource path

in-queue [queue-number=queue_number]/bytes

• /interfaces/interface[name='interface-name']/state/counters/
in-queue [queue-number=queue_number]/tail-drop-pkts

• /interfaces/interface[name='interface-name']/state/counters/
in-queue [queue-number=queue_number]/ rl-drop-pkts

• /interfaces/interface[name='interface-name']/state/counters/
in-queue [queue-number=queue_number]/ rl-drop-bytes

• /interfaces/interface[name='interface-name']/state/counters/
in-queue [queue-number=queue_number]/avg-buffer-occupancy

• /interfaces/interface[name='interface-name']/state/counters/
in-queue [queue-number=queue_number]/cur-buffer-occupancy

• /interfaces/interface[name='interface-name']/state/counters/
in-queue [queue-number=queue_number]/peak-buffer-occupancy

• /interfaces/interface[name='interface-name']/state/counters/
in-queue [queue-number=queue_number]/allocated-buffer-size

• /interfaces/interface[name='interface-name']/state/counters/
out-queue [queue-number=queue_number]/pkts

• /interfaces/interface[name='interface-name']/state/counters/
out-queue [queue-number=queue_number]/bytes

• /interfaces/interface[name='interface-name']/state/counters/
out-queue [queue-number=queue_number]/tail-drop-pkts

• /interfaces/interface[name='interface-name']/state/counters/
out-queue [queue-number=queue_number]/rl-drop-pkts

• /interfaces/interface[name='interface-name']/state/counters/
out-queue [queue-number=queue_number]/ rl-drop-bytes

• /interfaces/interface[name='interface-name']/state/counters/
out-queue [queue-number=queue_number]/red-drop-pkts

• /interfaces/interface[name='interface-name']/state/counters/
out-queue [queue-number=queue_number]/red-drop-bytes

• /interfaces/interface[name='interface-name']/state/counters/
out-queue [queue-number=queue_number]/avg-buffer-occupancy

• /interfaces/interface[name='interface-name']/state/counters/
out-queue [queue-number=queue_number]/cur-buffer-occupancy

• /interfaces/interface[name='interface-name']/state/counters/
out-queue [queue-number=queue_number]/ peak-buffer-occupancy

• /interfaces/interface[name='interface-name']/state/counters/
out-queue [queue-number=queue_number]/allocated-buffer-size

171

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /interfaces/interface[name='interface-name']/state/description

ON_CHANGE streaming supported for Junos OS and for Junos OS
Evolved Release 19.1R1 and higher

• /interfaces/interface[name='interface-name']/state/enabled

• /interfaces/interface[name='interface-name']/state/ifindex

ON_CHANGE streaming supported for Junos OS Evolved Release
19.1R1 and higher

• /interfaces/interface[name='interface-name']/state/last-change

• /interfaces/interface[name='interface-name']/state/mtu

• /interfaces/interface[name='interface-name']/state/name

• /interfaces/interface[name='interface-name']/state/oper-status

ON_CHANGE streaming supported for Junos OS and for Junos OS
Evolved Release 19.1R1 and higher

• /interfaces/interface[name='interface-name']/state/type

172

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for physical Ethernet interface statistics.

This sensor supports OpenConfig model openconfig-if-ethernet.yang
(physical interface level) version 2.6.2 (no configuration). Both streaming
andON-CHANGE statistics are supported for gRPC and gNMI services.

Supported on MX960, MX2020, PTX1000, and PTX5000 routers
starting with Junos OS Release 19.4R1.

NOTE: End paths supporting ON_CHANGE statistics are indicated
below.

• mac-address (ON_CHANGE)

• auto-negotiate (ON_CHANGE)

• duplex-mode (ON_CHANGE)

• port-speed (ON_CHANGE)

• enable-flow-control (ON_CHANGE)

• hw-mac-address (ON_CHANGE)

• negotiated-duplex-mode (ON_CHANGE)

• negotiated-port-speed (ON_CHANGE)

• counters/in-mac-control-frames

• counters/in-mac-pause-frames

• counters/in-oversize-frames

• counters/in-jabber-frames

• counters/in-fragment-frames

• counters/in-8021q-frames

• counters/in-crc-errors

• counters/in-block-errors

• counters/out-mac-control-frames

• counters/out-mac-pause-frames

/interfaces/interface/ethernet/state/

173

Table 6: gRPC Sensors (continued)

Descriptionresource path

/interfaces/interface/subinterfaces/

/interfaces/

interface[name='interface-name']/subinterfaces/
subinterface[index='unit']/

174

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for logical interface traffic.

NOTE: If a logical interface is operationally down, interface statistics
continue to be exported.

NOTE: Locally injected packets from the Routing Engine are not
exported.

Supported on QFX10000 switches starting with Junos OS Release
17.2R1.

Supported on PTX1000 routers and EX9200 switches starting with
Junos OS Release 17.3R1.

Starting with Junos OS Release 18.1R1, QFX5100 switches are also
supported.

Starting with Junos OS Release 18.3R1, QFX5120-48Y and EX4650
switches are also supported.

Starting with Junos OS Release 18.4R1, EX4600 switches are also
supported.

Startingwith JunosOS Release 19.1R1, periodic streaming is supported
on QFX10002 switches and PTX10002 routers.

Starting in Junos OS Evolved Release 19.1R1, PTX10003 routers are
supported.

Starting with JunosOS Release 19.2R1, periodic streaming using gNMI
services is supported on QFX5100, QFX5110, QFX5120, QFX5200
and QFX5210 switches.

Startingwith JunosOS Release 19.4R1, periodic streaming using gRPC
services with EX4300-MP switches is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gRPC services with PTX10008 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

Starting with Junos OS Release 20.1R1, ON_CHANGE statistics using
gNMI serviceswithMX960,MX2020, PTX1000, and PTX5000 routers.
These routers support OpenConfig models:

• openconfig-platform.yang: oc-ext:openconfig-version 0.12.1

175

Table 6: gRPC Sensors (continued)

Descriptionresource path

openconfig-interfaces.yang: oc-ext:openconfig-version 2.4.1•

• openconfig-alarms.yang: oc-ext:openconfig-version 0.3.1

NOTE: End paths supporting ON_CHANGE streaming are indicated.

The following paths are also supported:

176

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/name

ON_CHANGE streaming supported. This value does not changewith
an event, but will be streamed on event creation and deletion.

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/ifindex

ON_CHANGE streaming supported. This value does not changewith
an event, but will be streamed on event creation and deletion.

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/index

ON_CHANGE streaming supported. This value does not changewith
an event, but will be streamed on event creation and deletion.

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/snmp_index

ON_CHANGE streaming supported starting with Junos OS Evolved
Release 19.1R1

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/admin_status

ON_CHANGE streaming supported for Junos OS and Junos OS
Evolved Release 19.1R1 and higher

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/oper_status

ON_CHANGE streaming supported for Junos OS and Junos OS
Evolved Release 19.1R1 and higher

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/last_change

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/description

ON_CHANGE streaming supported for Junos OS and Junos OS
Evolved Release 19.1R1 and higher

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/enabled

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/in_octets

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/in_unicast_pkts

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/in_broadcast_pkts

177

Table 6: gRPC Sensors (continued)

Descriptionresource path

/interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/in_multicast_pkts

•

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/in_discards

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/in_errors

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/in_unknown_protos

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/out_octets

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/out_unicast_pkts

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/out_broadcast_pkts

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/out_multicast_pkts

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/out_discards

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/out_errors

• /interfaces/interface[name='interface-name']/subinterfaces/
subinterface[index='unit']state/counters/last_clear

Sensor for Routing Engine logical interface statistics (re0:mgmt-0).

Starting with Junos OS Evolved Release 19.4R1, gNMI streaming for
PTX10003 routers is supported.

/interfaces/interface/

Sensor for various optical interface performance metrics, such as
transmit and receive power levels.

Supported on QFX10000 switches starting with Junos OS Release
17.2R1.

Supported on PTX1000 routers and EX9200 switches starting with
Junos OS Release 17.3R1.

Supported on EX4650 switches startingwith JunosOSRelease 18.3R1.

Supported on MX960, MX2008, MX2010 and MX2020 routers,
PTX1000 andPTX10000 routers, andQFX5100 andQFX5200 switches
starting with Junos OS Release 19.2R1 on gRPC and gNMI services.

/junos/system/linecard/optics/

178

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for events and properties for RSVP interfaces.

Supported on QFX5200 switches for streaming and ON_CHANGE
statistics export through gNMI services starting with JunosOS Release
19.2R1.

Periodic streaming using gRPC services is supported on EX4300-MP
switches starting with Junos OS Release 19.4R1.

You can also add the following end paths:

• rsvp-interface[interface-name='ae0.100']/index

• rsvp-interface[interface-name='ae0.100']/rsvp-status

• rsvp-interface[interface-name='ae0.100']/authentication-flag

• rsvp-interface[interface-name='ae0.100']/aggregate-flag

• rsvp-interface[interface-name='ae0.100']/ack-flag

• rsvp-interface[interface-name='ae0.100']/protect-flag

• rsvp-interface[interface-name='ae0.100']/hello-interval

• rsvp-interface[interface-name='ae0.100']/interface-address

• rsvp-interface[interface-name='ae0.100']/rsvp-telink/
preemption-count

• rsvp-interface[interface-name='ae0.100']/rsvp-telink/
update-threshold

• rsvp-interface[interface-name='ae0.100']/rsvp-telink/subscription

• rsvp-interface[interface-name='ae0.100']/rsvp-telink/
active-reservation

• rsvp-interface[interface-name='ae0.100']/rsvp-telink/
static-bandwidth

• rsvp-interface[interface-name='ae0.101']/rsvp-telink/
available-bandwidth

/junos/rsvp-interface-information/

179

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/rsvp-interface-information/

180

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for events and properties for RSVP interfaces.

NOTE: For 100 RSVP logical interfaces, configure a sampling interval
equal to 60 seconds. For 200 RSVP logical interfaces, configure a
sampling interval equal to 180 seconds.

Supported on QFX10000 switches and QFX5200 switches starting
with Junos OS Release 17.2R1.

Supported on PTX1000 routers, QFX5110 switches, and EX4600 and
EX9200 switches starting with Junos OS Release 17.3R1.

Supported on QFX5100 switches starting with Junos OS Release
18.1R1.

Supported onQFX5120-48Y and EX4650 switches startingwith Junos
OS Release 18.3R1.

Supported on EX4600 switches startingwith JunosOSRelease 18.4R1.

Periodic streaming is supported onQFX10002 switches and PTX10002
routers starting with Junos OS Release 19.1R1.

You can also add the following to the end path for
/junos/rsvp-interace-information/:

• active-count

• rsvp-interface/interface-name

• rsvp-interface/index

• rsvp-interface/rsvp-status

• rsvp-interface/authentication-flag

• rsvp-interface/aggregate-flag

• rsvp-interface/ack-flag

• rsvp-interface/protect-flag

• rsvp-interface/hello-interval

• rsvp-interface/interface-address

• message-statistics/rsvp-message

• rsvp-interface/message-statistics/messages-sent

• rsvp-interface/message-statistics/messages-received

• rsvp-interrface/message-statistics/messages-sent-5seconds

• rsvp-interface/message-statistics/messages-received-5seconds

• rsvp-interface/rsvp-telink/active-reservation

181

Table 6: gRPC Sensors (continued)

Descriptionresource path

rsvp-interface/rsvp-telink/preemption-count•

• rsvp-interface/rsvp-telink/update-threshold

• rsvp-interface/rsvp-telink/subscription

• rsvp-interface/rsvp-telink/static-bandwidth

• rsvp-interface/rsvp-telink/available-bandwidth

• rsvp-interface/rsvp-telink/reserved-bandwidth/bandwidth-priority

• rsvp-interface/rsvp-telink/reserved-bandwidth/total-reserved-bandwidth

182

Table 6: gRPC Sensors (continued)

Descriptionresource path

/components/

183

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for operational state of Routing Engines, power supplymodules,
Switch Fabric Boards, Control Boards, Switch Interface Boards,Modular
Interface Cards, and Physical Interface Cards.

NOTE:

Supported on QFX10000 switches and QFX5200 switches starting
with Junos OS Release 17.2R1.

Supported on EX9200 switches andMX150 routers startingwith Junos
OS Release 17.3R1.

Supported on QFX5100 switches starting with Junos OS Release
18.1R1.

Supported onQFX5120-48Y and EX4650 switches startingwith Junos
OS Release 18.3R1.

Supported on EX4600 switches startingwith JunosOSRelease 18.4R1.

Startingwith JunosOS Release 19.2R1, SRX4100, SRX4200, SRX4600,
SRX5400, SRX5600, SRX5800 and vSRX are also supported.

You can also add the following to each of the paths:

• name

• cidx

• version

• part_number

• serial_number

• description

• clei_code

• model

• vendor_name

• properties/property/state

• properties/property/state_offline_reason (MX Series only)

• properties/property/power_usage

• properties/property/power_maximum

• properties/property/temperature_intake

• properties/property/temperature_exhaust_a (not supported on
PTX1000 and PTX3000 routers)

• properties/property/temperature_exhaust_b (not supported on

184

Table 6: gRPC Sensors (continued)

Descriptionresource path

PTX1000 and PTX3000 routers)

• properties/property/temperature_exhaust (not supported on
PTX1000 and PTX5000 routers)

• properties/property/cpu_utilization_total

• properties/property/ memory_dram_used

• properties/property/memory_utilization_heap

• properties/property/memory_utilization_buffer

• properties/property/uptime

The following paths are also supported only for Routing Engine
statistics:

• properties/property/mastership-state

• properties/property/mastership-priority

• properties/property/temperature-cpu

• properties/property/memory-dram-installed

• properties/property/cpu-utilization-user

• properties/property/cpu-utilization-background

• properties/property/cpu-utilization-kernel

• properties/property/cpu-utilization-idle

• properties/property/reboot-reason

The following paths are also supported for power modules:

185

Table 6: gRPC Sensors (continued)

Descriptionresource path

• properties/property/power-zone-upper-capacity

• properties/property/power-zone-upper-maximum

• properties/property/power-zone-upper-allocated

• properties/property/power-zone-upper-remaining

• properties/property/power-zone-upper-usage

• properties/property/power-zone-lower-capacity

• properties/property/power-zone-lower-maximum

• properties/property/power-zone-lower-allocated

• properties/property/power-zone-lower-remaining

• properties/property/power-zone-lower-usage

• properties/property/power-zone-0-capacity

• properties/property/power-zone-0-maximum

• properties/property/power-zone-0-allocated

• properties/property/power-zone-0-remaining

• properties/property/power-zone-0-usage

• properties/property/power-zone-1-capacity

• properties/property/power-zone-1-maximum

• properties/property/power-zone-1-allocated

• properties/property/power-zone-1-remaining

• properties/property/power-zone-1-usage

• properties/property/power-system-capacity

• properties/property/power-system-allocated

• properties/property/power-system-remaining

• properties/property/power-system-usage

• properties/property/temperature-ambient

The following paths are supported for either Switch Fabric Board or
Control Boards or both:

186

Table 6: gRPC Sensors (continued)

Descriptionresource path

• properties/property/temperature-zone-0-intake (SFB only)

• properties/property/temperature-zone-0-intake-a (both SFB and
CB)

• properties/property/temperature-zone-1-intake-b (both SFB and
CB)

• properties/property/temperature-zone-0-exhaust (SFB only)

• properties/property/temperature-zone-1-exhaust (SFB only)

• properties/property/temperature-zone-0-intake-c (CB only)

• properties/property/temperature-zone-0-exhaust-a (CB only)

• properties/property/temperature-zone-1-exhaust-b (CB only)

187

Table 6: gRPC Sensors (continued)

Descriptionresource path

/lacp/

188

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for operational state of aggregated Ethernet interfaces
configured with the Link Aggregation Control Protocol.

Supported on QFX10000 switches and QFX5200 switches starting
with Junos OS Release 17.2R1.

Supported on PTX1000 routers and EX9200 switches starting with
Junos OS Release 17.3R1.

Supported on QFX5100 switches starting with Junos OS Release
18.1R1.

Supported onQFX5120-48Y and EX4650 switches startingwith Junos
OS Release 18.3R1.

Supported on EX4600 switches startingwith unosOS Release 18.4R1,

Supported on PTX10003 routers starting with Junos OS Evolved
Release 19.1R1.

Startingwith JunosOS Release 19.4R1, periodic streaming using gRPC
services with EX4300-MP switches is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gRPC services with PTX10008 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

You can also add the following to the end of the path for /lacp/:

• interfaces/interface/state

• interfaces/interface/members/member/state/activity

• interfaces/interface/members/member/state/timeout

• interfaces/interface/members/member/state/system-id

• interfaces/interface/members/member/state/partner-id

• interfaces/interface/members/member/state/interface

• interfaces/interface/members/member/state/synchronization

• interfaces/interface/members/member/state/aggregatable

• interfaces/interface/members/member/state/collecting

• interfaces/interface/members/member/state/distributing

• interfaces/interface/members/member/state/oper-key

• interfaces/interface/members/member/state/partner-key

189

Table 6: gRPC Sensors (continued)

Descriptionresource path

interfaces/interface/members/member/state/counters/
lacp-in-packets

•

• interfaces/interface/members/member/state/counters/
lacp-out-packets

• interfaces/interface/members/member/state/counters/
lacp-rx-errors

• interfaces/interface/members/member/state/counters/
lacp-unknown-errors

• interfaces/interface/members/member/state/counters/lacp-errors

• state/system-priority

• interfaces/interface[name='aggregate-interface-name']/state/

• interfaces/interface[name='aggregate-interface-name']
/members/member[interface='interface-name']/state/

• interfaces/interface[name='aggregate-interface-name']
/members/member[interface='interface-name']/state/counters/

• interfaces/interface[name='aggregate-interface-name']
/members/member[interface='interface-name']/state/port-num

• interfaces/interface[name='aggregate-interface-name']
/members/member[interface='interface-name']/state/partner-port-num

• interfaces/interface[name='aggregate-interface-name']
/members/member[interface='interface-name']/state/mux-state

190

Table 6: gRPC Sensors (continued)

Descriptionresource path

/lldp/

191

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for operational state of Ethernet interfaces enabled with the
Link Layer Discovery Protocol.

Subscriptions using gNMI services that include the resource path
/lldp/interfaces/interface/neighbors/neighbor/state/ ds not expot
TTL value statistics to the collector. These statistics can be observed
through the Junos CLI using the operational mode command show lldp
neighbors interface interface-name.

Supported on QFX10000 switches and QFX5200 switches starting
with Junos OS Release 17.2R1.

Supported on PTX1000 routers and EX9200, EX4600, and QFX5110
switches starting with Junos OS Release 17.3R1.

Supported on QFX5100 switches starting with Junos OS Release
18.1R1.

Supported onQFX5120-48Y and EX4650 switches startingwith Junos
OS Release 18.3R1.

Supported on EX4600 switches startingwith JunosOSRelease 18.4R1.

ON_CHANGE streaming is supported on MX Series and PTX Series
routers, starting with Junos OS Release 18.3R1.

Starting with Junos OS Release 19.1R1, periodic streaming on
QFX10002 switches and PTX10002 routers is supported.

Supported on SRX4100, SRX4200, SRX4600, SRX5400, SRX5600,
SRX5800 and vSRX starting with Junos OS Release 19.2R1.

Supported on PTX10003 routers starting with Junos OS Evolved
Release 19.1R1.

The resource path /lldp/interfaces/interface[name='xe-0/0/9']/ is
supported on QFX5200 switches for streaming and ON_CHANGE
statistics export through gNMI services starting with JunosOS Release
19.2R1. QFX5200 switches support the LLDP statistics export and
OpenConfig LLDP Model (v0.1.0).

Startingwith JunosOS Release 19.4R1, periodic streaming using gRPC
services with EX4300-MP switches is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gRPC services with PTX10008 routers is supported.

192

Table 6: gRPC Sensors (continued)

Descriptionresource path

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

You can also add the following to the end of the path for /lldp/:

NOTE: End paths supporting ON_CHANGE streaming are indicated.

193

Table 6: gRPC Sensors (continued)

Descriptionresource path

• state/

• state/enabled/

ON_CHANGE streaming supported

• state/hello-timer/

ON_CHANGE streaming supported

• state/chassis-id/

ON_CHANGE streaming supported

• state/chassis-id-type/

ON_CHANGE streaming supported

• state/system-name/

ON_CHANGE streaming supported

• state/system-description/

ON_CHANGE streaming supported

• state/loc-port-id-type/

• state/counters/frame-in/

• state/counters/frame-out/

• state/counters/frame-error-in/

• state/counters/frame-discard/

• state/counters/tlv-unknown/

• state/counters/tlv-discard/

• state/counters/tlv-accepted/

• state/counters/entries-aged-out/

• state/counters/last-clear/

• interfaces/interface[name='interface-name']/

• interfaces/interface[name='interface-name']/state/

• interfaces/interface[name='interface-name']/state/name/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/state/enabled/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/state/loc-port-id/

• interfaces/interface[name='interface-name']/state/
loc-port-description/

• interfaces/interface[name='interface-name']/state/counters/
frame-in/

• interfaces/interface[name='interface-name']/state/counters/

194

Table 6: gRPC Sensors (continued)

Descriptionresource path

frame-error-in/

• interfaces/interface[name='interface-name']/state/counters/
frame-discard/

• interfaces/interface[name='interface-name']/state/counters/
tlv-discard/

• interfaces/interface[name='interface-name']/state/counters/
tlv-unknown/

• interfaces/interface[name='interface-name']/state/counters/
frame-out/

• interfaces/interface[name='interface-name']/state/counters/
frame-error-out/

• interfaces/interface[name='interface-name']/state/counters/
last-clear/

• interfaces/interface[name='interface-name']/neighbors/neighbor/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
capabilities/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/neighbors/neighbor/
capabilities/cabapility/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/neighbors/neighbor/
capabilities/cabapility/name/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/neighbors/neighbor/
capabilities/cabapility/state/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/neighbors/neighbor/
capabilities/cabapility/state/name/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/neighbors/neighbor/
capabilities/cabapility/state/enabled/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/neighbors/neighbor/
custom-tlvs/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
custom-tlvs/tlv/

195

Table 6: gRPC Sensors (continued)

Descriptionresource path

• interfaces/interface[name='interface-name']/neighbors/neighbor/
custom-tlvs/tlv/type/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
custom-tlvs/tlv/oui/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
custom-tlvs/tlv/oui-subtype/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
custom-tlvs/tlv/state/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
custom-tlvs/tlv/state/type/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
custom-tlvs/tlv/state/oui/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
custom-tlvs/tlv/state/oui-subtype/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
custom-tlvs/tlv/state/value/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/system-name/

ON_CHANGE streaming supported. This resource path does not
changewith an event, but will be streamed on creation and deletion.

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/system-description/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/chassis-id/

ON_CHANGE streaming supported. This resource path does not
changewith an event, but will be streamed on creation and deletion.

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/chassis-id-type/

ON_CHANGE streaming supported. This resource path does not
changewith an event, but will be streamed on creation and deletion.

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/id/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/age/

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/last-update/

196

Table 6: gRPC Sensors (continued)

Descriptionresource path

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/port-id/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/port-id-type/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/port-description/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/management-address/

ON_CHANGE streaming supported

• interfaces/interface[name='interface-name']/neighbors/neighbor/
state/management-address-type/

ON_CHANGE streaming supported

197

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor to export events for ingress point-to-point LSPs,
point-to-multipoint LSPs, bypass LSPs, and dynamically created LSPs.

ON_CHANGE support for LSP events is only activated when the
reporting interval is set to 0 in the subscription request.

This sensor is supported on indicated platforms up to and including
Junos OS Release 17.3R1. See the following resource paths for LSP
support in Junos OS Release 17.4R1 and higher:

• /network-instances/network-instance[name='instance-name']/mpls/
lsps/constrained-path/tunnels/tunnel/p2p-tunnel-attributes/
p2p-primary-paths/p2p-primary-path

• /network-instances/network-instance[name='instance-name']/mpls/
signaling-protocols/rsvp-te/sessions/session/state/notify-status

Supported on PTX Series routers, MX Series routers , and QFX10002,
QFX10008, and QFX10016 switches starting with Junos OS Release
17.2R1.

The following events are exported under this resource path:

• INITIATED

• CONCLUDED_UP

• CONCLUDED_TORN_DOWN

• PROTECTION_AVAILABLE

• PROTECTION_UNAVAILABLE

• AUTOBW_SUCCESS

• AUTOBW_FAIL

• TUNNEL_LOCAL_REPAIRED

• PATHERR_RECEIVED

• ADMISSION_CONTROL_FAILURE

• SESSION_PREEMPTED

• BAD_LOOSE_ROUTE

• BAD_STRICT_ROUTE

• LABEL_ALLOCATION_FAILURE

• ROUTING_LOOP_DETECTED

• REQUESTED_BANDWIDTH_UNAVAILABLE

/mpls/lsps/constrained-path/tunnels/
tunnel[name='foo-name',source='foo-source']/
p2p-tunnel-attributes/
p2p-primary-paths[name='foo-path']/
lsp-instances[index='local-index']/state/notify-status

198

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor to export events for ingress point-to-point LSPs,
point-to-multipoint LSPs, bypass LSPs, and dynamically created LSPs.

ON_CHANGE support for LSP events is only activated when the
reporting interval is set to 0 in the subscription request.

This sensor is supported on indicated platforms up to and including
Junos OS Release 17.3R1. See the following resource paths for LSP
support in Junos OS Release 17.4R1 and higher:

• /network-instances/network-instance[name='instance-name']/mpls/
lsps-constrained-path/tunnels/tunnel/p2p-tunnel-attributes/
p2p-primary-paths/p2p-primary-path

• /network-instances/network-instance[name='instance-name']/mpls/
signaling-protocols/rsvp-te/sessions/session/state/notify-status

Supported on PTX Series routers, MX Series routers , and QFX10002,
QFX10008, and QFX10016 switches starting with Junos OS Release
17.2R1.

The following events are exported under this resource path:

• DESELECT_ACTIVE_PATH

• CHANGE_ACTIVE_PATH

• SELECT_ACTIVE_PATH

• ORIGINATE_MBB

• CSPF_NO_ROUTE

• CSPF_SUCCESS

• RESTART_RECOVERY_FAIL

/mpls/lsps/constrained-path/tunnels/
tunnel[name='foo-name',source='foo-source']/
p2p-tunnel-attributes/
p2p-primary-paths[name='foo-path']/state/
notify-status

199

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor to export the path name for ingress point-to-point LSPs,
point-to-multipoint LSPs, bypass LSPs, and dynamically created LSPs.

This sensor is supported on indicated platforms up to and including
Junos OS Release 17.3R1. See the following resource paths for LSP
support in Junos OS Release 17.4R1 and higher:

• /network-instances/network-instance[name='instance-name']/mpls/
lsps-constrained-path/tunnels/tunnel/p2p-tunnel-attributes/
p2p-primary-paths/

• /network-instances/network-instance[name='instance-name']/mpls/
signaling-protocols/rsvp-te/sessions/session/state/notify-status

Supported on PTX Series routers, MX Series routers , and QFX10002,
QFX10008, and QFX10016 switches starting with Junos OS Release
17.2R1.

/mpls/lsps-constrained-path/tunnels/
tunnel[name='foo-name',source='foo-source']/
p2p-tunnel-attributes/
p2p-primary-paths[name='foo-path']/state/name

Sensor to export LSP properties for ingress point-to-point LSPs,
point-to-multipoint LSPs, bypass LSPs, and dynamically created LSPs

Supported on PTX Series routers, MX Series routers, and QFX10002,
QFX10008, and QFX10016 switches starting with Junos OS Release
17.2R1.

The following end paths are also supported for the resource path:

• bandwidth

• metric

• max-average-bandwidth

• explicit-route-objects

• record-route-objects

/mpls/lsps-constrained-path/tunnels/
tunnel[name='foo-name',source='foo-source']/
p2p-tunnel-attributes/
p2p-primary-paths[name='foo-path']/
lsp-instances[index='local-index']/state/

200

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor to export statistics for ingress point-to-point LSPs,
point-to-multipoint LSPs, bypass LSPs, and dynamically created LSPs.

ON_CHANGE support for LSP events is only activated when the
reporting interval is set to 0 in the subscription request.

Supported on PTX Series routers, MX Series routers, and QFX10002,
QFX10008, and QFX10016 switches starting with Junos OS Release
17.2R1.

The following events are exported under this resource path:

• PATHERR_RECEIVED

• TTL_EXPIRED

• NON_RSVP_CAPABLE_ROUTER

• RESVTEAR_RECEIVED

• PATH_MTU_CHANGE

/mpls/lsps/signaling-protocols/rsvp-te/sessions/
session[local-index='foo-index']/state/notify-status

201

Table 6: gRPC Sensors (continued)

Descriptionresource path

/network-instances/network-instance/mpls/
signaling-protocols/rsvp-te/

202

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor to export events for ingress point-to-point LSPs,
point-to-multipoint LSPs, bypass LSPs, and dynamically created LSPs.

Starting in Junos OS Evolved Release 19.2R1, PTX10003 routers
support streaming statistics.

The following end paths are also supported:

• interface-attributes/interface/bandwidth-reservations/state/
active-reservations-count

• interface-attributes/interface/bandwidth-reservations/state/
available-bandwidth

• interface-attributes/interface/bandwidth-reservations/state/
highwater-mark

• interface-attributes/interface/bandwidth-reservations/state/
reserved-bandwidth

• interface-attributes/interface/counters/in-ack-messages

• interface-attributes/interface/counters/in-hello-messages

• interface-attributes/interface/counters/in-path-messages

• interface-attributes/interface/counters/in-path-tear-messages

• interface-attributes/interface/counters/
in-reservation-error-messages

• interface-attributes/interface/counters/in-reservation-messages

• interface-attributes/interface/counters/
in-reservation-tear-messages

• interface-attributes/interface/counters/in-srefresh-messages

• interface-attributes/interface/counters/out-path-tear-messages

• interface-attributes/interface/counters/out-ack-messages

• interface-attributes/interface/counters/out-hello-messages

• interface-attributes/interface/counters/out-path-messages

• interface-attributes/interface/counters/
out-reservation-error-messages

• interface-attributes/interface/counters/out-reservation-messages

• interface-attributes/interface/counters/
out-reservation-tear-messages

• interface-attributes/interface/counters/out-srefresh-messages

• neighbors/neighbor/state/neighbor-status

• sessions/session/record-route-objects/record-route-object

203

Table 6: gRPC Sensors (continued)

Descriptionresource path

sessions/session/state/destination-address•

• sessions/session/state/label-in

• sessions/session/state/label-out

• sessions/session/state/lsp-id

Supported on Junos OS Release through 17.4R1 and higher.

Sensor to export events for ingress point-to-point LSPs,
point-to-multipoint LSPs, bypass LSPs, and dynamically created LSPs.

ON_CHANGE support for LSP events is only activated when the
reporting interval is set to 0 in the subscription request.

Supported on PTX Series routers, MX Series routers, and QFX10002,
QFX10008, and QFX10016 switches starting with Junos OS Release
17.2R1.

The following events are exported under this resource path:

• DETOUR-UP

• DETOUR-DOWN

• PATHERR-RECV

• PATHERR-RECV/ADMISSION_CONTROL_FAILURE

• PATHERR-RECV/SESSION_PREEMPTED

• PATHERR-RECV/BAD_LOOSE_ROUTE

• PATHERR-RECV/BAD_STRICT_ROUTE

• PATHERR-RECV/LABEL_ALLOCATION_FAILURE

• PATHERR-RECV/NON_RSVP_CAPABLE_ROUTER

• PATHERR-RECV/TTL_EXPIRED

• PATHERR-RECV/ROUTING_LOOP_DETECTED

• PATHERR-RECV/REQUESTED_BANDWIDTH_UNAVAILABLE

• PATHMTU-CHANGE

/network-instances/network-instance/mpls/
signaling-protocols/rsvp-te/sessions/session/state/
notify-status

204

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for traffic statistics for both ingress IP traffic and transit MPLS
traffic..

Supported on MX Series and PTX Series routers starting with Junos
OS Release 18.3R1.

The following end points are also supported and specify BGP Segment
Routing traffic Engineering (SR-TE) transit statistics:

• /sr-te-bsid-policies/sr-te-bsid-policy[binding-sid=‘80001’,
to-address=’foo-to'
color=’foo-color’]/state/counters[name=’oc-xxx’]/packets

• /sr-te-bsid-policies/sr-te-bsid-policy[binding-sid=‘80001’,
to-address=’foo-to'
color=’foo-color’]/state/counters[name=’oc-xxx’]/bytes

The following end points are also supported and specify BGP Segment
Routing traffic Engineering (SR-TE) ingress statistics:

• /sr-te-ip-policies/sr-te-ip-policy[to-address=’foo-to'
color=’foo-color’]/state/counters[name=’oc-xxx’]/packets

• /sr-te-ip-policies/sr-te-ip-policy[to-address=’foo-to'
color=’foo-color’]/state/counters[name=’oc-xxx’]/bytes

In addition to configuring the sensor, you must enable statistics
collection using the statistics statement at the [[edit protocols
source-packet-routing telemetry statistics] hierarchy level.

/mpls/signaling-protocols/segment-routing/

205

Table 6: gRPC Sensors (continued)

Descriptionresource path

/arp-information/

206

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for Address Resolution Protocol (ARP) statistics for IPv4 routes.

Supported on QFX10000 and QFX5200 switches switches starting
with Junos OS Release 17.2R1.

Supported on PTX1000 routers, EX9200 switches, andMX150 routers
starting with Junos OS Release 17.3R1.

Supported on QFX5100 switches starting with Junos OS Release
18.1R1.

Supported onQFX5120-48Y and EX4650 switches startingwith Junos
OS Release 18.3R1.

Supported on EX4600 switches startingwith JunosOSRelease 18.4R1.

Periodic streaming is supported onQFX10002 switches and PTX10002
routers starting with Junos OS Release 19.1R1,

Supported on SRX4100, SRX4200, SRX4600, SRX5400, SRX5600,
SRX5800 and vSRX starting with Junos OS Release 19.2R1.

Supported on PTX10003 routers starting with Junos OS Evolved
Release 19.1R1.

Starting with Junos OS Release 19.2R1, gNMI streaming and
ON_CHANGE for QFX5200 switches is supported.

Starting with Junos OS Release 19.3R1, gNMI streaming and
ON_CHANGE for MX960, MX2010, MX2020, PTX5000, PTX1000,
and PTX10000 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, gNMI streaming for
PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gRPC services with PTX10008 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

You can also add the following to the end path for /arp-information/

• ipv4

• ipv4/neighbors

• ipv4/neighbors/neighbor

• ipv4/neighbors/neighbor/state/host-name

207

Table 6: gRPC Sensors (continued)

Descriptionresource path

ipv4/neighbors/neighbor/state/table-id•

• ipv4/neighbors/neighbor/state/neighbor-state

• ipv4/neighbors/neighbor/state/expiry

• ipv4/neighbors/neighbor/state/ispublish

• ipv4/neighbors/neighbor/state/interface-name

• ipv4/neighbors/neighbor/state/logical-router-id

208

Table 6: gRPC Sensors (continued)

Descriptionresource path

/interfaces/interface[name='interface-name']/

209

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for Routing Engine internal interfaces.

NOTE: OnMX Series routers, you can specify the following interfaces:
fxp0, em0, and em1

On PTX Series routers, you can specify the following interfaces: em0,
ixlv0, ixlv1

On PTX Series routers with dual Routing Engines, you can specify the
following interfaces: em0, ixgbe0, ixgbe1

On PTX10003 routers with Junos OS Evolved Release 19.1R1, you
can specify the following interfaces: re0:mgmt-0. No internal interfaces
are supported.

Support on PTX1000 routers starting with Junos OS Release 17.3R1.

Support on PTX10003 routers starting in Junos OS Evolved Release
19.1R1.

The following end paths are also supported:

• interfaces/interface/state/type

• /interfaces/interface/state/mtu

• /interfaces/interface/state/name

• /interfaces/interface/state/description

• /interfaces/interface/state/enabled

• /interfaces/interface/state/ifindex

• /interfaces/interface/state/admin-status

• /interfaces/interface/state/oper-status

• /interfaces/interface/state/last-change

• /interfaces/interface/state/speed

• /interfaces/interface/state/counters/in-octets

• /interfaces/interface/state/counters/in-unicast-pkts

• /interfaces/interface/state/counters/in-broadcast-pkts

• /interfaces/interface/state/counters/in-multicast-pkts

• /interfaces/interface/state/counters/in-discards

• /interfaces/interface/state/counters/in-errors

• /interfaces/interface/state/counters/in-unknown-protos

• /interfaces/interface/state/counters/out-octets

• /interfaces/interface/state/counters/out-unicast-pkts

210

Table 6: gRPC Sensors (continued)

Descriptionresource path

/interfaces/interface/state/counters/out-broadcast-pkts•

• /interfaces/interface/state/counters/out-multicast-pkts

• /interfaces/interface/state/counters/out-discards

• /interfaces/interface/state/counters/out-errors

• /interfaces/interface/state/counters/last-clear

• /interfaces/interface/state/counters/in-pkts

• /interfaces/interface/state/counters/in-sec-pkts

• /interfaces/interface/state/counters/in-sec-octets

• /interfaces/interface/state/counters/in-pause-pkts

• /interfaces/interface/state/counters/out-pkts

• /interfaces/interface/state/counters/out-sec-pkts

• /interfaces/interface/state/counters/out-sec-octets

• /interfaces/interface/state/counters/out-pause-pkts

• /interfaces/interface/state/counters/in-drops

• /interfaces/interface/state/counters/in-frame-errors

• /interfaces/interface/state/counters/in-runts

• /interfaces/interface/state/counters/in-lchan-errors

• /interfaces/interface/state/counters/in-l-mismatch-errors

• /interfaces/interface/state/counters/in-fifo-errors

• /interfaces/interface/state/counters/in-giants

• /interfaces/interface/state/counters/in-resource-errors

• /interfaces/interface/state/counters/out-drops

• /interfaces/interface/state/counters/carrier-transitions

• /interfaces/interface/state/counters/mtu-errors

• /interfaces/interface/state/counters/out-resource-errors

• /interfaces/interface/subinterfaces/subinterface/index

• /interfaces/interface/subinterfaces/subinterface/state/index

• /interfaces/interface/subinterfaces/subinterface/state/name

• /interfaces/interface/subinterfaces/subinterface/state/description

• /interfaces/interface/subinterfaces/subinterface/state/enabled

• /interfaces/interface/subinterfaces/subinterface/state/ifindex

• /interfaces/interface/subinterfaces/subinterface/state/admin-status

• /interfaces/interface/subinterfaces/subinterface/state/oper-status

• /interfaces/interface/subinterfaces/subinterface/state/last-change

• /interfaces/interface/subinterfaces/subinterface/state/counters/in-pkts

211

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /interfaces/interface/subinterfaces/subinterface/state/counters/in-octets

• /interfaces/interface/subinterfaces/subinterface/state/counters/in-unicast-pkts

• /interfaces/interface/subinterfaces/subinterface/state/counters/in-broadcast-pkts

• /interfaces/interface/subinterfaces/subinterface/state/counters/in-multicast-pkts

• /interfaces/interface/subinterfaces/subinterface/state/counters/in-discards

• /interfaces/interface/subinterfaces/subinterface/state/counters/in-errors

• /interfaces/interface/subinterfaces/subinterface/state/counters/in-unknown-protos

• /interfaces/interface/subinterfaces/subinterface/state/counters/out-octets

• /interfaces/interface/subinterfaces/subinterface/state/counters/out-unicast-pkts

• /interfaces/interface/subinterfaces/subinterface/state/counters/out-broadcast-pkts

• /interfaces/interface/subinterfaces/subinterface/state/counters/out-multicast-pkts

• /interfaces/interface/subinterfaces/subinterface/state/counters/out-discards

• /interfaces/interface/subinterfaces/subinterface/state/counters/out-errors

• /interfaces/interface/subinterfaces/subinterface/state/counters/last-clear

• /interfaces/interface/subinterfaces/subinterface/state/counters/out-pkts

212

Table 6: gRPC Sensors (continued)

Descriptionresource path

/nd6-information/

213

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for Network Discovery Protocol (NDP) table state information
for IPv6 routes.

Supported on QFX10000 and QFX5200 switches starting with Junos
OS Release 17.2R1.

Supported on PTX1000 routers, EX9200 switches, andMX150 routers
starting with Junos OS Release 17.3R1.

Supported on QFX5100 switches starting with Junos OS Release
18.1R1.

Supported onQFX5120-48Y and EX4650 switches startingwith Junos
OS Release 18.3R1.

Supported on EX4600 switches startingwith JunosOSRelease 18.4R1.

Supported on PTX10003 routers starting with Junos OS Evolved
Release 19.1R1.

Supported on SRX4100, SRX4200, SRX4600, SRX5400, SRX5600,
SRX5800 and vSRX starting with Junos OS Release 19.2R1,

gNMI streaming andON_CHANGE forQFX5200 switches is supported
on Junos OS Release starting with 19.2R1.

gNMI streaming and ON_CHANGE for MX960, MX2010, MX2020,
PTX5000, PTX1000, and PTX10000 routers is supported starting with
with Junos OS Release 19.3R1.

Startingwith JunosOS Release 19.4R1, periodic streaming using gRPC
services with EX4300-MP switches is supported.

Starting with Junos OS Evolved Release 19.4R1, gNMI streaming for
PTX10003 routers is supported.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gRPC services with PTX10008 routers is supported.

You can also add the following to the end path for nd6-information/

• ipv6/neighbors/neighbor/state/ip

ON_CHANGE streaming supported starting with Junos OS Evolved
Release 19.1R1

• ipv6/neighbors/neighbor/state/link-layer-address

ON_CHANGE streaming supported starting with Junos OS Evolved

214

Table 6: gRPC Sensors (continued)

Descriptionresource path

Release 19.1R1

• ipv6/neighbors/neighbor/state/origin

• ipv6/neighbors/neighbor/sttae/is-router

ON_CHANGE streaming supported starting with Junos OS Evolved
Release 19.1R1

• ipv6/neighbors/neighbor/state/neighbor-state

• ipv6/neighbors/neighbor/state/table-id

• ipv6/neighbors/neighbor/state/is-secure

• ipv6/neighbors/neighbor/state/is-publish

• ipv6/neighbors/neighbor/state/expiry

• ipv6/neighbors/neighbor/state/interface-name

• ipv6/neighbors/neighbor/state/logical-router-id

Sensor for NDP router-advertisement statistics.

Startingwith JunosOS Release 19.2R1, SRX4100, SRX4200, SRX4600,
SRX5400, SRX5600, SRX5800 and vSRX are supported.

Starting with Junos OS Release 19.2R1, gNMI streaming and
ON_CHANGE for QFX5200 switches is supported.

Starting with Junos OS Release 19.3R1, gNMI streaming and
ON_CHANGE for MX960, MX2010, MX2020, PTX5000, PTX1000,
and PTX10000 routers is supported.

/ipv6-ra/

Sensor for Packet Forwarding Engine Statistics. This sensor exports
statistics for counters and provides visibility into Packet Forwarding
Engine error and drop statistics.

This sensor is supported starting on MX Series and PTX Series routers
starting with Junos OS Release 17.4R1.

Starting in Junos OS Evolved Release 19.1R1, PTX10003 routers are
supported.

Starting in Junos OS Release 19.2R1, MX960, MX2008, MX2010 and
MX2020 routers, PTX1000 and PTX10000 routers, andQFX5100 and
QFX5200 switches are supported on gRPC and gNMI services.

Starting with Junos OS Evolved Release 19.4R1, periodic streaming
using gNMI services with PTX10003 routers is supported.

/junos/system/linecard/packet/usage/

215

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/system/linecard/packet/usage/

216

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for Packet Forwarding Engine Statistics. This sensor exports
statistics and provides visibility into Packet Forwarding Engine error
and drop statistics. Statistics include counters (CC, CPU, and NPU) for
traffic data. Note that NPU statistics are different than those streamed
from the sensors /junos/system/linecard/npu/memory/ and /junos/
system/linecard/npu/utilization/ . Sensor output is comparable to the
output using the operational mode command showpfe statistics traffic.

Shown below, statistics are exported for the default FPC (FPC0).
Multiples FPCs are supported. The component values and property
values are names (like interface names).

Starting in JunosOS Evolved Release 19.4R1, streaming statistics using
gRPC and gNMI services on PTX10008 routers is supported.

The following paths are also supported:

• :/components/component[name='FPC0:CC0']/properties/
property[name='ts-input-packets']/

• /components/component[name='FPC0:CC0']/properties/
property[name='ts-output-packets']/

• //components/component[name='FPC0:CC0']/properties/
property[name='ts-input-packets-pps']/

• /components/component[name='FPC0:CC0']/properties/
property[name='ts-output-packets-pps']/

• /components/component[name='FPC0:CC0']/properties/
property[name='ts-fabric-input-packets']/

• /components/component[name='FPC0:CC0']/properties/
property[name='ts-fabric-input-packets-pps']/

• /components/component[name='FPC0:CC0']/properties/
property[name='ts-fabric-output-packets']/

• /components/component[name='FPC0:CC0']/properties/
property[name='ts-fabric-output-packets-pps']/

• /components/component[name='FPC0:CPU0']/properties/
property[name='lts-input-packets']/

• /components/component[name='FPC0:CPU0']/properties/
property[name='lts-output-packets']/

• /components/component[name='FPC0:CPU0']/properties/
property[name='lts-sw-input-control-drops']/

• /components/component[name='FPC0:CPU0']/properties/
property[name='lts-sw-input-high-drops']/

217

Table 6: gRPC Sensors (continued)

Descriptionresource path

/components/component[name='FPC0:CPU0']/properties/
property[name='lts-sw-input-medium-drops']/

•

• /components/component[name='FPC0:CPU0']/properties/
property[name='lts-sw-input-low-drops']/

• /components/component[name='FPC0:CPU0']/properties/
property[name='lts-sw-output-low-drops']/

• /components/component[name='FPC0:CPU0']/properties/
property[name='lts-hw-input-drops']/

• /components/component[name='FPC0:NPU0']/properties/
property[name='hwdsNormal']/

• /components/component[name='FPC0:NPU0']/properties/
property[name='hwds-data-error']/

• /components/component[name='FPC0:NPU0']/properties/
property[name='hwds-tcp-error']/

• /components/component[name='FPC0:NPU0']/properties/
property[name='hwds-illegal-nh']/

• /components/component[name='FPC0:NPU0']/properties/
property[name='hwds-invalid-iif']/

//components/component[name='FPC0:NPU0']/properties/
property[name='hwds-fabric']/

218

Table 6: gRPC Sensors (continued)

Descriptionresource path

/network-instances/network-instance/protocols/
protocol/isis/levels/level/

/network-instances/network-instance/protocols/
protocol/isis/interfaces/interface/levels/level/

219

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for IS-IS routing protocol statistics. Statistics are exported
separately for each routing instance.

To specify a routing-instance name:

/network-instances/network-instance[name_'instance-name']/
protocols/protocol/isis/levels/level/

/network-instances/network-instance[name_'instance-name']/
protocols/protocol/isis/interfaces/interface/levels/level/

NOTE: This sensor is supported on MX Series and PTX Series routers
starting with Junos OS Release 17.4R1.

Startingwith JunosOS Release 19.2R1, SRX4100, SRX4200, SRX4600,
SRX5400, SRX5600, SRX5800 and vSRX are also supported.

The following paths are also supported:

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interface/levels/level/packet-counters/lsp/received

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interface/levels/level/packet-counters/lsp/processed

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interface/levels/level/packet-counters/lsp/dropped

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interface/levels/level/packet-counters/lsp/sent

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interface/levels/level/packet-counters/lsp/retransmit

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interface/levels/level/packet-counters/iih/received

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interface/levels/level/packet-counters/iih/processed

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interface/levels/level/packet-counters/iih/dropped

you are here

•

•

•

•

•

220

Table 6: gRPC Sensors (continued)

Descriptionresource path

•

• /network-instances/network-instance/protocols/protocol
/isis/interfaces/interface/levels/level/packet-counters/iih/sent

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interface/levels/level/packet-counters/iih/retransmit

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interface/levels/level/packet-counters/psnp/received

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interface/levels/level/packet-counters/psnp/processed

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interface/levels/level/packet-counters/psnp/dropped

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interface/levels/level/packet-counters/psnp/sent

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interface/levels/level/packet-counters/psnp/retransmit

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interface/levels/level/packet-counters/cnsp/received

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interface/levels/level/packet-counters/cnsp/processed

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interface/levels/level/packet-counters/cnsp/dropped

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interface/levels/level/packet-counters/cnsp/sent

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/corrupted-lsps

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/database-overloads

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/manual-address-drop-from-area

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/exceeded-max-seq-nums

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/seq-num-skips

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/own-lsp-purges

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/id-len-mismatch

221

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/part-changes

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/max-area-address-mismatches

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/auth-fails

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/spf-runs

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/auth-type-fails

• /network-instances/network-instance/protocols/protocol/
isis/levels/level/system-level-counters/state/lsp-errors

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/circuit-counters/state/adj-changes

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/circuit-counters/state/adj-number

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/circuit-counters/state/auth-fails

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/circuit-counters/state/auth-type-fails

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/circuit-counters/state/id-field-len-mismatches

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/circuit-counters/state/lan-dis-changes

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/circuit-counters/state/max-area-address-mismatch

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/circuit-counters/state/rejected-adj

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interfaces/levels/level/adjacencies/adjacency/state/system-id

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interfaces/levels/level/adjacencies/adjacency/state/dis-system-id

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/local-extended-system-id

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/neighbor-extended-system-id

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/adjacency-state

222

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/neighbor-circuit-type

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interfaces/levels/level/adjacencies/adjacency/state/neighbor-ipv4-address

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interfaces/levels/level/adjacencies/adjacency/state/neighbor-ipv6-address

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/neighbor-snpa

• /network-instances/network-instance/protocols/protocol/
isis/interfaces/interfaces/levels/levels/level/adjacencies/adjacency/state/priority

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/remaining-hold-time

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/restart-status

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/restart-support

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/restart-suppress

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/up-time

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interface/levels/level/adjacencies/adjacency/state/nlpid

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interface/levels/level/adjacencies/adjacency/state/area-address

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/topologies

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/multi-topology

• /network-instances/network-instance/protocols/protocol/isis/
interfaces/interfaces/levels/level/adjacencies/adjacency/state/adjacency-type

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/extended-ipv4-reachability/
prefixes/prefix/state/ipv4-prefix

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
extended-ipv4-reachability/prefixes/prefix/state/up-down

223

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
extended-ipv4-reachability/prefixes/prefix/state/s-bit

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
extended-ipv4-reachability/prefixes/prefix/state/metric

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
extended-ipv4-reachability/prefixes/prefix/subtlvs/subtlv/flags/state/flags

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
extended-ipv4-reachability/prefixes/prefix/subtlvs/subtlv/flags/state/ipv4-source-router-id

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
extended-ipv4-reachability/prefixes/prefix/subtlvs/subtlv/
ipv6-source-router-id/state/ipv6-source-router-id

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
extended-ipv4-reachability/prefixes/prefix/subtlvs/subtlv/flags/state/tag64

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
extended-ipv4-reachability/prefixes/prefix/subtlvs/subtlv/flags/state/tag32

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/extended-ipv4-reachability/
prefixes/prefix/undefined-subtlvs/undefined-subtlv/state/type

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/extended-ipv4-reachability/
prefixes/prefix/undefined-subtlvs/undefined-subtlv/state/length

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/extended-ipv4-reachability/
prefixes/prefix/undefined-subtlvs/undefined-subtlv/state/value

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/extended-ipv4-reachability/
prefixes/prefix/subtlvs/subtlv/prefix-sid/sid/state/value

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/extended-ipv4-reachability/
prefixes/prefix/subtlvs/subtlv/flags/state/flags

224

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/extended-ipv4-reachability/
prefixes/prefix/subtlvs/subtlv/flags/state/algorithm

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/
tlvs/tlv/ipv6-reachability/prefixes/prefix/state/ipv6-prefix

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/
tlvs/tlv/ipv6-reachability/prefixes/prefix/state/up-down

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
ipv6-reachability/prefixes/prefix/state/s-bit

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
ipv6-reachability/prefixes/prefix/state/x-bit

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
ipv6-reachability/prefixes/prefix/state/metric

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
ipv6-reachability/prefixes/prefix/state/ipv6-prefix

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/ipv6-reachability/
prefixes/prefix/subtlvs/subtlv/ipv4-source-router-id/state/ipv4-source-router-id

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/ipv6-reachability/
prefixes/prefix/subtlvs/subtlv/ipv6-source-router-id/state/ipv6-source-router-id

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
ipv6-reachability/prefixes/prefix/subtlvs/subtlv/tag64/state/tag64

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/ipv6-reachability/
prefixes/prefix/subtlvs/subtlv/tag64/state/tag32

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/ipv6-reachability/
prefixes/prefix/undefined-subtlvs/undefined-subtlv/state/type

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/ipv6-reachability/
prefixes/prefix/undefined-subtlvs/undefined-subtlv/state/length

225

Table 6: gRPC Sensors (continued)

Descriptionresource path

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/ipv6-reachability/
prefixes/prefix/undefined-subtlvs/undefined-subtlv/state/value

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
ipv6-reachability/prefixes/prefix/subtlvs/subtlv/prefix-sid/sid/state/value

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/ipv6-reachability/
prefixes/prefix/subtlvs/subtlv/prefix-sid/sid/state/flags

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/ipv6-reachability/
prefixes/prefix/subtlvs/subtlv/prefix-sid/sid/state/algorithm

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
router-capabilities/router-capability/state/flags

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/tlvs/tlv/
router-capabilities/router-capability/state/rtr-id

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/lsp/undefined-tlvs/undefined-tlv/state/type

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/
lsp/undefined-tlvs/undefined-tlv/state/length

• /network-instances/network-instance/protocols/protocol/isis/
levels/level/link-state-database/
lsp/undefined-tlvs/undefined-tlv/state/value

226

Table 6: gRPC Sensors (continued)

Descriptionresource path

/junos/services/segment-routing/interface/ingress/usage/

/junos/services/segment-routing/interface/egress/usage/

/junos/services/segment-routing/sid/usage/

227

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensors for aggregate segment routing traffic with IS-IS.

This sensor is supported on MX Series and PTX5000 routers starting
with Junos OS Release 17.4R1.

Starting with Junos OS Release 19.2R1, MX960, MX2008, MX2010
andMX2020 routers, PTX1000 and PTX10000 routers, andQFX5100
and QFX5200 switches are supported on gRPC and gNMI services.

Statistics are exported separately for each routing instance.

The first path exports inbound traffic. The second path exports
outbound traffic. The third path exports inbound segment routing
traffic for each segment identifier.

NOTE: When you enable a sensor for segment routing statistics, you
must also configure the sensor-based-stats statement at the [edit protocols
isis source-packet-routing] hierarchy level.

All MX and PTX5000 routers with FPC3 onwards support enhanced
mode. If enhanced mode is not enabled, configure either the
enhanced-ip statement or the enhanced-ethernet statement at the
[edit chassis network-services] hierarchy level. On PTX Series routers,
configure the enhanced-mode statement at the [edit chassis
network-services] hierarchy level.

NOTE: Currently, MPLS labels correspond only to only one instance,
instance 0. Since each SID corresponds to a single instance_identifier,
no aggregation is required to be done by the collector. The
instance_identifier is stamped as 0.

The following OpenConfig paths are supported:

• /network-instances/network-instance/mpls/signaling-protocols/
segment-routing/interfaces/interface/state/in-pkts

• /network-instances/network-instance/mpls/signaling-protocols/
segment-routing/interfaces/interface/state/in-octets

• /network-instances/network-instance/mpls/signaling-protocols/
segment-routing/interfaces/interface/state/out-octets

• /network-instances/network-instance/mpls/signaling-protocols/
segment-routing/interfaces/interface/state/out-pkts

• /network-instances/network-instance/mpls/
aggregate-sid-counters/aggregate-sid-counter/state/in-octets

• /network-instances/network-instance/mpls/

228

Table 6: gRPC Sensors (continued)

Descriptionresource path

aggregate-sid-counters/aggregate-sid-counter/state/in-pkts

• /network-instances/network-instance/mpls/
aggregate-sid-counters/aggregate-sid-counter/state/out-octets

• /network-instances/network-instance/mpls/
aggregate-sid-counters/aggregate-sid-counter/state/out-pkts

• /network-instances/network-instance/mpls/interfaces/interface/
sid-counters/sid-counter/state/in-octets

• /network-instances/network-instance/mpls/interfaces/interface/
sid-counters/sid-counter/state/in-pkts

• /network-instances/network-instance/mpls/interfaces/interface/
sid-counters/sid-counter/state/out-octets

• /network-instances/network-instance/mpls/interfaces/interface/
sid-counters/sid-counter/state/out-pkts

• /network-instances/network-instance/mpls/interfaces/interface/
sid-counters/sid-counter/forwarding-classes/forwarding-class/
state/in-octets

• /network-instances/network-instance/mpls/interfaces/interface/
sid-counters/sid-counter/forwarding-classes/forwarding-class/
state/in-pkts

• /network-instances/network-instance/mpls/interfaces/interface/
sid-counters/sid-counter/forwarding-classes/forwarding-class/
state/out-octets

• /network-instances/network-instance/mpls/interfaces/interface/
sid-counters/sid-counter/forwarding-classes/forwarding-class/
state/out-pkts

Sensors for aggregate segment routing traffic with IS-IS.

This sensor is supported on PTX3000 routers and PTX5000 routers
with FPC2 starting with Junos OS Release 19.1R1.

Statistics are exported separately for each routing instance.

The first path exports inbound traffic. The second path exports
outbound traffic. The third path exports inbound segment routing
traffic for each segment identifier.

NOTE: When you enable a sensor for segment routing statistics, you
must also configure the sensor-based-stats statement at the [edit protocols
isis source-packet-routing] hierarchy level.

/junos/services/segment-routing/sid/usage/

229

Table 6: gRPC Sensors (continued)

Descriptionresource path

Packet Forwarding Engine sensor for ingress segment routing traffic
engineering statistics.

Starting in Junos OS Release 19.2R1, MX960, MX2008, MX2010 and
MX2020 routers, PTX1000 and PTX10000 routers, andQFX5100 and
QFX5200 switches are supported on gRPC and gNMI services.

/junos/services/segment-routing/traffic-engineering/ingress/usage

Packet Forwarding Engine sensor for ingress segment routing traffic
engineering statistics.

Starting in Junos OS Release 19.2R1, MX960, MX2008, MX2010 and
MX2020 routers, PTX1000 and PTX10000 routers, andQFX5100 and
QFX5200 switches are supported on gRPC and gNMI services.

/junos/services/segment-routing/traffic-engineering/transit/usage

Sensor for Segment Routing Traffic Engineering (SR-TE) per Label
Switched Path (LSP) route statistics.

You can stream SR-TE telemetry statistics for uncolored SR-TE policies
to an outside collector. Ingress statistics include statistics for all traffic
steered by means of an SR-TE LSP. Transit statistics include statistics
for traffic to the Binding-SID (BSID) of the SR-TE policy.

To enable these statistics, include the per-source per-segment-list
option at the [edit protocols source-packet-routing telemetry statistics]
hierarchy level.

Starting in JunosOS Release 20.1R1,MX Series and PTX Series routers
support streaming statistics using gRPC services.

When a subscription is made to these resource paths, the following
output format is displayed:

• /mpls/signaling-protocols/segment-routing/
sr-te-per-lsp-ingress-policies/sr-te-ingress-lsp-policy\
[tunnel-name='srtelsp1' and source='st' and origin='0' and
distinguisher='f' and lsp-name='sr1'\]/state/counters\[name='.*'\]/
packets

• /mpls/signaling-protocols/segment-routing/
sr-te-per-lsp-transit-policies/sr-te-transit-lsp-policy\
[tunnel-name='srtelsp1' and source='st' and origin='0' and
distinguisher='f' and lsp-name='sr1'\]/state/counters\[name='.*'\]/
packets

/junos/services/segment-routing/
traffic-engineering/tunnel/lsp/ingress/usage/

/junos/services/segment-routing/
traffic-engineering/tunnel/lsp/transit/usage/

230

Table 6: gRPC Sensors (continued)

Descriptionresource path

Sensor for VLAN management states.

This feature supports OpenConfig model openconfig-vlan.yang
configuration version 1.0.2.

Starting in Junos OS Release 19.4R1, streaming VLAN statistics using
JTI and gRPC services on EX4650 andQFX5120 switches is supported.

• /vlans/vlan/state/name

• /vlans/vlan/state/vlan-id

• /vlans/vlan/members/

• /vlans/vlan/members/member/interface-ref/state/interface/

• /vlans/vlan/members/member/interface-ref/state/interface/
switched-vlan/state/interface-mode

• /vlans/vlan/members/member/interface-ref/state/interface/
switched-vlan/state/native-vlan

• /vlans/vlan/members/member/interface-ref/state/interface/
switched-vlan/state/access-vlan

• /vlans/vlan/members/member/interface-ref/state/interface/
switched-vlan/state/trunk-vlan

• /vlans/vlan/members/member/interface-ref/state/interface/vlan/
state/vlan-id

/vlans/

231

https://github.com/openconfig/public/tree/master/release/models/vlan

Table 7: Broadband Edge gRPC Sensors

Descriptionresource path

Sensor that tracks accounting statistics by means of a protocol
exchange with accounting servers.

You can also add the following to the end path for
/junos/system/subscriber-management/aaa/accounting-statistics/:

• acct-req-received

• acct-req-timeout

• acct-resp-failure

• acct-resp-success

• acct-req-start

• acct-req-interim

• acct-req-stop

• acct-resp-total

• acct-resp-start

• acct-resp-interim

• acct-resp-stop

• acct-resp-total

/junos/system/subscriber-management/aaa/
accounting-statistics/

232

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/aaa/
address-assignment-statistics/
logical-system-routing-instances/
logical-system-routing-instance/pools/pool

233

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

For Authentication, Authorization, and Accounting, this sensor tracks
address pool utilization.

The resource path can be refined to select a logical system routing
instance by using a logical system routing instance filter:

/aaa/address-assignment-statistics/logical-system-routing-instances/
logical-system-routing-instance [lsri-name=’ lsName:riName’]/pools/
pool[pool-name=’ poolName’]

The resource path can be refined to select a specific pool by using a
pool filter:

/junos/system/subscriber-management/aaa/
address-assignment-statistics/logical-system-routing-instances/
logical-system-routing-instance/pools/pool[pool-name=’ poolName’]

The resource path can be refined to select both a logical routing
instance and a pool by using a logical system routing instance filter
and a pool filter:

/junos/system/subscriber-management/aaa/
address-assignment-statistics/logical-system-routing-instances/
logical-system-routing-instance/[lsri-name=’ lsName:riName’]/pools/
pool[pool-name=’ poolName’]

The following end paths are also supported for the resource path:

• pool-name

• out-of-memory

• out-of-address

• address-total

• address-in-use

• address-usage-percent

• linked-pool-name-The next address pool in the chain of linked pools.
If there is no next address pool, the value is empty. This leaf is
supported in Junos OS Release 18.3R1 and higher.

• linked-pool-head-The first address pool in a chain of linked pools.
If this pool is not part of a linked address pool, the value is empty.
This leaf is supported in Junos OS Release 18.3R1 and higher. For
single pools, the value of linked-pool-head should be the same as
the pool-name. For example:

key:__prefix__, str_value:/junos/system/subscriber-management/

234

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

aaa/address-assignment-statistics/logical-system-routing-instances/
logical-system-routing-instance[name='default:marberry']/pools/
pool[pool-name='john']/}

.

.

kv {

 key:linked-pool-name,

 str_value:jayne

}

kv {

 key:linked-pool-head,

 str_value:john

235

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/aaa/
diameter/clients/gx

236

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for policy and charging rules function (PCRF) statistics for
subscribers.

Supported on MX5, MX10, MX40, MX150, MX204, MX240, MX480,
MX960, MX2008, MX2010, MX2020, MX10003, MX10008, and
MX100016 routers for streaming statistics export through gRPC
services and gNMI services starting with Junos OS Release 19.3R1.

You can also add the following end paths:

• ccr-initial

• ccr-initial-retry

• cca-initial

• cca-initial-grant

• cca-initial-deny

• cca-initial-failure

• ccr-update

• ccr-update-retry

• cca-update

• cca-update-timeout

• ccr-terminate

• ccr-terminate-retry

• cca-terminate

• cca-terminate-timeout

• cca-parse-error

• cca-dropped-no-session-id

• cca-dropped-bad-e2e-id

• cca-dropped-bad-origin-realm

• cca-dropped-bad-origin-host

• cca-dropped-no-result-code

• cca-dropped-other

• cca-initial-bad-result-code

• cca-initial-bad-data

• rar-update

• rar-update-retry

• rar-update-drop

• raa-update-ack

237

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

raa-update-nak-no-session•

• raa-update-nak-unable-to-comply

• raa-update-nak-other

• rar-disconnect

• rar-disconnect-retry

• rar-disconnect-drop

• raa-disconnect-ack

• raa-disconnect-nak-no-session

• raa-update-nak-unable-to-comply

• raa-disconnect-nak-other

• rar-audit

• rar-audit-retry

• rar-audit-drop

• raa-audit-ack

• raa-audit-nak-no-session

• raa-audit-nak-unable-to-comply

• raa-audit-nak-other

238

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/aaa/
diameter/clients/gy

239

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for Online Charging System (OCS) statistics for subscribers.

Supported on MX5, MX10, MX40, MX150, MX204, MX240, MX480,
MX960, MX2008, MX2010, MX2020, MX10003, MX10008, and
MX100016 routers for streaming statistics export through gRPC
services and gNMI services starting with Junos OS Release 19.3R1.

You can also add the following end paths:

• ccr-initial

• ccr-initial-retry

• ccr-initial-alternate-retry

• cca-initial

• cca-initial-alternate

• ccr-update

• ccr-update-retry

• ccr-update-alternate-retry

• cca-update

• cca-update-alternate

• ccr-terminate

• ccr-terminate-retry

• ccr-terminate-alternate-retry

• cca-terminate

• cca-terminate-alternate

• cca-terminate-timeout

• cca-se-error

• cca-no-session-id

• cca-bad-e2e-id

• cca-bad-origin-realm

• cca-bad-origin-host

• cca-no-result-code

• cca-drop

• cca-initial-bad-result-code

• cca-initial-bad-data

• asr

• asr-retry

• asr-parse-error

240

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

asr-update-drop•

• asa-ack

• asa-nak

241

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/aaa/
diameter/clients/nasreq

242

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for Network Access Server Application (NASREQ) statistics for
subscribers.

Supported on MX5, MX10, MX40, MX150, MX204, MX240, MX480,
MX960, MX2008, MX2010, MX2020, MX10003, MX10008, and
MX100016 routers for streaming statistics export through gRPC
services and gNMI services starting with Junos OS Release 19.3R1.

You can also add the following end paths:

• authentication-request-messages-sent-Authentication requests
successfully sent

• authentication-request-message-failures-Authentication requests
processing errors

• authentication-denies-failures-Authentication requests rejected

• authentication-grants-received-Authentication grants received

• authorization-request-messages-sent-Authorization requests
successfully sent

• authorization-request-message-failures-Authorization requests
processing errors

• authorization-request-messages-timeouts-Authorization requests
timed out

• authorization-denies-failures-Authorization requests rejected

• authorization-grants-received-Authorization grants received

• session-terminate-request-messages-sent-Termination requests
successfully sent

• session-terminate-request-message-failures-Termination requests
processing errors

• session-terminate-request-messages-timeouts-Termination requests
timed out

• session-terminate-response-messages-failures-Termination response
processing errors

• session-terminate-response-messages-received-Termination
responses received

• abort-session-requests-received-Abort session requests received

• abort-session-response-ack-messages-sent-Abort session requests
responded with ack

• abort-session-response-nack-messages-sent-Abort session requests
responded with nack

243

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

abort-session-response-message-failures-•

• transmit-queue-time-outs-Total count of messages dropped from
the transmit queue due to timeout

• response-parse-errors-Response messages dropped due to parsing
errors

• responses-dropped-Total count of responses dropped

• outstanding-requests-Outstanding request messages

Diameter peer sensor that provides response time measurements for
messages exchanged between an MX router and the peer for PCRF
statistics.

This sensor includes response-time and delay measurements in
milliseconds.

NOTE: The delay measurements are made over a 60-second
measurement interval. As the reporting interval may be as much as 59
seconds out of phase with the measurement interval, the response
time values may not be aligned with the reporting interval.

Supported on MX5, MX10, MX40, MX150, MX204, MX240, MX480,
MX960, MX2008, MX2010, MX2020, MX10003, MX10008, and
MX100016 routers for streaming statistics export through gRPC
services and gNMI services starting with Junos OS Release 19.3R1.

You can also add the following end paths:

• 1minute_min_resp_time

• 1minute_avg_resp_time

• 1minute_max_resp_time

• 1minute_msgs_sent

• 1minute_msgs_recvd

• 1minute_msgs_no_resp

/junos/system/subscriber-management/aaa/
diameter/peers/peer[peer_address=’peer-address’]/
gx/response-time

244

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Diameter peer sensor that provides response time measurements for
messages exchanged between an MX router and the peer for OCS
statistics.

This sensor includes response-time and delay measurements in
milliseconds.

NOTE: The delay measurements are made over a 60-second
measurement interval. As the reporting interval may be as much as 59
seconds out of phase with the measurement interval, the response
time values may not be aligned with the reporting interval.

Supported on MX5, MX10, MX40, MX150, MX204, MX240, MX480,
MX960, MX2008, MX2010, MX2020, MX10003, MX10008, and
MX100016 routers for streaming statistics export through gRPC
services and gNMI services starting with Junos OS Release 19.3R1.

You can also add the following end paths:

• 1minute_min_resp_time

• 1minute_avg_resp_time

• 1minute_max_resp_time

• 1minute_msgs_sent

• 1minute_msgs_recvd

• 1minute_msgs_no_resp

/junos/system/subscriber-management/aaa/
diameter/peers/peer[peer_address=’peer-address’]/
gy/response-time

245

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Diameter peer sensor that provides response time measurements for
messages exchanged between anMX router and the peer for NASREQ
statistics.

This sensor includes response-time and delay measurements in
milliseconds.

NOTE: The delay measurements are made over a 60-second
measurement interval. As the reporting interval may be as much as 59
seconds out of phase with the measurement interval, the response
time values may not be aligned with the reporting interval.

Supported on MX5, MX10, MX40, MX150, MX204, MX240, MX480,
MX960, MX2008, MX2010, MX2020, MX10003, MX10008, and
MX100016 routers for streaming statistics export through gRPC
services and gNMI services starting with Junos OS Release 19.3R1.

You can also add the following end paths:

• 1minute_min_resp_time

• 1minute_avg_resp_time

• 1minute_max_resp_time

• 1minute_msgs_sent

• 1minute_msgs_recvd

• 1minute_msgs_no_resp

/junos/system/subscriber-management/aaa/
diameter/peers/peer[peer_address=’peer-address’]/
nasreq/response-time

Sensors that track statistics associated with Access Node Control
Protocol (ANCP) adapter.

mapped-dynamic-subscriber-count—Number of ANCP subscribers
mapped to dynamic interfaces by ANCP adapter.

/junos/system/subscriber-management/
access-network/ancp/adapter

246

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensors that track statistics associated with ANCP protocol.

establishing-neighbor-count—Number of neighbors in the process of
establishing adjacency.

established-neighbor-count—Number of neighbors in the process of
establishing adjacency

total-neighbor-count—Total number of neighbors in all states.

mapped-static-subscriber-count—Number of ANCP subscribers
mapped to static interfaces by ANCP protocol.

port-up-count—Total number of port ups received.

port-down-count —Total number of port downs received.

/junos/system/subscriber-management/
access-network/ancp/protocol

Sensors that track authentication, authorization, and accounting (AAA)
authentication, pre-authentication, and re-authentication statistics.

The following end paths are also supported for the resource path:

• req-received

• req-accepted

• req-rejected

• req-challenge

• req-timeout

• pre-authen-req-received

• pre-authen-req-accepted

• pre-authen-req-rejected

• pre-authen-req-challenge

• pre-authen-req-timeout

• re-authen-req-received

• re-authen-req-accepted

• re-authen-req-rejected

• re-authen-req-internal-errors

• re-authen-req-challenge

• re-authen-req_timeout

/junos/system/subscriber-management/aaa/
authentication-statistics/

247

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor tracks dynamic request statistics from AAA server-initiated
requests, includingChange of Authorization (CoA) andRADIUS-initiated
Disconnect (RID).

The following end paths are also supported for the resource path:

• dynamic-req-received

• dynamic-req-success

• dynamic-req-error

• dynamic-req-silently-drop

/junos/system/subscriber-management/aaa/
dynamic-request-statistics/

Sensor for RADIUS server response time statistics for a specific server.

A request sent to the RADIUS server is counted as a message sent.
Similarly, a response to the request is counted as a message received.
A timeout during the measurement interval does not impact the
minimum, average, or maximum response time statistics, but the event
is counted as a no response.

The delay measurements are made over a 60-second measurement
interval. The reporting interval can be as much as 59 seconds out of
phase with the measurement interval. At reporting time, the values
from the last update interval are reported. The response time values
are not aligned with the reporting interval.

The resource path can be refined to select a specific RADIUS server
by adding a server address filter to the resource path:

/junos/system/subscriber-management//aaa/radius-servers/
radius-server[server-address=’radiusIpv4Address’]/response-time/

The following end paths are also supported for the resource path:

• one-minute-minimum-response-time

• one-minute-average-response-time

• one-minute-maximum-response-time

• one-minute-messages-sent

• one-minute-messages-received

• one-minute-messages-no-response

/junos/system/subscriber-management/aaa/
radius-servers/radius-server/response-time/

248

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/aaa/
radius-servers/radius-server/statistics/

249

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for RADIUS server statistics for a specific server.

The resource path can be refined to select a specific RADIUS server
by adding a server address filter to the resource path:

/junos/system/subscriber-management//aaa/radius-servers/
radius-server[server-address=’radiusIpv4Address’]/statistics/

The following end paths are also supported for the resource path:

• server-address

• server-last-rtt

• auth-access-requests

• auth-rollover-requests

• auth-retransmissions

• auth-access-accepts

• auth-access-rejects

• auth-access-challenges

• auth-malformed-responses

• auth-bad-authenticators

• auth-req-pending

• auth-request-timeouts

• auth-unknown-responses

• auth-packets-dropped

• preauth-access-requests

• preauth-rollover-requests

• preauth-retransmissions

• preauth-access-accepts

• preauth-access-rejects

• preauth-access-challenges

• preauth-malformed-responses

• preauth-bad-authenticators

• preauth-req-pending

• preauth-request-timeouts

• preauth-unknown-responses

• preauth-packets-dropped

• acct-start-requests

• acct-interim-requests

250

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

acct-stop-requests•

• acct-rollover-requests

• acct-retransmissions

• acct-start-responses

• acct-interim-responses

• acct-stop-responses

• acct-malformed-responses

• acct-bad-authenticators

• acct-req-pending

• acct-request-timeouts

• acct-unknown-responses

• acct-packets-dropped

Sensor for DHVPv4 relay binding state statistics.

The resource path can be refined to select a specific routing instance
by adding a routing instance name:

/junos/system/subscriber-management/client-protocols/dhcp/v4/
routing-instances/routing-instance[name=’ routing-instance-name]/
relay/bindings/

The following end paths are also supported for the resource path:

• binding-state-v4relay-binding

• binding-state-v4relay-init

• binding-state-v4relay-bound

• binding-state-v4relay-selecting

• binding-state-v4relay-requesting

• binding-state-v4relay-renew

• binding-state-v4relay-release

• binding-state-v4relay-restoring

/junos/system/subscriber-management/
client-protocols/dhcp/v4/routing-instances/
routing-instance/relay/bindings/

251

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for DHVPv4 server delay. The sensor periodically measures
the minimum, average, and maximum delay or response time from the
upstream DHCP server(s), as seen by the relay.

DHCP relay does not track the state of the server. The no-response
statistics are the difference between the messages sent and received
during the measurement interval.

The delay measurements are made over a 60-second measurement
interval. Because the reporting interval can be as much as 59 seconds
out of phasewith themeasurement interval, there is no design to align
the response time values with the reporting interval.

The resource path can be refined to select a specific routing instance
by adding a routing instance filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v4/
routing-instances/routing-instance[name=’ routing-instance-name]/
relay/servers/server/response-time

The resource path can be refined to select a specific DHCP server by
adding a server filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v4/
routing-instances/routing-instance/relay/servers/server[server-ip=’
server-ip’]/response-time

The resource path can be refined to select a specific DHCP server in
a specific routing instance by adding both a routing instance filter and
a server filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v4/
routing-instances/routing-instance[name=’ routing-instance-name]/
relay/servers/server[server-ip=’ server-ip’]/response-time

The following end paths are also supported for the resource path:

• one-minute-minimum-response-time

• one-minute-average-response-time

• one-minute-maximum-response-time

• one-minute-messages-sent

• one-minute-messages-received

• one-minute-messages-no-response

/junos/system/subscriber-management/
client-protocols/dhcp/v4/routing-instances/
routing-instance/relay/servers/server/
response-time

252

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for DHVPv4 server binding state statistics.

The resource path can be refined to select a specific routing instance
by adding a routing instance filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v4/
routing-instances/routing-instance[name=’ routing-instance-name]/
server/bindings/

The following end paths are also supported for the resource path:

• binding-state-v4server-binding

• binding-state-v4server-init

• binding-state-v4server-bound

• binding-state-v4server-selecting

• binding-state-v4server-requesting

• binding-state-v4server-renew

• binding-state-v4server-release

• binding-state-server-restoring

/junos/system/subscriber-management/
client-protocols/dhcp/v4/routing-instances/
routing-instance/server/bindings/

253

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/
client-protocols/dhcp/v4/routing-instances/
routing-instance/server/statistics/

254

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for DHCPv4 telemetry for server statistics for a specific
routing-instance.

The resource path can be refined to select a specific routing instance
by adding a routing instance filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v4/
routing-instances/routing-instance[ri-name=’ routing-instance-name’]/
server/statistics/

For example, the following resource path defines server statistics for
the default:n000015k routing instance: /junos/system/
subscriber-management/client-protocols/dhcp/v4/routing-instances/
routing-instance[ri-name=’ n000015k]/server/statistics

In Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensor /
junos/system/subscriber-management/client-protocols/dhcp/v4/
routing-instances/routing-instance[ri-name=’ routing-instance-name’]
/server/statistics/ the only value supported for routing-instance-name
is default.

The following end paths are also supported for the resource path:

• dropped-v4server-total

• dropped-v4server-bad-hware

• dropped-v4server-bootp-pkt

• dropped-v4server-bad-bootp-opcode

• dropped-v4server-bad-options

• dropped-v4server-bad-address

• dropped-v4server-no-address

• dropped-v4server-no-interface-cfg

• dropped-v4server-no-local-address

• dropped-v4server-short-pkt

• dropped-v4server-no-bad-send

• dropped-v4server-no-option60

• dropped-v4server-no-option82

• dropped-v4server-authentication

• dropped-v4server-dynamic-profile

• dropped-v4server-no-license

• dropped-v4server-no-bad-dhcp-opcode

255

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

dropped-v4server-no-options•

• dropped-v4server-hop-limit

• dropped-v4server-ttl-expired

• dropped-v4server-bad_udp-checksum

• dropped-v4server-inactive-vlan

• dropped-v4server-era-start-ailed

• dropped-v4server-client-lookup

• dropped-v4server-lease-time-violation

• offer-delayed

• offer-delay-in-progress

• offer-delay-total

• msg-recv-v4server-boot-request

• msg-recv-v4server-decline

• msg-recv-v4server-discover

• msg-recv-v4server-inform

• msg-recv-v4server-release

• msg-recv-v4server-request

• msg-recv-v4server-renew

• msg-recv-v4server-rebind

• msg-recv-v4server-lease-query

• msg-recv-v4server-bulklease-query

• msg-sent-v4server-boot-reply

• msg-sent-v4server-offer

• msg-sent-v4server-boot-ack

• msg-sent-v4server-nak

• msg-sent-v4server-force-renew

• msg-sent-v4server-unassigned

• msg-sent-v4server-unknown

• msg-sent-v4server-active

• msg-sent-v4server-query-done

256

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for DHCPv4 telemetry.

The following end paths are also supported for the resource path:

• dropped-total

• dropped-bad-read

• dropped-ip-header

• dropped-short-packet

• dropped-no-interface

• dropped-no-routing-instance

• dropped-no-memory

• dropped-recovery-in-progress

• era-inflight-count

• era-reported-failures

• era-reported-successes

/junos/system/subscriber-management/
client-protocols/dhcp/v4/

257

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/
client-protocols/dhcp/v4/routing-instances/
routing-instance/server/statistics/

258

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for DHVPv4 server statistics

The resource path can be refined to select a specific routing instance
by adding a routing instance name:

/junos/system/subscriber-management/client-protocols/dhcp/v4/routing-instances/routing-instance[ri-name=’
routing-instance-name’]/server/statistics/

For example, the following resource path defines server statistics for
the default:n000015k routing instance: /junos/system/
subscriber-management/client-protocols/dhcp/v4/routing-instances/
routing-instance[ri-name=’ n000015k]/server/statistics

In Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensor
/junos/system/subscriber-management/client-ancpinstance[ri-name=’
routing-instance-name’] /server/statistics/ the only value supported
for routing-instance-name is default.

The following end paths are also supported for the resource path:

• dropped-v4server-total

• dropped-v4server-bad-hware

• dropped-v4server-bootp-pkt

• dropped-v4server-bad-bootp-opcode

• dropped-v4server-bad-options

• dropped-v4server-bad-address

• dropped-v4server-no-address

• dropped-v4server-no-interface-cfg

• dropped-v4server-no-local-address

• dropped-v4server-short-pkt

• dropped-v4server-no-bad-send

• dropped-v4server-no-option60

• dropped-v4server-no-option82

• dropped-v4server-authentication

• dropped-v4server-dynamic-profile

• dropped-v4server-no-license

• dropped-v4server-no-bad-dhcp-opcode

• dropped-v4server-no-options

• dropped-v4server-hop-limit

• dropped-v4server-ttl-expired

259

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

dropped-v4server-bad_udp-checksum•

• dropped-v4server-inactive-vlan

• dropped-v4server-era-start-ailed

• dropped-v4server-client-lookup

• dropped-v4server-lease-time-violation

• offer-delayed

• offer-delay-in-progress

• offer-delay-total

• msg-recv-v4server-boot-request

• msg-recv-v4server-decline

• msg-recv-v4server-discover

• msg-recv-v4server-inform

• msg-recv-v4server-release

• msg-recv-v4server-request

• msg-recv-v4server-renew

• msg-recv-v4server-rebind

• msg-recv-v4server-lease-query

• msg-recv-v4server-bulklease-query

• msg-sent-v4server-boot-reply

• msg-sent-v4server-offer

• msg-sent-v4server-boot-ack

• msg-sent-v4server-nak

• msg-sent-v4server-force-renew

• msg-sent-v4server-unassigned

• msg-sent-v4server-unknown

• msg-sent-v4server-active

• msg-sent-v4server-query-done

260

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/
client-protocols/dhcp/v4/routing-instances/
routing-instance/relay/statistics/

261

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for DHVPv4 relay binding state statistics.

The resource path can be refined to select a specific routing instance
by adding a routing instance filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v4/
routing-instances/routing-instance[ri-name=’ routing-instance-name’]/
relay/statistics/

For example, the following resource path defines relay statistics for
the default:n000015k routing instance: /junos/system/
subscriber-management/client-protocols/dhcp/v4/routing-instances/
routing-instance[ri-name=’ n000015k]/relay/statistics

In Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensor /
junos/system/subscriber-management/client-protocols/dhcp/v4/
routing-instances/routing-instance[ri-name=’ routing-instance-name’]/
relay/statistics/ the only value supported for the value
routing-instance-name is default.

The following end paths are also supported for the resource path:

• dropped-v4relay-total

• dropped-v4relay-bad-hardware

• dropped-v4relay-bootp-packet

• dropped-v4relay-bad-bootp-opcode

• dropped-v4relay-bad-options

• dropped-v4relay-bad-address

• dropped-v4relay-no-address

• dropped-v4relay-no-interface-cfg

• dropped-v4relay-no-local-address

• dropped-v4relay-short-packet

• dropped-v4relay-bad-send

• dropped-v4relay-option-60

• dropped-v4relay-relay-option

• dropped-v4relay-option-82

• dropped-v4relay-authentication

• dropped-v4relay-dynamic-profile

• dropped-v4relay-dynamic-profile

• dropped-v4relay-license

262

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

dropped-v4relay-bad-dhcp-opcode•

• dropped-v4relay-no-options

• dropped-v4relay-hop-limit

• dropped-v4relay-ttl-expired

• dropped-v4relay-bad-udp-checksum

• dropped-v4relay-inactive-vlan

• dropped-v4relay-era-start-failed

• dropped-v4relay-client-lookup

• dropped-v4relay-proxy-no-server-addr

• dropped-v4relay-lease-time-violation

• dropped-v4relay-leasequery-repl-no-circuitid

• dropped-v4relay-leasequery-repl-with-error-code

• dropped-v4relay-leasequery-repl-with-query-term

• dropped-v4relay-older-leasequery-reply

• dropped-v4relay-abort-leasequery-reply-proc

• dropped-v4relay-during-leasequery-reply

• dropped-v4relay-relay-source-no-lpbk-interface

• v4relay-bootp-request-rcvd

• msg-recv-v4relay-decline

• msg-recv-v4relay-discover

• msg-recv-v4relay-inform

• msg-recv-v4relay-release

• msg-recv-v4relay-request

• msg-recv-v4relay-leaseactive

• msg-recv-v4relay-leaseunassigned

• msg-recv-v4relay-leaseunknown

• msg-recv-v4relay-leasequerydone

• v4relay-bootp-reply-rcvd

• msg-recv-v4relay-offer

• msg-recv-v4relay-ack

• msg-recv-v4relay-nak

• msg-recv-v4relay-forcerenew

• v4relay-bootp-reply-sent

• msg-sent-v4relay-offer

• msg-sent-v4relay-ack

263

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

• msg-sent-v4relay-nak

• msg-sent-v4relay-forcerenew

• msg-sent-v4relay-leasequery

• msg-sent-v4relay-bulkleasequery

• v4relay-bootp-request-sent

• msg-sent-v4relay-decline

• msg-sent-v4relay-discover

• msg-sent-v4relay-inform

• msg-sent-v4relay-release

• msg-sent-v4relay-request

• v4relay-bootp-forwarded-total

• v4relay-bootp-request-fwd

• v4relay-bootp-reply-fwd

Sensor for DHCPv6 statistics.

The following end paths are also supported for the resource path:

• era-inflight-count

• era-reported-failures

• era-reported-successes

/junos/system/subscriber-management/
client-protocols/dhcp/v6/

264

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for DHVPv6 relay binding state statistics.

The resource path can be refined to select a specific routing instance
by adding a routing instance name:

/junos/system/subscriber-management/client-protocols/dhcp/v6/
routing-instances/routing-instance[name=’ routing-instance-name]/
relay/bindings/

The following end paths are also supported for the resource path:

• binding-state-v6relay-binding

• binding-state-v6relay-init

• binding-state-v6relay-bound

• binding-state-v6relay-selecting

• binding-state-v6relay-requesting

• binding-state-v6relay-renew

• binding-state-v6relay-release

• binding-state-relay-restoring

/junos/system/subscriber-management/
client-protocols/dhcp/v6/routing-instances/
routing-instance/relay/bindings/

265

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for DHVPv6 server delay. The sensor periodically measures
the minimum, average, and maximum delay or response time from the
upstream DHCP server(s), as seen by the relay.

DHCP relay does not track the state of the server. The no-response
statistics are the difference between the messages sent and received
during the measurement interval.

The delay measurements are made over a 60-second measurement
interval. Because the reporting interval can be as much as 59 seconds
out of phasewith themeasurement interval, there is no design to align
the response time values with the reporting interval.

The resource path can be refined to select a specific routing instance
by adding a routing instance filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v6/
routing-instances/routing-instance[name=’ routing-instance-name]/
relay/servers/server/response-time

The resource path can be refined to select a specific DHCP server by
adding a server address filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v6/
routing-instances/routing-instance/relay/servers/server[server-ip=’
server-ip’]/response-time

The resource path can be refined to select a specific DHCP server in
a specific routing instance by adding both a routing instance filter and
a server filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v6/
routing-instances/routing-instance[name=’ routing-instance-name]/
relay/servers/server [server-ip=’ server-ip’]/response-time

The following end paths are also supported for the resource path:

• one-minute-minimum-response-time

• one-minute-average-response-time

• one-minute-maximum-response-time

• one-minute-messages-sent

• one-minute-messages-received

• one-minute-messages-no-response

/junos/system/subscriber-management/client-protocols/dhcp/v6/routing-instances/routing-instance/relay/servers/server/response-time

266

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for DHVPv6 binding state statistics.

The resource path can be refined to select a specific routing instance
by adding a routing instance filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v6/
routing-instances/routing-instance[name=’ routing-instance-name]/
server/bindings/

The following end paths are also supported for the resource path:

• binding-state-v6server-binding

• binding-state-v6server-init

• binding-state-v6server-bound

• binding-state-v6server-selecting

• binding-state-v6server-requesting

• binding-state-v6server-renew

• binding-state-v6server-release

• binding-state-server-restoring

/junos/system/subscriber-management/
client-protocols/dhcp/v6/routing-instances/
routing-instance/server/bindings/

267

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/
client-protocols/dhcp/v6/routing-instances/
routing-instance/server/statistics/

268

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for DHCPv6 server statistics.

The resource path can be refined to select a specific routing instance
by adding a routing instance filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v6/
routing-instances/routing-instance[ri-name=’ routing-instance-name’]/
server/statistics/

For example, the following resource path defines server statistics for
the default:n000015k routing instance: /junos/system/
subscriber-management/client-protocols/dhcp/v6/routing-instances/
routing-instance[ri-name=’ n000015k]/server/statistics

In Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensor /
junos/system/subscriber-management/client-protocols/dhcp/v6/
routing-instances/routing-instance[ri-name=’ routing-instance-name’]/
server/statistics the only value supported for routing-instance-name
is default.

The following end paths are also supported for the resource path:

• dropped-v6server-total

• dropped-v6server-no-routing-instance

• dropped-v6server-bad-send

• dropped-v6server-short-packet

• dropped-v6server-bad-msgtype

• dropped-v6server-bad-options

• dropped-v6server-bad-srcaddress

• dropped-v6server-relay-hop-count

• dropped-v6server-bad-udp-checksum

• dropped-v6server-no-client-id

• dropped-v6server-strict-reconfigure

• dropped-v6server-option-18

• dropped-v6server-authentication{

• dropped-v6server-dynamic-profile

• dropped-v6server-license

• dropped-v6server-inactive-vlan

• dropped-v6server-era-start-failed

• dropped-v6server-client-lookup

269

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

dropped-v6server-lease-time-violation•

• advertise-delayed

• advertise-queued

• advertise-total

• msg-recv-v6server-dhcpv6-decline

• msg-recv-v6server-dhcpv6-solicit

• msg-recv-v6server-dhcpv6-information-request

• msg-recv-v6server-dhcpv6-release

• msg-recv-v6server-dhcpv6-request

• msg-recv-v6server-dhcpv6-confirm

• msg-recv-v6server-dhcpv6-renew

• msg-recv-v6server-dhcpv6-rebind

• msg-recv-v6server-dhcpv6-relay-forw

• msg-recv-v6server-dhcpv6-leasequery

• msg-sent-v6server-advertise

• msg-sent-v6server-reply

• msg-sent-v6server-logical_nak

• msg-sent-v6server-reconfigure

• msg-sent-v6server-relay-repl

• msg-sent-v6server-leasequery-repl

• msg-sent-v6server-leasequery-data

• msg-sent-v6server-leasequery-done

270

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/
client-protocols/dhcp/v6/routing-instances/
routing-instance/relay/statistics/

271

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for DHVPv6 relay statistics.

The resource path can be refined to select a specific routing instance
by adding a routing instance filter to the resource path:

/junos/system/subscriber-management/client-protocols/dhcp/v6/
routing-instances/routing-instance[ri-name=’ routing-instance-name’]/
relay/statistics/

For example, the following resource path defines relay statistics for
the default:n000015k routing instance: /junos/system/
subscriber-management/client-protocols/dhcp/v6/routing-instances/
routing-instance[ri-name=’ n000015k]/relay/statistics

In Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensor /
junos/system/subscriber-management/client-protocols/dhcp/v6/
routing-instances/routing-instance[ri-name=’ routing-instance-name’]/
relay/statistics the only value supported for routing-instance-name is
default.

The following end paths are also supported for the resource path:

• dropped-v6relay-total

• dropped-v6relay-no-safd

• dropped-v6relay-no-routing-instance

• dropped-v6relay-bad-send

• dropped-v6relay-short-packet

• dropped-v6relay-bad-msgtype

• dropped-v6relay-bad-options

• dropped-v6relay-bad-srcaddress

• dropped-v6relay-relay-hop-count

• dropped-v6relay-bad-udp-checksum

• dropped-v6relay-no-client-id

• dropped-v6relay-strict-reconfigure

• dropped-v6relay-relay-option

• dropped-v6relay-option-18

• dropped-v6relay-option-37

• dropped-v6relay-authentication

• dropped-v6relay-dynamic-profile

• dropped-v6relay-license

272

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

dropped-v6relay-inactive-vlan•

• dropped-v6relay-era-start-failed

• dropped-v6relay-client-lookup

• dropped-v6relay-lease-time-violation

• dropped-v6relay-leasequery-repl-no-client-data

• dropped-v6relay-leasequery-repl-no-interfaceid

• dropped-v6relay-leasequery-repl-with-client-link

• dropped-v6relay-leasequery-repl-no-relay-data

• dropped-v6relay-leasequery-repl-with-hop-cnt

• dropped-v6relay-leasequery-repl-with-error-code

• dropped-v6relay-leasequery-repl-with-query-term

• dropped-v6relay-older-leasequery-reply

• dropped-v6relay-abort-leasequery-reply-proc

• dropped-v6relay-during-leasequery-reply

• dropped-v6relay-relay-source-no-lpbk-interface

• msg-recv-v6relay-decline

• msg-recv-v6relay-solicit

• msg-recv-v6relay-information-request

• msg-recv-v6relay-release

• msg-recv-v6relay-request

• msg-recv-v6relay-confirm

• msg-recv-v6relay-renew

• msg-recv-v6relay-rebind

• msg-recv-v6relay-relay-forw

• msg-recv-v6relay-leasequery-repl

• msg-recv-v6relay-leasequery-data

• msg-recv-v6relay-leasequery-done

• msg-recv-v6relay-advertise

• msg-recv-v6relay-reply

• msg-recv-v6relay-reconfigure

• msg-recv-v6relay-relay-repl

• msg-recv-v6relay-leasequery

• msg-sent-v6relay-reply

• msg-sent-v6relay-reconfigure

• msg-sent-v6relay-relay-repl

273

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

• msg-sent-v6relay-leasequery

• msg-sent-v6relay-decline

• msg-sent-v6relay-solicit

• msg-sent-v6relay-information-request

• msg-sent-v6relay-release

• msg-sent-v6relay-request

• msg-sent-v6relay-confirm

• msg-sent-v6relay-renew

• msg-sent-v6relay-rebind

• msg-sent-v6relay-relay-forw

• msg-sent-v6relay-leasequery-repl

• msg-sent-v6relay-leasequery-data

• msg-sent-v6relay-leasequery-done

• v6relay-fwd-total

• v6relay-fwd-request

• v6relay-fwd-reply

Sensor for L2TP telemetry information.

The following end paths are also supported for the resource path:

• l2tp-stats-total-tunnels

• l2tp-stats-total-sessions

• l2tp-stats-control-rx-packets

• l2tp-stats-control-rx-bytes

• l2tp-stats-control-tx-packets

• l2tp-stats-control-tx-bytes

• l2tp-era-type-icrq-inflight-count

• l2tp-era-type-icrq-reported-successes

• l2tp-era-type-icrq-reported-failures

• l2tp-era-type-sccrq-inflight-count

• l2tp-era-type-sccrq-reported-successes

• l2tp-era-type-sccrq-reported-failures

/junos/system/subscriber-management/
client-protocols/l2tp/summary/

274

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensors for PPP telemetry information.

The following end paths are also supported for the resource path:

• ppp-stats-total-subscriber-sessions

• ppp-stats-sessions-disable-phase

• ppp-stats-sessions-establish-phase

• ppp-stats-sessions-network-phase

• ppp-stats-sessions-authenticate-phase

/junos/system/subscriber-management/
client-protocols/ppp/statistics/

Sensors for PPPoE counts.

The following end paths are also supported for the resource path:

• padi-packets-sent

• padi-packets-received

• pado-packets-sent

• pado-packets-received

• padr-packets-sent

• padr-packets-received

• pads-packets-sent

• pads-packets-received

• padt-packets-sent

• padt-packets-received

• service-error-sent

• service-error-received

• ac-error-sent

• ac-error-received

• generic-error-sent

• generic-error-received

• malformed-packets-received

• unknown-packets-received

• era-inflight-count

• era-reported-successes

• era-reported-failures

/junos/system/subscriber-management/
client-protocols/pppoe/statistics/

275

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for subscriber interface-set information.

This sensor is supported on MX Series routers starting with Junos OS
Release 18.4R1.

ON-CHANGE streaming is supported.

The following end paths are supported:

• cos-egress-tcp-name-The egress traffic control profile associated
with this interface-set.

• cos-egress-tcp-remainder-name-The egress remainder traffic control
profile associated with this interface-set.

• interface-set-name-The name of the interface-set as supplied by
AAA or as constructed by the topology relationship (ACI string or
interface stacking).

• interface-set-type-The type of interface-set (determines structure
of interface-set-name).

• device-name-The name of the underlying device or port (e.g.
ge-1/0/0 or ae1). This leaf is empty if the interface-set-type is not
a physical interface-set type.

• stag-The outer VLAN tag. The value is 0 if interface-set-type is not
a VLAN type.

• ctag-The inner VLAN tag. The value is 0 if interface-set-type is not
a VLAN type.

/junos/system/subscriber_management/
dynamic-interfaces/interface-sets/meta-data/
interface-set[container-id='container-id-value']/

276

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for subscriber interface information.

ON-CHANGE streaming is supported.

The following end paths are supported:

• interface-index-The system assigned interface index for the
interface.

• session-type-The type of client session (e.g VLAN, DHCP, PPPoE).

• user-name-The login name for this interface and session.

• profile-name-The name of the client profile used to create the
interface.

• underlying-interface-name-The name of the associated underlying
interface.

• cvlan-tag-The innermost VLAN tag value associated with the
interface.

• svlan-tag-The outermost VLAN tag value associated with the
interface.

/junos/system/subscriber_management/
dynamic-interfaces/interface-sets/meta-data/
interface[sid-id='sid-value']/

Sensor for actual accounting statistics for dynamic subscriber interfaces.

The following end paths are supported:

• ip-in-packets-The number of actual transit IPv4 & IPv6 packets
received by the interface.

• ip-out-packets-The number of actual transit IPv4 & IPv6 packets
sent to the interface.

• ip-in-bytes-The number of actual transit IPv4 & IPv6 bytes received
by the interface.

• ip-out-bytes-The number of actual transit IPv4& IPv6 bytes received
by the interface.

• ipv6-in-packets-The number of actual transit IPv6 packets received
by the interface.

• ipv6-out-packets-The number of actual transit IPv6 packets sent to
the interface.

• ipv6-in-bytes-The number of actual transit IPv6 bytes received by
the interface.

• ipv6-out-bytes-The number of actual transit IPv6 bytes sent to the
interface.

/junos/system/subscriber_management/
dynamic-interfaces/interface-sets/meta-data/
interface[sid-id='sid-value']/

277

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for queue statistics for dynamic interfaces.

The following end paths are supported:

• transmitted-packets-The number of actual transit IPv4 & IPv6
packets received by the interface.

• transmitted-bytes-Total bytes enqueued for this queue.

• dropped-packets-Total packets dropped (because of RED,
rate-limited, tail-drop, etc.) for the queue.

• dropped-bytes-Total bytes dropped (because of RED, rate-limited,
tail-drop, etc.) for the queue.

/junos/system/subscriber_management/
dynamic-interfaces/interfaces/queue-statistics/
interface[sid-id='sid-value']/fpcs/
fpc[slot=’slot-value’]/queues/queue/
[queue-no=’queue-no-value’]/

Sensor for queue statistics for dynamic interface-sets.

The following end paths are supported:

• transmitted-packets-The number of actual transit IPv4 & IPv6
packets received by the interface.

• transmitted-bytes-Total bytes enqueued for this queue.

• dropped-packets-Total packets dropped (because of RED,
rate-limited, tail-drop, etc.) for the queue.

• dropped-bytes-Total bytes dropped (because of RED, rate-limited,
tail-drop, etc.) for the queue.

/junos/system/subscriber_management/
dynamic-interfaces/interface-sets/
queue-statistics/
interface-set[container-id='container-id-value']/
fpcs/fpc[slot=’slot-value’]/queues/queue/
[queue-no=’queue-no-value’]/

Sensor for chassis resource statistics.

The crossing of chassis thresholds maintained by the resourcemonitor
can be incremented. For each threshold, a count is maintained of rising
and falling threshold crossings. As the consumed resource exceeds the
threshold, the threshold exceeded count is incremented. As the
consumed resource drops below the threshold, the threshold nominal
count is incremented.

Unless limits are configured using configured-subscriber-limit,
configured and current limit counts will not be visible.

The following end paths are supported for chassis threshold crossing
statistics:

• subscriber-limit-exceeded

• subscriber-limit-nominal

• configured-subscriber-limit

• current-subscriber-count

/junos/system/subscriber-management/infra/
resource-monitor/chassis

278

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for FPC resource statistics, including statistics for throttled
sessions due to exceeding the line card load threshold (as measured
by the routing engine to FPC round trip delay).

The resource path can be refined to select a specific slot by adding a
slot number filter to the resource path:

/junos/system/subscriber-management/infra/resource-monitor/fpcs/
fpc[slot=’ slot number’]/statistics/

Using the slot number filter, the crossing of FPC thresholds maintained
by the resource monitor can be incremented. For each threshold, a
count is maintained of rising and falling threshold crossings. As the
consumed resource exceeds the threshold, the threshold exceeded
count is incremented. As the consumed resource drops below the
threshold, the threshold nominal count is incremented.

Unless limits are configured using configured-subscriber-limit,
configured and current limit counts will not be visible.

The following end paths are supported for FPC threshold crossing
statistics:

• mem-heap-exceeded

• mem-heap-nominal

• subscriber-limit-exceeded

• subscriber-limit-nominal

• configured-subscriber-limit

• current-subscriber-count

The following end paths are also supported for the resource path:

• heap-memory-used

• client-session-denied-count

• service-session-denied-count

• rtt-throttled-sub-count-client

• rtt-throttled-sub-count-client

/junos/system/subscriber-management/infra/
resource-monitor/fpcs/fpc/statistics/

279

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for FPC resource statistics at the Packet Forwarding Engine
level. Periodically tracks line card statistics and Packet Forwarding
Engine statistics.

The resource path can be refined to select a specific Packet Forwarding
Engine by adding a Packet forwarding Engine filter to the resource
path:

/junos/system/subscriber-management/infra/resource-monitor/fpcs/
fpc/statistics/pfes/pfe[pfe-no=’ pfe number’]/

The resource path can be refined to select a specific Packet Forwarding
Engine by adding a slot number filter to the resource path:

/junos/system/subscriber-management/infra/resource-monitor/fpcs/
fpc [slot=’ slot number’]/statistics/pfes/pfe[pfe-no=’ pfe number’]/

Using the slot number filter, the crossing of packet forwarding engine
thresholds maintained by the resource monitor can be incremented.
For each threshold, a count is maintained of rising and falling threshold
crossings. As the consumed resource exceeds the threshold, the
threshold exceeded count is incremented. As the consumed resource
drops below the threshold, the threshold nominal count is incremented.

The following end paths are supported for packet forwarding threshold
crossing statistics:

• mem-ifl-exceeded

• mem-ifl-nominal

• mem-expansion-exceeded

• mem-expansion-nominal

The following end paths are also supported for the resource path:

• pfe-no

• filter-memory-used

• ifl-memory-used

• expansion-memory-used

• nh-memory

/junos/system/subscriber-management/infra/
resource-monitor/fpcs/fpc/statistics/pfes/pfe

280

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for FPC resource statistics.

Using the slot number filter, the crossing of FPC thresholds maintained
by the resource monitor can be incremented. For each threshold, a
count is maintained of rising and falling threshold crossings. As the
consumed resource exceeds the threshold, the threshold exceeded
count is incremented. As the consumed resource drops below the
threshold, the threshold nominal count is incremented.

The following end paths are supported for FPC threshold crossing
statistics:

• delay-round-trip-exceeded

• delay-round-trip-nominal

/junos/system/subscriber-management/infra/
resource-monitor/rsmon-infra/fpcs/fpc[slot=’ slot
number’]/

Sensor for counts of CoS utilization threshold crossing events above
(exceeded) and below (nominal).

For each threshold, a count is maintained of rising and falling threshold
crossings. As the consumed resource exceeds the threshold, the
threshold exceeded count is incremented. As the consumed resource
drops below the threshold, the threshold nominal count is incremented.

The following end paths are supported for CoS utilization threshold
crossing statistics:

• cos-utilization-exceeded

• cos-utilization-nominal

The following end paths are supported for statistical data:

• queues-max

• queues-allocated

/junos/system/subscriber-management/infra/
resource-monitor/fpcs/fpc [slot=’ slot number’]/
statistics/pfes/pfe[pfe-no=’ pfe number’]/
sched-blocks/sched-block[sblock-no=’
schedBlockNumber’]/

281

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for PIC threshold crossing.

For each threshold, a count is maintained of rising and falling threshold
crossings. As the consumed resource exceeds the threshold, the
threshold exceeded count is incremented. As the consumed resource
drops below the threshold, the threshold nominal count is incremented.

Unless limits are configured using configured-subscriber-limit,
configured and current limit counts will not be visible.

The following end paths are supported for PIC threshold crossing
statistics:

• subscriber-limit-exceeded

• subscriber-limit-nominal

• configured-subscriber-limit

• current-subscriber-count

/junos/system/subscriber-management/infra/
resource-monitor/fpcs/fpc [slot=’ slot number’]/
pics/pic[pic-no=’ pic number’]/

Sensor for port threshold crossing.

For each threshold, a count is maintained of rising and falling threshold
crossings. As the consumed resource exceeds the threshold, the
threshold exceeded count is incremented. As the consumed resource
drops below the threshold, the threshold nominal count is incremented.

Unless limits are configured using configured-subscriber-limit,
configured and current limit counts will not be visible.

The following end paths are supported for port utilization threshold
crossing statistics:

• subscriber-limit-exceeded

• subscriber-limit-nominal

• configured-subscriber-limit

• current-subscriber-count

/junos/system/subscriber-management/infra/
resource-monitor/fpcs/fpc [slot=’ slot number’]/
pics/pic[pic-no=’ pic number’]/ports/port[port-no=’
port number’]/

282

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for network stack DHCP. Periodically tracks packets processed
by the BBE network stack to and from the DHCP application.

The following end paths are also supported for the resource path:

• rx-packet-cnt

• era-drops

• rx-no-connection

• rx-malformed-cnt

• rx-no-if-cnt

• rx-ifl-invalid

• rx-send-failed

• tx-packet-cnt

• packets-transmitted

• tx-malformed-cnt

• tx-null-pkt

• tx-no-if-cnt

• tx-no-iff-cnt

• tx-no-rtt-cnt

• tx-arp-failed

• tx_arp_failed

• tx-if-invalid

• tx-send-failed

• rx-while-not-connected

/junos/system/subscriber-management/infra/
network/dhcp/

Sensor for network stack dynamic VLAN. Periodicallymaintains a count
of the number of packets received that triggered dynamic VLAN
interface creations.

The following end paths are also supported for the resource path:

• rx-packet-cnt

/junos/system/subscriber-management/infra/
network/dvlan/

283

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/infra/
network/io/

284

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for network stack IO. Periodcally provides basic network stack
input and output and tracks network stack packet statistics.

The following end paths are also supported for the resource path:

• l2-rx-packets-cnt

• l2-rx-packets-failed

• l2-rx-malformed-cnt

• l2-rx-ifd-invalid

• l2-rx-ifl-invalid

• l2-rx-no-iff-cnt

• l2-rx-if-create-failed

• l2-bbe-io-rcv-l3-unknown-address-family

• l2-rx-unsupported-inet-protocol

• l2-rx-unsupported-inet6-protocol

• l2-rx-unsupported-udp-protocol

• l2-rx-unsupported-punt-af

• l2-rx-v4-data-path-punt-pkt

• l2-rx-v4-data-path-punt-pkt-drop

• l2-rx-v6-data-path-punt-pkt

• l2-rx-v6-data-path-punt-pkt-drop

• l2-tx-packets-cnt

• l2-tx-malformed-cnt

• l2-tx-no-ifd-cnt

• l2-tx-ifl-invalid

• l2-bbe-io-send-tx-failed

• l2-bbe-io-send-tx-failed-partial

• l2-tx-v4-out-error-local-intf

• l2-tx-v6-out-error-local-intf

• l3-rx-packet-cnt

• l3-rx-unsupported-protocol

• l3-tx-packet-cnt

• l3-tx-send-failed

• l3-tx-v4-kernel-forward

• l3-tx-v4-kernel-forward-drops

• l3-tx-v6-kernel-forward

285

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

l3-tx-v6-kernel-forward-drops•

Sensor for network stack dynamic VLAN. Periodicallymaintains a count
of the number of packets received that triggered dynamic VLAN
interface creations.

The following end paths are also supported for the resource path:

• rx-packet-cnt

/junos/system/subscriber-management/infra/
network/dvlan/

286

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/infra/
network/l2tp/

287

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor network stack L2TP. Periodically tracks L2TP packets processed
by the BBE network stack to and from the L2TP application.

The following end paths are also supported for the resource path:

• rx-cnt

• rx-pkt-cnt

• ppp-rx-pkt-cnt

• tx-pkt-cnt

• ppp-rx-lcp-conf-req-count

• ppp-rx-lcp-conf-ack-count

• ppp-rx-lcp-conf-nack-count

• ppp-rx-lcp-term-req-count

• ppp-rx-lcp-term-ack-count

• ppp-rx-lcp-echo-req-count

• ppp-rx-lcp-echo-resp-count

• ppp-rx-pap-req-count

• ppp-rx-pap-ack-count

• ppp-rx-pap-nack-count

• ppp-rx-chap-challenge-count

• ppp-rx-chap-resp-count

• ppp-rx-chap-success-count

• ppp-rx-chap-fail-count

• ppp-rx-ipcp-conf-req-count

• ppp-rx-ipcp-conf-ack-count

• ppp-rx-ipcp-conf-nack-count

• rx-malformed-cnt

• ppp-rx-unknown-protocol

• rx-msg-cnt

• rx-msg-processd-cnt

• rx-msg-err

• rx-invalid-msg-cnt

• tx-cnt

• ppp-tx-lcp-conf-req-count

• ppp-tx-lcp-conf-ack-count

• ppp-tx-lcp-conf-nack-count

288

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

ppp-tx-lcp-echo-req-count•

• ppp-tx-lcp-echo-resp-count

• ppp-tx-lcp-term-req-count

• ppp-tx-lcp-term-ack-count

• ppp-tx-pap-req-count

• ppp-tx-pap-ack-count

• ppp-tx-pap-nack-count

• ppp-tx-chap-challenge-count

• ppp-tx-chap-resp-count

• ppp-tx-chap-success-count

• ppp-tx-chap-fail-count

• ppp-tx-ipcp-conf-req-count

• ppp-tx-ipcp-conf-ack-count

• ppp-tx-ipcp-conf-nack-count

• ppp-tx-unknown-protocol

• tx-pkt-send-failed

• tx-pkt-err

• tx-msg-cnt

• tx-msg-err

289

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

/junos/system/subscriber-management/infra/
network/ppp/

290

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor network stack PPP. Periodically tracks PPP packets processed
by the BBE network stack to and from the PPP application.

The following end paths are also supported for the resource path:

• rx-network-pkt-cnt

• rx-plugin-pkt-cnt

• rx-lcp-conf-req-cnt

• rx-lcp-conf-ack-cnt

• rx-lcp-conf-nack-cnt

• rx-lcp-conf-rej-cnt

• rx-lcp-term-req-cnt

• rx-lcp-term-ack-cnt

• rx-lcp-code-rej-cnt

• rx-lcp-protocol-rej-cnt

• rx-lcp-echo-req-cnt

• rx-lcp-echo-reply-cnt

• rx-pap-req-cnt

• rx-pap-ack-cnt

• rx-pap-nack-cnt

• rx-chap-challenge-cnt

• rx-chap-resp-cnt

• rx-chap-success-cnt

• rx-chap-failure-cnt

• rx-ipcp-req-cnt

• rx-ipcp-ack-cnt

• rx-ipcp-nack-cnt

• rx-ipv6cp-req-cnt

• rx-ipv6cp-ack-cnt

• rx-ipv6cp-nack-cnt

• rx-malformed-cnt

• rx-no-if-cnt

• rx-unsupported

• tx-cnt

• tx-lcp-conf-req-cnt

• tx-lcp-conf-ack-cnt

291

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

tx-lcp-conf-nack-cnt•

• tx-lcp-echo-req-cnt

• tx-lcp-echo-reply-cnt

• tx-lcp-term-req-cnt

• tx-lcp-term-ack-cnt

• tx-pap-req-cnt

• tx-pap-ack-cnt

• tx-pap-nack-cnt

• tx-chap-challenge-cnt

• tx-chap-resp-cnt

• tx-chap-success-cnt

• tx-chap-failure-cnt

• tx-ipcp-req-cnt

• tx-ipcp-ack-cnt

• tx-ipcp-nack-cnt

• tx-ipv6cp-req-cnt

• tx-ipv6cp-ack-cnt

• tx-ipv6cp-nack-cnt

• tx-unknown-pkt-cnt

• tx-send-failed

• tx-malformed-cnt

292

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for network stack PPPoE statistics. PPPoE packets processed
by the BBE network stack to and from the PPPoE application are
tracked.

The following end paths are also supported for the resource path:

• rx-cnt

• rx-padi-cnt

• rx-padr-cnt

• rx-ppp-cnt

• rx-malformed-cnt

• rx-no-if-cnt

• rx-unsupported

• rx-padi-era-discards

• tx-cnt

• tx-send-failed

/junos/system/subscriber-management/infra/
network/pppoe/

Sensor for session database resources session counts by client type.

The following end paths are also supported for the resource path:

• dhcp-client-count

• vlan-client-count

• ppp-client-count

• pppoe-client-count

• l2tp-client-count

• static-client-count

• vpls-pw-client-count

• mlppp-client-count

• essm-client-count

• total-client-count

/junos/system/subscriber-management/infra/sdb/
statistics/client-type/

293

Table 7: Broadband Edge gRPC Sensors (continued)

Descriptionresource path

Sensor for session database resources tracking session counts by state.

The following end paths are also supported for the resource path:

• init-state-count

• configured-state-count

• active-state-count

• terminating-state-count

• terminated-state-count

• total-state-count

/junos/system/subscriber-management/infra/sdb/
statistics/state/

294

Release History Table

295

DescriptionRelease

Starting with Junos Release 20.R1, gNMI service for streaming telemetry sensors for Packet
Forwarding Engine statistics is supported onMX2K-MPC11E line cards onMX2010 andMX2020
routers.

20.1R1

Starting with Junos Release 19.4R1, gRPC service for streaming Packet Forwarding Engine and
Routing Engine statistics is supported on EX4300-MP switches.

19.4R1 Evolved

Starting with Junos OS Evolved Release 19.3R1, gRPC service for exporting statistics is supported
on QFX5220-128C and QFX5220-32CD switches.

19.3R1 EVO

Starting with Junos OS Release 19.3R1, gNMI services for streaming Packet Forwarding Engine
statistics is supported on MX240, MX480 and MX960 routers.

19.3R1

Starting with Junos OS Release 19.3R1, gRPC service for exporting statistics is supported on MX
Series routers hostingMPC10E-10C-MRATE andMPC10E-15C-MRATE line cards. The resource

19.3R1

paths /junos/system/linecard/cpu/memory/, /junos/system/linecard/npu/memory/, and
/junos/system/linecard/npu/utilization/ can be updated to call out individual sensors (leaves)
and their respective paths for better clarity.

Starting with Junos OS Release 19.2R1, SRX4100, SRX4200, SRX4600, SRX5400, SRX5600,
SRX5800, and vSRX Series Services Gateways.

19.2R1

Starting with Junos OS Release 19.2R1, gNMI services for streaming Packet Forwarding Engine
statistics is supported on MX960, MX2008, MX2010 and MX2020 routers, PTX1000 and
PTX10000 routers, and QFX5100 and QFX5200 switches.

19.2R1

Starting with Junos OS Release 19.2R1, gNMI services for streaming statistics is supported on
QFX5100, QFX5110, QFX5120, QFX5200 and QFX5210 switches.

19.2R1

Starting with Junos OS Release 19.3R1, gNMI services for streaming and ON_CHANGE export
of Routing Engine statistics is supported on MX960, MX2010, MX2020, PTX5000, PTX1000,
and PTX10000 routers.

19.2R1

Starting in Junos OS Evolved Release 19.1R1, OpenConfig (OC) and Junos Telemetry Interface
(JTI) are supported. Both gRPC APIs and the customer-facing CLI remain the same as for the

19.1R1 EVO

Junos OS. As was standard for Junos OS, Network Agent (NA) and OC packages are part of the
Junos OS Evolved image.

Starting with JunosOS Evolved 19.1R1, Packet Forwarding Engine sensors on PTX10003 routers
are also supported.

19.1R1

296

Starting with Junos OS Release 18.4R1, MX480, MX960, MX2010, MX2020, MX2008 and
MX-ELM routers are also supported.

18.4R1

Starting with Junos OS Release 18.3R1, ON_CHANGE streaming of LLDP telemetry sensor
information is supported through gRPC for MX Series and PTX Series routers.

18.3R1

Starting with Junos OS Release 18.3R1, QFX5120-AY and EX4650 switches are also supported.18.3R1

Starting with Junos OS Release 18.4R1, EX4600 switches are also supported.18.3R1

Starting with Junos OS Release 18.2R1, PTX10002 routers are also supported.18.2R1

Starting with Junos OS Release 18.1R1, QFX5210-64C switches and QFX5100 switches are also
supported.

18.1R1

Starting with Junos OS Release 18.1R1, ON_CHANGE streaming of ARP, ND, and IP sensor
information associated with interfaces is supported through gRPC forMX Series routers and PTX
Series routers.

18.1R1

Starting with Junos OS Release 17.4R1, PTX10016 routers and virtual MX Series (vMX) routers
are also supported.

17.4R1

Starting with Junos OS Release 17.3R1, QFX5110 switches, EX4600, EX4600-VC, and EX9200
switches and the Routing and Control Board (RCB) on PTX3000 routers are also supported.

17.3R1

Starting with Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensors are supported.17.3R1

In Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensor /junos/system/
subscriber-management/client-protocols/dhcp/v4/routing-instances/routing-instance[ri-name=’
routing-instance-name’] /server/statistics/ the only value supported for routing-instance-name is
default.

17.3R1

In Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensor
/junos/system/subscriber-management/client-ancpinstance[ri-name=’ routing-instance-name’]
/server/statistics/ the only value supported for routing-instance-name is default.

17.3R1

In Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensor /junos/system/
subscriber-management/client-protocols/dhcp/v4/routing-instances/routing-instance[ri-name=’
routing-instance-name’]/relay/statistics/ the only value supported for the value
routing-instance-name is default.

17.3R1

297

In Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensor /junos/system/
subscriber-management/client-protocols/dhcp/v6/ routing-instances/routing-instance[ri-name=’
routing-instance-name’]/server/statistics the only value supported for routing-instance-name is
default.

17.3R1

In Junos OS Release 17.3R1, broadband edge (BBE) gRPC sensor /junos/system/
subscriber-management/client-protocols/dhcp/v6/ routing-instances/routing-instance[ri-name=’
routing-instance-name’]/relay/statistics the only value supported for routing-instance-name is
default.

17.3R1

Startingwith JunosOSRelease 17.2R1,QFX10002,QFX10008, andQFX10016 switches,QFX5200
switches, and PTX1000 and PTX10008 routers are also supported.

17.2R1

Starting with Junos OS Release 16.1R3, the Junos Telemetry Interface supports gRPC remote
procedure calls (gRPC) to provision sensors and to subscribe to and receive telemetry data on
MX Series routers and PTX3000 and PTX5000 routers.

16.1R3

RELATED DOCUMENTATION

Understanding OpenConfig and gRPC on Junos Telemetry Interface | 36

Understanding YANG on Devices Running Junos OS

YANG is a standards-based, extensible data modeling language that is used to model the configuration
and operational state data, remote procedure calls (RPCs), and server event notifications of network
devices. TheNETMODworking group in the IETF originally designed YANG tomodel networkmanagement
data and to provide a standard for the content layer of the Network Configuration Protocol (NETCONF)
model. However, YANG is protocol independent, and YANG data models can be used independent of the
transport or RPC protocol and can be converted into any encoding format supported by the network
configuration protocol.

JuniperNetworks provides YANGmodules that define the JunosOS configuration hierarchy and operational
commands and Junos OS YANG extensions. You can download the YANG modules from the Juniper
Networks website, from the Juniper Networks GitHub repository for YANG, or you can generate the
modules on the device running Junos OS.

YANG uses a C-like syntax, a hierarchical organization of data, and provides a set of built-in types as well
as the capability to define derived types. YANG stresses readability, and it providesmodularity and flexibility
through the use of modules and submodules and reusable types and node groups.

298

A YANG module defines a single data model and determines the encoding for that data. A YANG module
defines a data model through its data, and the hierarchical organization of and constraints on that data. A
module can be a complete, standalone entity, or it can reference definitions in other modules and
submodules as well as augment other data models with additional nodes.

A YANG module defines not only the syntax but also the semantics of the data. It explicitly defines
relationships between and constraints on the data. This enables you to create syntactically correct
configuration data that meets constraint requirements and enables you to validate the data against the
model before uploading it and committing it on a device.

YANGusesmodules to define configuration and state data, notifications, and RPCs for network operations
in a manner similar to how the Structure of Management Information (SMI) uses MIBs to model data for
SNMP operations. However, YANG has the benefit of being able to distinguish between operational and
configuration data. YANG maintains compatibility with SNMP’s SMI version 2 (SMIv2), and you can use
libsmi to translate SMIv2MIB modules into YANGmodules and vice versa. Additionally, when you cannot
use a YANG parser, you can translate YANGmodules into YANG Independent Notation (YIN), which is an
equivalent XML syntax that can be read by XML parsers and XSLT scripts.

You can use existing YANG-based tools or develop custom network management applications to utilize
YANG modules for faster and more accurate network programmability. For example, a client application
could leverage YANG modules to generate vendor-specific configuration data for different devices and
validate that data before uploading it to the device. The application could also handle and troubleshoot
unexpected RPC responses and errors.

For information about YANG, see RFC 6020, YANG -ADataModeling Language for theNetworkConfiguration
Protocol (NETCONF), and related RFCs.

RELATED DOCUMENTATION

YANG Modules Overview

Using Juniper Networks YANG Modules

show system schema

Configure a NETCONF Proxy Telemetry Sensor in Junos

IN THIS SECTION

Create a User-Defined YANG File | 304

Load the Yang File in Junos | 308

299

https://tools.ietf.org/html/rfc6020

Collect Sensor Data | 310

Installing a User-Defined YANG File | 312

Troubleshoot Telemetry Sensors | 314

Using Junos telemetry streaming, you can turn any available state information into a telemetry sensor by
means of the XML Proxy functionality. The NETCONF XML management protocol and Junos XML API
fully document all options for every supported Junos OS operational request. After you configure XML
proxy sensors, you can access data over NETCONF “get” remote procedure calls (RPCs).

This task shows you how to stream the output of a Junos OS operational mode command.

BEST PRACTICE: We recommend that you not use YANG files that map to an extensive or
verbose Junos OS operational commands, such as show interfaces or show route. The use of
such a file could result in very slow or no streaming of telemetry data or very high CPU usage
for various processes.

This task requires the following:

• An MX Series, vMX Series, or PTX Series router operating Junos OS Release 17.3R2 or later.

• Installation of the requiredNetwork Agent package (network-agent-x86–32–17.4R1.16-C1.tgz or later).

• A telemetry data receiver, such as OpenNTI, to verify proper operation of your telemetry sensor.

In this task, you will stream the contents of the Junos OS command show system users.

show system users (vMX Series)

user@switch> show system users

USER TTY FROM LOGIN@ IDLE WHAT

user1 pts/0 172.31.12.36 12:40PM 39 -cli (cli)

user2 pts/1 172,16.03.25 3:01AM - -cli (cli)

In addition to the expected list of currently logged-in users, the show system users output also provides
the average system load as 1, 5 and 15 minutes. You can find the load averages by using the show system
users | display xml command to view the XML tagging for the output fields. See <load-average-1>,
<load-average-5>, and <load-average-15> in the XML tagging output below.

user@switch> show system users | display xml

300

<rpc-reply xmlns:junos="http://xml.juniper.net/junos/17.4R1/junos">

 <system-users-information xmlns="http://xml.juniper.net/junos/17.4R1/junos">

 <uptime-information>

 <date-time junos:seconds="1520170982">1:43PM</date-time>

 <up-time junos:seconds="86460">1 day, 40 mins</up-time>

 <active-user-count junos:format="2 users">2</active-user-count>

 <load-average-1>0.70</load-average-1>

 <load-average-5>0.58</load-average-5>

 <load-average-15>0.55</load-average-15>

 <user-table>

 <user-entry>

 <user>root</user>

 <tty>pts/0</tty>

 <from>172.21.0.1</from>

 <login-time junos:seconds="1520167202">12:40PM</login-time>

 <idle-time junos:seconds="0">-</idle-time>

 <command>cli</command>

 </user-entry>

 <user-entry>

 <user>mwiget</user>

 <tty>pts/1</tty>

 <from>66.129.241.10</from>

 <login-time junos:seconds="1520170862">1:41PM</login-time>

 <idle-time junos:seconds="60">1</idle-time>

 <command>cli</command>

 </user-entry>

 </user-table>

 </uptime-information>

 </system-users-information>

 <cli>

 <banner></banner>

 </cli>

</rpc-reply>

301

TIP: The uptime-information tag shown in the preceding output is a container that contains
leafs, such as date-time, up-time, active-user-count. and load-average-1. Below is a sample
YANG file for this container:

container uptime-information {

 dr:source "uptime-information"; // Exact name of the XML tag

 leaf date-time { // YANG model leaf

 type string; // Type of value

 dr:source date-time; // Exact name of the XML tag

 }

 leaf up-time { // YANG model leaf

 type string; // Type of value

 dr:source up-time; // Exact name of the XML tag

 }

 leaf active-user-count { // YANG model leaf

 type int32; // Type of value

 dr:source active-user-count; // Exact name of the XML tag

 }

 leaf load-average-1 { // YANG model leaf

 type string; // Type of value

 dr:source load-average-1; // Exact name of the XML tag

 }

 ...

TIP: The uptime-information tag also has another container named user-table that contains a
list of user entries.

Below is a sample YANG file for this container:

container user-table { // "user-table" container which contains list of user-entry

 dr:source "user-table"; // Exact name of the XML tag

 list user-entry { // "user-entry" list which contains the users' details

in form of leafs

 key "user"; // Key for the list "user-entry" which is a leaf in the list

 "user-entry"

 dr:source "user-entry"; // Source of the list "user-entry" which is the

302

 exact name of the XML tag

 leaf user { // YANG model leaf

 dr:source user; // A leaf in the list "user-entry", exact name of the

 XML tag

 type string; // Type of value

 }

 leaf tty { // YANG model leaf

 dr:source tty; // A leaf in the list "user-entry", exact name of the

XML tag

 type string; // Type of value

 }

 leaf from { // YANG model leaf

 dr:source from; // A leaf in the list "user-entry", exact name of the

 XML tag

 type string; // Type of value

 }

 leaf login-time { // YANG model leaf

 dr:source login-time; // A leaf in the list "user-entry", exact name

of the XML tag

 type string; // Type of value

 }

 leaf idle-time { // YANG model leaf

 dr:source idle-time; // A leaf in the list "user-entry", exact name

of the XML tag

 type string; // Type of value

 }

 leaf command { // YANG model leaf

 dr:source command; // A leaf in the list "user-entry", exact name of

the XML tag

 type string; // Type of value

 }

 }

 }

303

Create a User-Defined YANG File

The YANG file defines the Junos CLI command to be executed, the resource path the sensors are placed
under, and the key value pairs taken from the matching XML tags.

Custom YANG files for Junos OS conform to the YANG language syntax defined in RFC 6020 YANG 1.0
YANG - A Data Modeling Language for the Network Configuration Protocol (NETCONF) and RFC 7950 The
YANG 1.1 Data Modeling Language. Certain directives need to be present in the file that configure XML
proxy.

To use the xmlproxyd (daemon) process to translate telemetry data, create a render.yang file. In this file,
the dr:command-app is set to xmlproxyd.

The XML proxy YANG filename and module name must start with xmlproxyd_:

• For the XML proxy YANG filename, add the extension .yang, for example, xmlproxyd_sysusers.yang

• For the module name, use the filename without the extension .yang, for example, xmlproxyd_sysusers

To simplify creating a YANG file, it’s easiest to start by modifying a working example.

1. Provide a name for the module. The module name must start with xmlproxyd_ and be the same name
as the XML proxy YANG file name.

For example, for an XML proxy YANG file called sysusers.yang, drop the .yang extension and name
the module xmlproxyd_sysusers:

module xmlproxyd_sysusers {

2. For the Junos Telemetry Interface, include the process (daemon) name xmlproxyd:

dr:command-app "xmlproxyd";

3. Include the following RPC for the NETCONF get request:

rpc juniper-netconf-get {

4. Specify the location of the output of the RPC, where company-name is the name you give to the location:

dr:command-top-of-output "/company-name";

5. Include the following command to execute the RPC:

dr:command-full-name "drend juniper-netconf-get";

304

6. Specify the CLI command from which to retrieve data. The Junos OS CLI command that gets executed
at the requested sample frequency is defined under dr:cli-command and executed by the xmlproxyd
daemon.

To retrieve command output for the Junos OS command show system users:

dr:cli-command "show system users";

7. Escalate privileges, logon as “root”, connect to the internal management socket via Telnet, and specify
help for an RPC:

dr: command-help “default <get> rpc”;

When this is included in the YANG file, output that is helpful for debugging is displayed in the help
drend output on the internal management socket:

telnet /var/run/xmlproxyd_mgmt

Trying /var/run/xmlproxyd_mgmt...

Connected to /var/run/xmlproxyd_mgmt.

Escape character is '^]'.

220 XMLPROXYD release 18.2I20180412_0904_bijchand built by bijchand on 2018-04-12

 14:48:48 UTC

help drend

200-juniper-netconf-get-0 system users <get> RPC

8. Specify the hierarchy and use the dr:source command to map to a container, a list, or a specific leaf.
The absolute path under which the sensors will be reported is built from the output group junos plus
system-users-information, concatenated by /’. The path /junos/system-users-information/ is the path
to query for information about this custom sensor.

WARNING: You should not create a customYANGmodel that conflicts or overlaps
with predefined native paths (Juniper defined paths) and OpenConfig paths
(resources). Doing so can result in undefined behavior.

For example, do not create a model that defines new leafs at or augments nodes
for resource paths such as /junos/system/linecard/firewallor /interfaces.

A one-to-one mapping between container, leafs and the XML tag or value from the CLI command
output is defined in the grouping referenced by uses within the output container. A grouping can be
referred to multiple times in different container outputs. The container system-users-information
below uses the grouping system-users-information. However, it is definedwithout the aforementioned

305

one-to-one mapping for every container, list and leaf to an output XML tag from the CLI command
XML output.

output {
container junos {
container system-users-information {
dr:source "/system-users-information“;
uses system-users-information-grouping;

}
}

}

9. The following YANG file shows how to include these commands to enable the xmlproxyd process to
retrieve the full operational state and map it to the leafs in Juniper’s own data model:

*/

/*

 * Example yang for generating OpenConfig equivalent of show system users

 */

module xmlproxyd_sysusers {

 yang-version 1;

 namespace "http://juniper.net/yang/software";

 import drend {

 prefix dr;

 }

 grouping system-users-information-grouping {

 container uptime-information {

 dr:source "uptime-information";

 leaf date-time {

 type string;

 dr:source date-time;

 }

 leaf up-time {

 type string;

 dr:source up-time;

 }

 leaf active-user-count {

306

 type int32;

 dr:source active-user-count;

 }

 leaf load-average-1 {

 type string;

 dr:source load-average-1;

 }

 leaf load-average-5 {

 type string;

 dr:source load-average-5;

 }

 leaf load-average-15 {

 type string;

 dr:source load-average-15;

 }

 container user-table {

 dr:source "user-table";

 list user-entry {

 key "user";

 dr:source "user-entry";

 leaf user {

 dr:source user;

 type string;

 }

 leaf tty {

 dr:source tty;

 type string;

 }

 leaf from {

 dr:source from;

 type string;

 }

 leaf login-time {

 dr:source login-time;

 type string;

 }

 leaf idle-time {

 dr:source idle-time;

 type string;

 }

 leaf command {

 dr:source command;

 type string;

 }

307

 }

 }

 }

 }

 dr:command-app "xmlproxyd";

 rpc juniper-netconf-get {

 dr:command-top-of-output "/company-name";

 dr:command-full-name "drend juniper-netconf-get";

 dr:cli-command "show system users";

 dr:command-help "default <get> rpc”;

output {

 container company-name {

 container system-users-information {

 dr:source "/system-users-information";

 uses system-users-information-grouping;

 }

 }

 }

 }

}

Load the Yang File in Junos

After the YANG file is complete, upload the YANG file and verify that the module is created.

1. Upload the YANG file to the router.

2. Register the YANG file using the request system yang add package command.

user@switch> request system yang add package sysusers proxy-xml module
xmlproxyd_sysusers.yang

XML proxy YANG module validation for xmlproxyd_sysusers.yang : START

XML proxy YANG module validation for xmlproxyd_sysusers.yang : SUCCESS

JSON generation for xmlproxyd_sysusers.yang : START

JSON generation for xmlproxyd_sysusers.yang: SUCCESS

308

NOTE: Starting in Junos OS Release 18.3R1, adding, deleting, or updating YANG packages
in configuration mode with the run command is not supported.

3. Verify that the module (sensor) is registered using the show system yang package sysusers command,
where sysusers is the name of the package:

user@switch> show system yang package sysusers

Package ID :sysusers

XML Proxy YANG Module(s) :xmlproxyd_sysusers.yang

4. Enable gRPC in the Junos OS configuration:

user@switch> set system services extension-service request-response grpc port 32767

309

Collect Sensor Data

Use your favorite collector to pull the newly created telemetry sensor data from the device. .The following
instructions use the collector jtimon. For information about jtimon setup, see Junos Telemetry Interface
client.

1. Create a simple configuration file, here named vmx1.json. Adjust the host IP address and the port, as
needed. The path /junos/system-users-information is specified. The freq field is defined in MicroSoft,
streaming a new set of key value pairs every 5 seconds. Optionally, you can add multiple paths.

$ cat vmx1.json

{

 "host": "172.16.122.182

 "port": 32767

 "cid": "my-client-id",

 "grpc" : {

 "ws" : 524289

 },

 "paths": {

 {

 "path": "/junos/system-users-information/",

 "freq": 5000

 },

 {

 "path": "/junos/additional-path/", <-OPTIONAL

 "freq": 5000

 }

 }

}

2. Launch the collector, using either your own compiled file or an automatically built image from Docker
Hub.
The sample query output below shows the sensor report by path. Every key is sent in human-readable
form as an absolute path. In case of lists, the absolute path contains an index in the form of XPATH
which is ideal to group values from a (time series) database, such as InfluxDB. For example, the output
below shows the path
/junos/system-users-information/uptime-information/user-table/user-entry[user='ab']/.

You can terminate the stream of sensor data using Ctrl-C.

$ docker run -tu --rm -v $(PWD):/u mw/jtimon --config vmx1.json --print

310

https://github.com/nileshsimaria/jtimon
https://github.com/nileshsimaria/jtimon

gRPC headers from Junos:

 init-response: [response { subscription_id 1} path_list {path:

"junos/system-users-information/" sample-frequency: 5000 }]

 content-type: [application/grpc]

 grpc-accept-encoding: [identity,deflate,gzip]

2018/03/04 17:13:19 system-id vmxdockerlight_vmx1_1

2018/03/04 17:13:19 component_id 65535

2018/03/04 17:13:19 sub_component_id: 0

2018/03/04 17:13:19 path:

sensor_1000:/junos/system-users-information/:/junos/system-users-information/

2018/03/04 17:13:19 sequence_number: 16689

2018/03/04 17:13:19 timestamp: 1520183589391

2018/03/04 17:13:19 sync_response: %!d(bool=false)

2018/03/04 17:13:19 key: __timestamp__

2018/03/04 17:13:19 uint_value: 1520183589391

2018/03/04 17:13:19 key: __junos_re_stream_creation_timestamp--

2018/03/04 17:13:19 uint value: 1520183589372

2018/03/04 17:13:19 key: __junos_re_payload-get_timestamp__

2018/03/04 17:13:19 uint_value: 1520183589390

2018/03/04 17:13:19 key:

/junos/system-users-information/uptime-information/date-time

2018/03/04 17:13:19 str-value: 5:13PM

2018/03/04 17:13:19 key:

/junos/system-users-inforamtion/uptime-information/up-time

2018/03/04 17:13:19 str-value: 1 day, 4:10

2018/03/04 17:13:19 key:

/junos/system-users-information/uptime-information/active-user-count

2018/03/04 17:13:19 int_value: 2

2018/03/04 17:13:19 key:

/junos/system-users-inforamtion/uptime-information/load-average-1

2018/03/04 17:13:19 str_value: 0.62

2018/03/04 17:13:19 key:

/junos/system-users-information/uptime-information/load-average-5

2018/03/04 17:13:19 str_value: 0.56

2018/03/04 17:13:19 key:

/junos/system-users-inforamtion/uptime-information/load-average-15

2018/03/04 17:13:19 str_value: 0.53

2018/03/04 17:13:19 key: __prefix__

2018/03/04 17:13:19 str_value:

/junos/system-users-information/uptime-information/user-table/user-entry[user='ab']/

2018/03/04 17:13:19 key: tty

2018/03/04 17:13:19 str_value: pts/1

2018/03/04 17:13:19 key: from

2018/03/04 17:13:19 str-value: 172,16.04.25

311

2018/03/04 17:13:19 key: login-time

2018/03/04 17:13:19 str_value: 5:12PM

2018/03/04 17:13:19 key: idle-time

2018/03/04 17:13:19 str-value: -

2018/03/04 17:13:19 key: command

2018/03/04 17:13:19 str_value: -cl

2018/03/04 17:13:19 system_id: vmxdockerlight_vmx1_1

2018/03/04 17:13:19 component_id: 65535

2018/03/04 17:13:19 sub_component_id: 0

2018/03/04 17:13:19 <output truncated>

The sample query shown below shows two sensor reports per path, then I terminated it with Ctrl-C.
Every key is sent in human readable form as an absolute path and in case of lists, contains an index in
form of XPATH, ideal to group values from a (time series) database like InfluxDB e.g.
/junos/system-users-information/uptime-information/user-table/user-entry[user='ab']/

3. Verify that the module (sensor) is loaded using the show system yang package sysusers command,
where sysusers is the name of the package:

user@switch> show system yang package sysusers

Package ID :sysusers

XML Proxy YANG Module(s) :xmlproxyd_sysusers.yang

4. Enable gRPC in the Junos OS configuration:

user@switch> set system services extension-service request-response grpc port 32767

Installing a User-Defined YANG File

To add, validate, modify, or delete a user-defined YANG file for XML proxy for the Junos Telemetry
Interface, use the request system yang set of commands from the operational mode:

1. Specify the name of the XML proxy YANG file and the file path to install it. This command creates a
.json file in the /opt/lib/render directory.

user@switch> request system yang add package package-name proxy-xml module file-path-name

312

NOTE: This command can be performed only on the current routing engine.

To add multiple YANG modules with the request system yang add package package-name
proxy-xml module command, enclose the file-path-name in brackets: [file-path-name 1
file-path-name 2]

2. (Optional) Validate an module before adding it to the router using the request system yang validate
proxy-xml module module-name command. .

user@switch> request system yang validate proxy-xml module module-name

The outputXMLproxyYANGmodule validation for xmlproxyd_<module-name> : SUCCESS indicates
successful module validation.

Mismatch error sometimes occur. If the command returns the error below, you can eliminate the error
by using Junos OS Release 17.3R2 or later:

user@switch> request system yang validate proxy-xml module xmlproxyd_sysusers.yang
error: illegal identifier <identifier> , must not start with [xX][mM][lL]

3. (Optional) Update an existing XML proxy YANG file that was previously added.

user@switch> request system yang update package-name proxy-xml module file-path-name

4. Delete an existing XML proxy YANG file.

user@switch> request system yang delete package-name

5. Verify that the YANG file has been installed by entering the show system yang package command.

user@switch> show system yang package package-name

SEE ALSO

Understanding YANG on Devices Running Junos OS | 298

Installing the Network Agent Package (Junos Telemetry Interface) | 60

313

Guidelines for gRPC and gNMI Sensors (Junos Telemetry Interface) | 67

Sending Requests to the NETCONF Server

Troubleshoot Telemetry Sensors

Problem
Description: Use the following methods to troubleshoot user-define telemetry sensors:
• Execute a tcpdump for the interface your gRPC requests came from (for this task, interface fxp0 was
used).

user@switch>monitor traffic interface fxp0 no-resolve matching "tcp port 32767"

• Enable traceoptions using the set services analytics traceoptions flag xmlproxy command. Check the
xmlproxyd log file for confirmation of whether the CLI command’s RPC was sent and if a response was
received:

1. Issue the show log xmlproxyd command to show the xmlproxyd log. The value for the field
xmlproxy_execute_cli_command: indicates if the RPC was sent or not. The value for the field
xmlproxy_build_context indicates the command.

user@switch>show log xmlproxyd

Mar 4 18:52:46 vmxdockerlight_vmx1_1 clear-log[52495]: logfile cleared

Mar 4 18:52:51 xmlproxy_telemetry_start_streaming: sensor

/junos/system-users-information/

Mar 4 18:52:51 xmlproxy_build_context: command show system users merge-tag:

Mar 4 18:52:51 <command format="xml">show system users</command>

Mar 4 18:52:51 xmlproxy_execute_cli_command: Sent RPC..

Mar 4 18:52:51 <system-users-information

xmlns="http://xml.juniper.net/junos/17.4R1/junos"

xmlns:junos="http://xml.juniper.net/junos/*/junos">

<uptime-information>

<date-time junos:seconds="1520189571">

6:52PM

</date-time>

<up-time junos:seconds="107400">

1 day, 5:50

</up-time>

<active-user-count junos:format="1 users">

1

</active-user-count>

<load-average-1>

0.94

</load-average-1>

314

<load-average-5>

0.73

</load-average-5>

<load-average-15>

0.65

SEE ALSO

Understanding YANG on Devices Running Junos OS | 298

Installing the Network Agent Package (Junos Telemetry Interface) | 60

Guidelines for gRPC and gNMI Sensors (Junos Telemetry Interface) | 67

Sending Requests to the NETCONF Server

Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic
Interfaces and Interface-Sets

IN THIS SECTION

Understanding Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets | 316

Enable Export of Subscriber Statistics and Queue Statistics | 317

Guidelines for Exporting Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets | 319

gRPC Sensors for Subscriber Statistics and Queue Statistics for Dynamic Interfaces and Interface-Sets
(Junos Telemetry Interface) | 320

315

Understanding Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic
Interfaces and Interface-Sets

IN THIS SECTION

About Subscriber and Queue Statistics | 316

Enabling Export of Statistics | 316

You can use subscriber statistics and queue statistics for dynamic interfaces and interface-sets to support
remote analytics andmonitoring on Juniper devices that operate as a BroadbandNetworkGateway (BNG).
Using these statistics, you can model and condition traffic flows in a subscriber access network.

About Subscriber and Queue Statistics

Subscriber statistics include the per IP protocol family (IPv4 or IPv6) packet information (receive and
transmitted packets and bytes) for a subscriber interface. They will only include subscriber data forwarded
by the system. Filtered and dropped packets and control traffic are factored out and not delivered.

ON-CHANGE subscription support for interface meta-data sends asynchronous notifications when
interfaces are created and deleted. After an initial baseline of delivering create notifications for all existing
interfaces, only notifications for interfaces that are being created or deleted are sent to an external collector.

Use queue statistics to determine oversubscription levels, the mix of forwarding-class traffic, or traffic
rates for a given CoS-enabled interface or interface-set.

Enabling Export of Statistics

To receive statistics, you enable both meta-data and statistical data for export on your Juniper device
through the Junos CLI. Meta-data for the interface is provided because the interface key is a dynamic
integer, a session identifier (SID), which conveys no context to an external server. The meta-data provides
more tangible context (such as the user name, a profile name VLAN tags, etc.) to the SID. An external
collector associates the statistical data to a persistent reference.

A subscription for both statistical data and meta-data can be made from the external collector (in
Figure 2 on page 317, the JTI collector). In this way, the two streams are “merged” and a correlation is made
between the statistical data and the meta-data. The dynamic SID is matched with the more permanent
attributes such as user name and location.

316

Figure 2: JTI Collector “Merging” Sensor Data

g3
00

12
3

../meta-data/interface[sid=23]/user-name=“subscriber-A@location-B”

../subscriber-statistics/interface[sid=23]/ip-in-packets=2376504

statistical data sensor

metadata sensor

subscriber-A@location-B
received 2,376,504 packets

JTI
Collector

SEE ALSO

Guidelines for Exporting Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets | 319

Enable Export of Subscriber Statistics and Queue Statistics | 317

gRPC Sensors for Subscriber Statistics and Queue Statistics for Dynamic Interfaces and Interface-Sets
(Junos Telemetry Interface) | 320

telemetry | 434

Enable Export of Subscriber Statistics and Queue Statistics

You can enable the telemetry export of subscriber statistics and queue statistics for dynamic interfaces
and interface-sets. After you enable telemetry for these statistics, they are eligible for export to one or
more collectors using a remote procedure call (gRPC) subscription.

Use these statistics to model and condition traffic flows in a subscriber access network and to provide
subscriber statistics information (accurate accounting).

To enable the export of subscriber statistics and associated interface meta-data:

1. Enable export of interface meta-data and subscriber statistics:

[edit dynamic-profiles profile-name]
user@host# set telemetry subscriber-statistics

2. Enable the logical demultiplexing (demux) interface in a dynamic profile to export subscriber accurate
statistics:

317

[edit dynamic-profiles interfaces demux0]
user@host# unit $junos-interface-unit actual-transit-statistics

To enable export of interface meta-data and queue statistics for dynamic interfaces:

1. Enable export of interface meta-data and interface queue statistics. Use the profile variable
$junos-interface-name.

NOTE: the profile variables $junos-interface-name and $junos-interface-set-name are
generated from the corresponding device, unit and interface-set elements in the interfaces
stanza at profile instantiation time. Using these derived variables is a convenient way to
configure telemetry behavior for the interface or interface-set without the need to mimic
the specific configuration in the interfaces stanza.

[edit dynamic-profiles profile-name]
user@host# set telemetry queue-statistics interface $junos-interface-name

2. To override the default internal queue-stats collection interval of 900 seconds or the default queue
export filter (all queues, 0-7), add the rate and queues statements.

[edit dynamic-profiles profile-name telemetry queue-statistics interface $junos-interface-name]
user@host# set rate 300
user@host# set queues “0,1,2”

To enable export of interface-set meta-data and queue statistics for dynamic interface-sets:

1. Enable export of interface-set meta-data and interface-set queue statistics. Use the profile variable
$junos-interface-set-name.

NOTE: the profile variables $junos-interface-name and $junos-interface-set-name are
generated from the corresponding device, unit and interface-set elements in the interfaces
stanza at profile instantiation time. Using these derived variables is a convenient way to
configure telemetry behavior for the interface or interface-set without the need to mimic
the specific configuration in the interfaces stanza.

318

[edit dynamic-profiles profile-name]
user@host# set telemetry queue-statistics interface-set $junos-interface-set-name

2. To override the default internal queue-stats collection interval of 900 seconds or the default queue
export filter (all queues, 0-7), add the rate and queues statements.

[edit dynamic-profiles profile-name telemetry queue-statistics interface-set $junos-interface-set-name]
user@host# set rate 300
user@host# set queues “0,1,2”

After telemetry export is enabled, meta-data and statistics can be streamed to external collectors subscribing
to the available resource paths.

Use the resource paths from “gRPC Sensors for Subscriber Statistics and Queue Statistics for Dynamic
Interfaces and Interface-Sets (Junos Telemetry Interface)” on page 320 for your gRPC subscription.

SEE ALSO

Understanding Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic Interfaces
and Interface-Sets | 316

Guidelines for Exporting Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets | 319

gRPC Sensors for Subscriber Statistics and Queue Statistics for Dynamic Interfaces and Interface-Sets
(Junos Telemetry Interface) | 320

Configure a NETCONF Proxy Telemetry Sensor in Junos | 299

Guidelines for Exporting Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets

You can use subscriber statistics and queue statistics for dynamic interfaces and interface-sets to support
remote analytics and monitoring on MX Series routers that operate as a Broadband Network Gateway
(BNG).

319

Before enabling export of subscriber statistics and queue statistics for dynamic interfaces and interface-sets,
consider the following limitations:

• OnMX Series routers supporting theModular Port Concentrator 2 (MPC2), a slow internal refresh cycle
for queue statistics can occur. This cycle can be lengthy at full line card scale. If the subscription frequency
is higher than the internal refresh cycle, exported data may appear stale across reporting intervals.

• The unified in-service software upgrade (ISSU) feature enables you to upgrade your device between
two different Junos OS releases with no disruption on the control plane and with minimal disruption of
traffic. Dynamic interfaces and Interface-sets created prior to ISSU and prior to JunosOS Release 18.4R1
do not support telemetry for subscriber and queue statistics.

• The subscription frequency should be larger than the time to export telemetry. If the volume of data
cannot be exported before the next reporting interval, the export continues to completion and the next
reporting interval will immediately start. in such instances, continuous streaming results–behavior that
may not be wanted.

• Multiple sensors from the dynamic-interfces sub-treemay be subscribed to simultaneously. As streaming
of these sensors for the sub-tree is supported by a single Junos component, you should expect the time
to export the sensor data for each subscription to extend.

• Juniper advises to enable export only for active queues. To do this, include the queues statement at the
[[edit dynamic-profiles profile-name telemetryqueue-statistics $junos-interface-name] or [[edit
dynamic-profiles profile-name telemetry queue-statistics $junos-interface-set-name] hierarchy level.
Exporting data for active queues only reduces the amount of data to export for each reporting interval.

SEE ALSO

Understanding Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic Interfaces
and Interface-Sets | 316

Enable Export of Subscriber Statistics and Queue Statistics | 317

gRPC Sensors for Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets (Junos Telemetry Interface)

Starting with Junos OS Release 18.4R1, MX Series routers are supported.

You can use subscriber statistics and queue statistics for dynamic interfaces and interface-sets to support
remote analytics andmonitoring on Juniper devices that operate as a BroadbandNetworkGateway (BNG).
Using these statistics, you can model and condition traffic flows in a subscriber access network.

Figure 3 on page 321 shows the structure of the sensors or resource paths used for subscription to the
external collector. The resource paths are a combination of both meta-data and statistical data.

320

Figure 3: Structure of Sensors

aaa dynamic-interfaces

/junos/system/subscriber-management

interfaces

meta-data

interface[sid]

subscriber-statistics

interface[sid]

queue-statistics

interface[sid] interface-set[container-id]

queue-statistics

interface-information interface-set-informationactual-transit-statistics

queue-statistics

interface-set[container-id]

fpcs
fpc[slot]

queues
queue[queue-no]

fpcs
fpc[slot]

queues
queue[queue-no]

meta-data queue-statistics

interface-sets

infra services

g3
00

12
2

For statistics delivery through a gRPC subscription, include one or more resource paths from
Table 6 on page 69 in the subscription. For statistics delivered through gRPC, you will also need to install
some additional software an enable statistics to be exported on your Juniper device through the Junos
CLI. For more information, see “Enable Export of Subscriber Statistics and Queue Statistics” on page 317.
For more information about creating a subscription, see “Configure a NETCONF Proxy Telemetry Sensor
in Junos” on page 299.

321

Table 8: gRPC Sensors

Descriptionresource path

Sensor for subscriber interface-set information.

This sensor is supported on MX Series routers starting with Junos OS
Release 18.4R1.

ON-CHANGE streaming is supported.

The following end paths are supported:

• cos-egress-tcp-name-The egress traffic control profile associated
with this interface-set.

• cos-egress-tcp-remainder-name-The egress remainder traffic control
profile associated with this interface-set.

• interface-set-name-The name of the interface-set as supplied by
AAA or as constructed by the topology relationship (ACI string or
interface stacking).

• interface-set-type-The type of interface-set (determines structure
of interface-set-name).

• device-name-The name of the underlying device or port (e.g.
ge-1/0/0 or ae1). This leaf is empty if the interface-set-type is not
a physical interface-set type.

• stag-The outer VLAN tag. The value is 0 if interface-set-type is not
a VLAN type.

• ctag-The inner VLAN tag. The value is 0 if interface-set-type is not
a VLAN type.

/junos/system/subscriber-management/
dynamic-interfaces/interface-sets/meta-data/
interface-set[container-id='container-id-value']/

322

Table 8: gRPC Sensors (continued)

Descriptionresource path

Sensor for subscriber interface information.

ON-CHANGE streaming is supported.

The following end paths are supported:

• interface-index-The system assigned interface index for the interface.

• session-type-The type of client session (e.g VLAN, DHCP, PPPoE).

• user-name-The login name for this interface and session.

• profile-name-The name of the client profile used to create the
interface.

• underlying-interface-name-The name of the associated underlying
interface.

• cvlan-tag-The innermost VLAN tag value associated with the
interface.

• svlan-tag-The outermost VLAN tag value associated with the
interface.

/junos/system/subscriber-management/
dynamic-interfaces/interfaces/meta-data/
interface[sid='sid-value']/

Sensor for actual accounting statistics for dynamic subscriber interfaces.

The following end paths are supported:

• ip-in-packets-The number of actual transit IPv4 & IPv6 packets
received by the interface.

• ip-out-packets-The number of actual transit IPv4 & IPv6 packets
sent to the interface.

• ip-in-bytes-The number of actual transit IPv4 & IPv6 bytes received
by the interface.

• ip-out-bytes-The number of actual transit IPv4& IPv6 bytes received
by the interface.

• ipv6-in-packets-The number of actual transit IPv6 packets received
by the interface.

• ipv6-out-packets-The number of actual transit IPv6 packets sent to
the interface.

• ipv6-in-bytes-The number of actual transit IPv6 bytes received by
the interface.

• ipv6-out-bytes-The number of actual transit IPv6 bytes sent to the
interface.

/junos/system/subscriber-management/
dynamic-interfaces/interfaces/subscriber-statistics/
interface[sid='sid-value']/

323

Table 8: gRPC Sensors (continued)

Descriptionresource path

Sensor for queue statistics for dynamic interfaces.

The following end paths are supported:

• transmitted-packets-The number of actual transit IPv4 & IPv6
packets received by the interface.

• transmitted-bytes-Total bytes enqueued for this queue.

• dropped-packets-Total packets dropped (because of RED,
rate-limited, tail-drop, etc.) for the queue.

• dropped-bytes-Total bytes dropped (because of RED, rate-limited,
tail-drop, etc.) for the queue.

/junos/system/subscriber-management/
dynamic-interfaces/interfaces/queue-statistics/
interface[sid='sid-value']/fpcs/fpc[slot=’slot-value’]/
queues/queue/[queue-no=’queue-no-value’]/

Sensor for queue statistics for dynamic interface-sets.

The following end paths are supported:

• transmitted-packets-The number of actual transit IPv4 & IPv6
packets received by the interface.

• transmitted-bytes-Total bytes enqueued for this queue.

• dropped-packets-Total packets dropped (because of RED,
rate-limited, tail-drop, etc.) for the queue.

• dropped-bytes-Total bytes dropped (because of RED, rate-limited,
tail-drop, etc.) for the queue.

/junos/system/subscriber-management/
dynamic-interfaces/interface-sets/queue-statistics/
interface-set[container-id='container-id-value']/fpcs/
fpc[slot=’slot-value’]/queues/queue/
[queue-no=’queue-no-value’]/

SEE ALSO

Understanding OpenConfig and gRPC on Junos Telemetry Interface | 36

Enabling Export of Transit SPRING Statistics

IN THIS SECTION

Understanding Enabling Export of Transit SPRING Statistics | 325

Enable Export of SPRING Statistics | 327

324

Understanding Enabling Export of Transit SPRING Statistics

IN THIS SECTION

About Transit Spring Statistics | 325

Enabling Export of Statistics | 325

Exporting Statistics | 326

Source Packet Routing in Networking (SPRING), also known as segment routing, is a control-plane
architecture that enables an ingress router to steer a packet through a specific set of nodes and links in
the network. Starting in Junos OS Release 19.1R1, Junos Telemetry Interface (JTI) supports the export of
transit SPRING statistics on PTX 3000 routers and PTX 5000 routers with FPC2. Use these statistics to
monitor traffic, model engineering, and plan capacity.

About Transit Spring Statistics

Exported statistics are for SPRING traffic and exclude RSVP and LDP-signaled traffic. FamilyMPLS statistics
per interface is accounted for separately. The segment routing statistics also include SPRING traffic statistics
per link aggregation group (LAG) member and per segment identifier (SID).

Enabling Export of Statistics

To receive statistics, you enable statistical data for export on your Juniper device through the Junos CLI.
To enable export, include the

325

Exporting Statistics

After you enable telemetry export for transit SPRING statistics, they are eligible to be streamed to one or
more external collectors by creating a subscription using the telemetrySubcribe remote procedure call
(gRPC). The subscription will contain telemetry parameters, including the resource path
/junos/services/segment-routing/sid/usage/.

You also must start gRPC services for the device. To start gRPC services, include the configuration below:

system {

 services {

 extension-service {

 request-response {

 grpc {

 clear-text {

 port 50051;

 }

 skip-authentication;

 }

 }

 }

 }

}

For more information about configuring gRPC streaming, see “Understanding OpenConfig and gRPC on
Junos Telemetry Interface” on page 36, “gRPC Services for Junos Telemetry Interface” on page 63, and
“Configure a NETCONF Proxy Telemetry Sensor in Junos” on page 299.

If you do not want to use gRPC services, you can export statistics by configuring the sensor in the Junos
OS. Using this method (native or UDP sensor), you specify the sensor path
(/junos/services/segment-routing/sid/usage/), an export profile name, a resource identifier string that
enables monitoring and streaming of data for the specified system resource, and a server name to collect
the data. To configure the sensor, include the sensor statement at the [edit services analytics] hierarchy
level.

For more information about configuring a native sensor, see “Configuring a Junos Telemetry Interface
Sensor (CLI Procedure)” on page 12.

SEE ALSO

Understanding Source Packet Routing in Networking (SPRING)

Enable Export of SPRING Statistics | 327

326

Enable Export of SPRING Statistics

327

You can export through Junos Telemetry Interface (JTI) transit Source Packet Routing in Networking
(SPRING) statistics, also known as segment routing statistics.

Before statistics can be exported, they need to be enabled for collection. After statistics are enabled for
collection, you can then export them by including the sensor statement at the [edit services analytics]
hierarchy level or by streaming them to one or more external collectors using a remote procedure call
(gRPC).

Statistics are not collected without the appropriate segment routing configuration in place. Below is a
sample Junos OS segment routing configuration.

Ingress Device

user@host# set groups isis protocols isis traffic-engineering family inet shortcuts

user@host# set groups isis protocols isis source-packet-routing sensor-based-stats

per-sid ingress

user@host# set groups isis protocols isis source-packet-routing srgb start-label 400

user@host# set groups isis protocols isis source-packet-routing srgb index-range

20000

user@host# set groups isis protocols isis source-packet-routing node-segment

ipv4-index 1

user@host# set groups isis protocols mpls traffic-engineering bgp-igp-both-ribs

user@host# set groups isis protocols isis traffic-engineering family inet shortcuts

user@host# set groups isis protocols isis traffic-engineering family inet-mpls

shortcuts

Transit Device

user@host# set groups isis protocols isis traffic-engineering family inet shortcuts

user@host# set groups isis protocols isis source-packet-routing sensor-based-stats

per-sid ingress

user@host# set groups isis protocols isis source-packet-routing srgb start-label 400

user@host# set groups isis protocols isis source-packet-routing srgb index-range

20000

user@host# set groups isis protocols isis source-packet-routing node-segment

ipv4-index 2

user@host# set groups isis system services extension-service request-response grpc

clear-text port 50051

user@host# set groups isis system services extension-service request-response grpc

max-connections 8

user@host# set groups isis system services extension-service request-response grpc

skip-authentication

Egress Device

328

user@host# set groups isis protocols isis traffic-engineering family inet shortcuts

user@host# set groups isis protocols isis source-packet-routing sensor-based-stats

per-sid ingress

user@host# set groups isis protocols isis source-packet-routing srgb start-label 400

user@host# set groups isis protocols isis source-packet-routing srgb index-range

20000

user@host# set groups isis protocols isis source-packet-routing node-segment

ipv4-index 3

To enable the export of transit SPRING statistics:

1. Enable sensor-based statistics per segment identifier for the ingress direction:

[edit protocols isis source-packet-routing]
user@host# set sensor-based-stats per-sid ingress

After you enable telemetry export for transit SPRING statistics, they are eligible to be streamed to one or
more external collectors using either a remote procedure call (gRPC) subscription or by configuring the
sensor through the Junos OS.

SEE ALSO

Understanding Source Packet Routing in Networking (SPRING)

Understanding Enabling Export of Subscriber Statistics andQueue Statistics
for Dynamic Interfaces and Interface-Sets

IN THIS SECTION

About Subscriber and Queue Statistics | 330

Enabling Export of Statistics | 330

329

You can use subscriber statistics and queue statistics for dynamic interfaces and interface-sets to support
remote analytics andmonitoring on Juniper devices that operate as a BroadbandNetworkGateway (BNG).
Using these statistics, you can model and condition traffic flows in a subscriber access network.

About Subscriber and Queue Statistics

Subscriber statistics include the per IP protocol family (IPv4 or IPv6) packet information (receive and
transmitted packets and bytes) for a subscriber interface. They will only include subscriber data forwarded
by the system. Filtered and dropped packets and control traffic are factored out and not delivered.

ON-CHANGE subscription support for interface meta-data sends asynchronous notifications when
interfaces are created and deleted. After an initial baseline of delivering create notifications for all existing
interfaces, only notifications for interfaces that are being created or deleted are sent to an external collector.

Use queue statistics to determine oversubscription levels, the mix of forwarding-class traffic, or traffic
rates for a given CoS-enabled interface or interface-set.

Enabling Export of Statistics

To receive statistics, you enable both meta-data and statistical data for export on your Juniper device
through the Junos CLI. Meta-data for the interface is provided because the interface key is a dynamic
integer, a session identifier (SID), which conveys no context to an external server. The meta-data provides
more tangible context (such as the user name, a profile name VLAN tags, etc.) to the SID. An external
collector associates the statistical data to a persistent reference.

A subscription for both statistical data and meta-data can be made from the external collector (in
Figure 2 on page 317, the JTI collector). In this way, the two streams are “merged” and a correlation is made
between the statistical data and the meta-data. The dynamic SID is matched with the more permanent
attributes such as user name and location.

Figure 4: JTI Collector “Merging” Sensor Data

g3
00

12
3

../meta-data/interface[sid=23]/user-name=“subscriber-A@location-B”

../subscriber-statistics/interface[sid=23]/ip-in-packets=2376504

statistical data sensor

metadata sensor

subscriber-A@location-B
received 2,376,504 packets

JTI
Collector

330

RELATED DOCUMENTATION

Guidelines for Exporting Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets | 319

Enable Export of Subscriber Statistics and Queue Statistics | 317

gRPC Sensors for Subscriber Statistics and Queue Statistics for Dynamic Interfaces and Interface-Sets
(Junos Telemetry Interface) | 320

telemetry | 434

Enable Export of Subscriber Statistics and Queue Statistics

You can enable the telemetry export of subscriber statistics and queue statistics for dynamic interfaces
and interface-sets. After you enable telemetry for these statistics, they are eligible for export to one or
more collectors using a remote procedure call (gRPC) subscription.

Use these statistics to model and condition traffic flows in a subscriber access network and to provide
subscriber statistics information (accurate accounting).

To enable the export of subscriber statistics and associated interface meta-data:

1. Enable export of interface meta-data and subscriber statistics:

[edit dynamic-profiles profile-name]
user@host# set telemetry subscriber-statistics

2. Enable the logical demultiplexing (demux) interface in a dynamic profile to export subscriber accurate
statistics:

[edit dynamic-profiles interfaces demux0]
user@host# unit $junos-interface-unit actual-transit-statistics

To enable export of interface meta-data and queue statistics for dynamic interfaces:

1. Enable export of interface meta-data and interface queue statistics. Use the profile variable
$junos-interface-name.

331

NOTE: the profile variables $junos-interface-name and $junos-interface-set-name are
generated from the corresponding device, unit and interface-set elements in the interfaces
stanza at profile instantiation time. Using these derived variables is a convenient way to
configure telemetry behavior for the interface or interface-set without the need to mimic
the specific configuration in the interfaces stanza.

[edit dynamic-profiles profile-name]
user@host# set telemetry queue-statistics interface $junos-interface-name

2. To override the default internal queue-stats collection interval of 900 seconds or the default queue
export filter (all queues, 0-7), add the rate and queues statements.

[edit dynamic-profiles profile-name telemetry queue-statistics interface $junos-interface-name]
user@host# set rate 300
user@host# set queues “0,1,2”

To enable export of interface-set meta-data and queue statistics for dynamic interface-sets:

1. Enable export of interface-set meta-data and interface-set queue statistics. Use the profile variable
$junos-interface-set-name.

NOTE: the profile variables $junos-interface-name and $junos-interface-set-name are
generated from the corresponding device, unit and interface-set elements in the interfaces
stanza at profile instantiation time. Using these derived variables is a convenient way to
configure telemetry behavior for the interface or interface-set without the need to mimic
the specific configuration in the interfaces stanza.

[edit dynamic-profiles profile-name]
user@host# set telemetry queue-statistics interface-set $junos-interface-set-name

2. To override the default internal queue-stats collection interval of 900 seconds or the default queue
export filter (all queues, 0-7), add the rate and queues statements.

[edit dynamic-profiles profile-name telemetry queue-statistics interface-set $junos-interface-set-name]
user@host# set rate 300

332

user@host# set queues “0,1,2”

After telemetry export is enabled, meta-data and statistics can be streamed to external collectors subscribing
to the available resource paths.

Use the resource paths from “gRPC Sensors for Subscriber Statistics and Queue Statistics for Dynamic
Interfaces and Interface-Sets (Junos Telemetry Interface)” on page 320 for your gRPC subscription.

RELATED DOCUMENTATION

Understanding Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic Interfaces
and Interface-Sets | 316

Guidelines for Exporting Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets | 319

gRPC Sensors for Subscriber Statistics and Queue Statistics for Dynamic Interfaces and Interface-Sets
(Junos Telemetry Interface) | 320

Configure a NETCONF Proxy Telemetry Sensor in Junos | 299

Using gRPC Dial-Out for Secure Telemetry Collection

IN THIS SECTION

Understanding gRPC Dial-Out | 334

333

Understanding gRPC Dial-Out

JTI supports remote procedure call (gRPC) dial-out support for telemetry. In this method, the target device
(server) initiates a gRPC session with the collector (client) and, when the session is established, streams
the telemetry data that is specified by the sensor-group subscription to the collector. This is in contrast
to the gRPC network management interface (gNMI) dial-in method, in which the collector initiates a
connection to the target device.

gRPC dial-out simplifies streaming telemetry statistics. Configuring the target device to stream statistics
and export them to a collector IP address removes the burden of access being placed on the collector
(client). (see Figure 2 on page 317).

Figure 5: gRPC Dial-Out with

g3
00

92
2DialOut to Configured Collectors

Customer
Network

1

1

Start Streaming Telemetry Data to all Connected Collectors2

2

Target
Device

Collector

gRPC dial-out provides several benefits as compared to gRPC dial-in:

• Reduces target device exposure to threats outside of their topology.

• Simplifies access to a target device. The gRPC Dial-In method requires a collector to overcome a series
of complex firewall configurations to gain access to the target device. gRPC Dial-Out does not.

• Collectors can be stateless; without the need to initiate a session, they simply listen, subscribe, and store
collected data.

• Support mutual encryption for heightened security.

To enable export of statistics, include the export-profile and sensor statements at the [edit services
analytics] hierarchy level. The export profile must include the reporting rate, the transport service (for
example, gRPC), and the format (for example, gbp-gnmi). The sensor configuration should include the name
of the collector (the server’s name), the name of the export profile, and the resource path. An example of
a resource path is /interfaces/interface[name='fxp0'.

334

CHAPTER 4

Best Practices for Implementing Junos Telemetry
Interface

IN THIS CHAPTER

Guidelines for Specifying Data Reporting Intervals Junos Telemetry Interface | 335

Guidelines for Aggregating Junos Telemetry Interface Data | 336

Guidelines for Exporting Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets | 341

Guidelines for SpecifyingDataReporting Intervals JunosTelemetry Interface

The Junos Telemetry Interface enables you to provision sensors to collect and export data for various
system resources without involving polling. A request to send data is sent once by a management station
to stream periodic updates.

You can configure telemetry sensors to report data at a specified interval either through the command-line
interface (CLI) or through the OpenConfig for Junos telemetrySubscribe remote procedure call (RPC). To
configure using the CLI, include the reporting-rate seconds statement at the [edit services analytics
export-profile profile-name] hierarchy level. For the telemetrySubscribe RPC, specify the sampling interval
parameter, inmilliseconds. In both cases, the interval specifies the amount of time between each subsequent
export of data.

How to Determine the Reporting Interval for a System Resource

To determine the appropriate reporting interval for a specific system resource, follow these guidelines:

• Identify the required export interval for a given object, such as an interface.

• Identify themaximumnumber of objects reported by the sensor, such as the number of physical interfaces
configured on a line card.

• Identify the minimum number of objects reported on each interval for a given sensor.

• Use the following formula to determine the best reporting interval:

335

• Reporting interval = Required Export Interval Per Object * Minimum Number of objects reported on
each Interval / Maximum Number of Objects.

Consider this example. There is a business requirement to report interface statistics every 30 seconds. At
every interval, 10 interface records are reported, and the total number of interfaces is 96 for each line
card. Using the reporting-interval formula, the reporting interval should be 3.125 seconds. Currently, the
reporting interval can be configured only as amultiple of 2, in seconds. Therefore, for this example, configure
the reporting interval as 2 seconds in the CLI or 2000 milliseconds in the OpenConfig RPC.

TIP: The same metric might be reported more than once over a 30-second interval. For the
purposes of effective visualization and data manipulation, it is quite common to aggregate data
over fixed time spans.

RELATED DOCUMENTATION

Overview of the Junos Telemetry Interface | 2

Guidelines for Aggregating Junos Telemetry Interface Data

One important feature of the Junos Telemetry Interface is that data processing occurs at the collector
that streams data, rather than the device. Data is not automatically aggregated, but it can be aggregated
for analysis.

Data aggregation is useful in the following scenarios:

• Data for the samemetric over fixed spans of time, such as, the average number physical interface ingress
errors over a 30-second interval.

• Data from different sources (such as multiple line cards) for the samemetric, such as label-switched path
(LSP) statistics or filter counter statistics.

• Data from multiple sources, such as input and output statistics for aggregated Ethernet interfaces.

The follow sections describe how to perform data aggregation for various scenarios. The examples in these
sections use the InfluxDB time-series database to accept queries on telemetry data. InfluxDB is an open
source database written in Go specifically to handle time-series data.

336

Aggregating Data Over Fixed Time Spans

Aggregating data for the samemetric over fixed spans of time is a common and useful way to detect trends.
Metrics can include gauges, that is, single values, or cumulative counters. Youmight alsowant to aggregate
data continuously.

Example: Aggregating Data for Gauge Metrics

In this example, data for
JuniperNetworksSensors.jnpr_interface_ext.interface_stats.egress_queue_info.current_buffer_occupancy
from port.proto is written to the InfluxDB database with tags that identify the host name, an interface
name and corresponding queue number and measurement called current_buffer_occupancy. See
Table 9 on page 337 for the specific values used in this example.

Table 9: Telemetry Data Values

TagsValue
Time Stamp
(seconds)

queue_number=0,interface_name=‘xe-1/0/0’,host=‘sjc-a’15471458704133

queue_number=0,interface_name=‘xe-1/0/0’,host=‘sjc-a’32211458704143

queue_number=0,interface_name=‘xe-1/0/0’,host=‘sjc-a’48601458704155

queue_number=0,interface_name=’xe-1/0/0’,host=’sjc-a’65501458704166

Eachmeasurement data point has a timestamp and recorded value. In this example, the tag queue_number
is the numerical identifier of the interface queue.

To aggregate this data over 30-second intervals, use the following influxDB query:

select mean(value) from current_buffer_occupancy

 where time >= $time_start and time <= $time_end and

 queue_number=’0’ and interface_name=’xe-1/0/0’ and host=’sjc-a’

 group by time(30s)

For $time_start and $time_end, specify the actual range of time.

Example: Aggregating Data for Cumulative Statistics

Some Junos Telemetry Interface sensors report cumulative counter values, such as the number of ingress
packets, defined as JuniperNetworksSensors.jnpr_interface_ext.interface_stats.ingress_stats.packets.

337

It is common to derive traffic rates from packet or byte counters. Unlike with gauge metrics, the initial
data point in the series for cumulative counters is used only to set the baseline.

Use the following guidelines to create a database query for cumulative statistics:

• Calculate the cumulative value for a specific time interval. You can calculate either an average among
several data points recorded during the time interval, or you can interpolate a value. All data points
should belong to the same series. If a counter reset has occurred between the two data points reported
at different times, do not use both data points.

• Determine the appropriate value for the previous time interval. If a counter has been reset since the last
update, declare that value as unavailable.

• If the previous interval is available, calculate the difference between the data points and the traffic rate.

These guidelines are summarized in the following influxDB query. This query assumes that data is stored
in the measurement ingress_packets. The query uses the same tags as the gauge metric example as well
as the tag for counter initialization time, init_time. The query uses average values over a 30-second time
interval. It calculates the rate for the metrics that have the same counter initialization.

select non_negative_derivative(mean(value)) from ingress_packets

 where time >= $time_start and time <= $time_end and

 interface_name=’xe-1/0/0’ and host=’sjc-a’

 group by time(30s), init_time

Use the following query to calculate the number of packets received over an interval of time, without
deriving the rate.

select difference(mean(value)) from ingress_packets

 where time >= $time_start and time <= $time_end and

 interface_name=’xe-1/0/0’ and host=’sjc-a’

 group by time(30s), init_time

In some cases, more than one aggregated data point is returned by the query for a particular time interval.
For example, four data points are available for a time interval. Two data points have init_time t0, and the
other two have init_time t1. You can run a query that uses the last change timestamp tag, last_change,
instead of init_time, to calculate the difference and to derive the rate between the two data points with
the same last change timestamp.

select difference(mean(value)) from ingress_packets

 where time >= $time_start and time <= $time_end and

338

 interface_name=’xe-1/0/0’ and host=’sjc-a’

 group by time(30s), last_change

TIP: These queries can all be run as continuous queries and can periodically populate new
time-series measurements.

Aggregating Data FromMultiple Sources

Certainmetrics are reported frommultiple line cards or packet forwarding engines. It is useful to aggregate
data derived from different sources in the following scenarios:

• Packet and byte counts for label-switched paths (LSPs) are reported separately by each line card. However,
a view of LSP paths for the entire device is required for path computation element controllers.

• For Juniper Networks devices that support virtual output queues, the tail drop or random early detection
drop statistics for each queue are reported separately by each line card for every physical interface. It
is useful to be able to aggregate the statistics for all the line cards for an interface.

• Filter counters for a firewall filter attached to a forwarding table or to an aggregated Ethernet interface
are reported separately by each line card. It is useful to aggregate the statistics for all the line cards.

To aggregate data from multiple sources, perform the following:

1. Aggregate data for a specific period of time for each source, for example, each line card.

2. Aggregate the data you derive for each source in step 1.

For data stored in an InfluxDB database, you can complete step 1 in the procedure by running a continuous
query and populating a new measurement. We strongly recommend that you group the data points
according to each source. For example, for LSP statistics, the component_id in the the gpb message
identifies the line card sending the data. Group the data points based on each unique component_id.

Example: Aggregating Data fromMultiple Sources

In this example, you run two queries to derive the LSP packet rate for data from all line cards.

339

First, you run the following continuous query on the measurement named lsp_packet_count for each
component_id tag and the counter_name tag. Each unique component_id tag corresponds to a different
line card. This query populates a new measurement, lsp_packet_rate.

select non_negative_derivative(mean(value)) as value from lsp_packet_count

 into lsp_packet_rate

 group by time(30s), component_id, counter_name, host

NOTE: The LSP statistics sensor does not report counter initialization time.

Use the new measurement derived from this continuous query—lsp_packet_count—to run the following
query, which aggregates data from all line cards for packet rates for an LSP named lsp-sjc-den-1.

select sum(value) from lsp_packet_rate

 where counter_name=’lsp-sjc-den-1’, host=’sjc-a’

NOTE: Because this query does not group data according to the component_id tag, or line card,
the LSP packet rates from all components, or line cards, are returned.

Aggregating Data for Multiple Metrics

It can be useful to aggregate metrics for multiple values. For example, for aggregated Ethernet interfaces,
you would typically want to track packet and byte rates for each interface member as well as interface
utilization for the aggregated link.

Example: Aggregating Multiple Metric Values

In this example, you run the following two queries:

• Continuous query to derive ingress packet counts for each member link in an aggregated Ethernet
interface

• Query to aggregate packet count data for all the member links that belong to the same aggregated
Ethernet interface

The following continuous query derives a measurement, ingress_packets, for each member link in an
aggregated Ethernet interface. The interface_name tag identifies eachmember interface. You also use the
parent_ae_name tag to identify membership in a specific aggregated Ethernet interface. Grouping each

340

member link with the parent_ae_name tag ensures that data is collected only for current member links.
For example, an interface might change its membership during the reporting interval. Grouping member
interfaces with the specific aggregated Ethernet interface means that data for the member link will not be
transferred to the new aggregated Ethernet interface of which it is now a member.

select difference(mean(value)) as value from ingress_packets

 into ingress_packets_difference

 group by time(30s), component_id, interface_name, host, parent_ae_name

The following query aggregates data for the ingress packets for the aggregated Ethernet interface, that is
all member links.

select sum(value) from ingress_packets_difference

 where parent_ae_name=’ae0’ and host=’sjc-a’

NOTE: This query aggregates data for aggregated Ethernet interface ae0. The parent_ae_name
tag does not verify the actual member links.

RELATED DOCUMENTATION

Overview of the Junos Telemetry Interface | 2

Guidelines for Exporting Subscriber Statistics and Queue Statistics for
Dynamic Interfaces and Interface-Sets

You can use subscriber statistics and queue statistics for dynamic interfaces and interface-sets to support
remote analytics and monitoring on MX Series routers that operate as a Broadband Network Gateway
(BNG).

341

Before enabling export of subscriber statistics and queue statistics for dynamic interfaces and interface-sets,
consider the following limitations:

• OnMX Series routers supporting theModular Port Concentrator 2 (MPC2), a slow internal refresh cycle
for queue statistics can occur. This cycle can be lengthy at full line card scale. If the subscription frequency
is higher than the internal refresh cycle, exported data may appear stale across reporting intervals.

• The unified in-service software upgrade (ISSU) feature enables you to upgrade your device between
two different Junos OS releases with no disruption on the control plane and with minimal disruption of
traffic. Dynamic interfaces and Interface-sets created prior to ISSU and prior to JunosOS Release 18.4R1
do not support telemetry for subscriber and queue statistics.

• The subscription frequency should be larger than the time to export telemetry. If the volume of data
cannot be exported before the next reporting interval, the export continues to completion and the next
reporting interval will immediately start. in such instances, continuous streaming results–behavior that
may not be wanted.

• Multiple sensors from the dynamic-interfces sub-treemay be subscribed to simultaneously. As streaming
of these sensors for the sub-tree is supported by a single Junos component, you should expect the time
to export the sensor data for each subscription to extend.

• Juniper advises to enable export only for active queues. To do this, include the queues statement at the
[[edit dynamic-profiles profile-name telemetryqueue-statistics $junos-interface-name] or [[edit
dynamic-profiles profile-name telemetry queue-statistics $junos-interface-set-name] hierarchy level.
Exporting data for active queues only reduces the amount of data to export for each reporting interval.

RELATED DOCUMENTATION

Understanding Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic Interfaces
and Interface-Sets | 316

Enable Export of Subscriber Statistics and Queue Statistics | 317

342

2
PART

Junos Telemetry Interface Plug-ins

Network Telemetry Framework (NTF) Agent | 344

Open Source Plug-ins | 348

CHAPTER 5

Network Telemetry Framework (NTF) Agent

IN THIS CHAPTER

NTF Agent Overview | 344

Configuring NTF Agent | 345

NTF Agent Overview

Junos OS exposes telemetry data over gRPC and UDP as part of the Junos Telemetry Interface (JTI). One
way to stream JTI data into your existing telemetry and analytics infrastructure requires managing an
external entity to convert the data into a compatible format. Starting in Junos OS Release 18.4R1, the
Network Telemetry Framework (NTF) agent feature provides an on-box solution that allows you to configure
and customize to which endpoint (such as IPFIX and Kafka) the JTI data is delivered and in which format
(such as AVRO, JSON, and MessagePack) the data is encoded.

NTF agent uses an output plug-in to translate JTI data into a format that is suitable for a particular endpoint.
NTF agent subscribes to JTI data with user-defined sensor information. On receiving data, NTF agent uses
the output plug-in to encode the data in the format that is required by the endpoint and then exports the
translated data to the endpoint (see Figure 6 on page 344). NTF agent can be configured using Junos OS
CLI or NETCONF.

Figure 6: NTF Agent Architecture

NTF Configuration
(CLI or NETCONF)

Encoded JTI
Data Exported
to an Endpoint

Junos OS

Input (JTI Data)

Output Plug-in

g3
00

05
5

344

RELATED DOCUMENTATION

Configuring NTF Agent | 345

Configuring NTF Agent

To configure a Network Telemetry Framework (NTF) agent instance to send telemetry data to a single
endpoint:

1. Create a service agent instance.

[edit services analytics agent]
user@host# edit service-agents agent-name

2. Configure parameters for the service agent input plug-in. The input plug-in options include analytics,
input-ipfix, and input-jti-ipfix. See the inputs configuration statement for a description of the syntax.

NOTE: When you modify the input plug-in configuration of a service agent instance, the
associated service agent daemon is restarted.

[edit services analytics agent service-agents agent-name]
user@host# edit inputs input-plugin-name parameters key-value-pairs

3. Configure parameters for the service agent output plug-in. Parameters are based on the key/value pair
requirements of the output plug-in. For each service agent instance, you can configure only one endpoint
to which to export data. The output plug-in options include ouput-ipfix, kafka, and file. See the outputs
configuration statement for a description of the syntax.

NOTE: When you modify the output plug-in configuration of a service agent instance, the
associated service agent daemon is restarted.

[edit services analytics agent service-agents agent-name]
user@host# set outputs ouput-plugin-name parameters key-value-pairs

345

4. (Optional) For each service agent instance, you can configure more than one input plug-in to push data
to the output plug-in. To illustrate, the basic format of the configuration looks like:

[edit services analytics agent service-agents agent1]
inputs {
input-plugin1 {
parameters {
input-plugin1-key-value-pairs;

}
}
input-plugin2 {
parameters {
input-plugin2-key-value-pairs;

}
}

}
outputs {
output-plugin {
parameters {
output-plugin-key-value-pairs;

}
}

}

5. (Optional) Delete a service agent instance.

user@host# delete services analytics agent service-agents agent-name

To configure tracing operations for NTF agent:

1. Specify the name of the file to receive the output of the tracing operation. The file is stored in the
/var/log/ directory of your device.

[edit services analytics agent]
user@host# edit traceoptions filename filename

2. Specify the severity level for messages to be logged.

[edit services analytics agent]
user@host# edit traceoptions flag {debug | error | info | trace}

346

SHOW COMMANDS and LOG FILES

• Display the running service agent instances of the NTF agent.

user@host> show services analytics agent [brief | detail]

• You can also view information about service agent instances, such as whether the input and output
plug-ins have been initialized, in the service agent log file: /var/log/agent-name.log.

RELATED DOCUMENTATION

Configuring the BNG as an IPFIX Mediator to Collect and Export IPFIX Data

Configuring the Collection and Export of Local Telemetry Data on the IPFIX Mediator

IPFIX Mediation on the BNG

NTF Agent Overview | 344

Telemetry Data Collection on the IPFIX Mediator for Export to an IPFIX Collector

347

CHAPTER 6

Open Source Plug-ins

IN THIS CHAPTER

JTI Plug-ins for Open Source Data Collectors | 348

JTI Plug-ins for Open Source Data Collectors

Well-known open source data collectors, such as Telegraf, Fluentd, and Logstash, have a plug-in-based
architecture, where Junos Telemetry Interface (JTI) plug-ins can be written to translate JTI data into a
format that can be easily understood by the collector. The following table provides links to the public JTI
plug-in files for transporting JTI data over UDP and gRPC.

JTI Plug-ins forOpenConfig key-value Pairs
over gRPC

JTI Plug-ins for Protobuf Encoding over
UDP

Open SourceData
Collector

jti_openconfig_telemetrytelegraf-jti-pluginsTelegraf

fluent-plugin-grpc-oc-keyvaluefluent-plugin-udp-native-sensorsFluentd

logstash-plugin-grpc-oc-keyvaluelogstash-plugin-udp-native-sensorsLogstash

348

https://github.com/influxdata/telegraf/tree/master/plugins/inputs/jti_openconfig_telemetry
https://github.com/Juniper/telegraf-jti-plugins
https://github.com/Juniper/fluent-plugin-grpc-oc-keyvalue
https://github.com/Juniper/fluent-plugin-udp-native-sensors
https://github.com/Juniper/logstash-plugin-grpc-oc-keyvalue
https://github.com/Juniper/logstash-plugin-udp-native-sensors

3
PART

J-Insight Device Monitor

Understanding J-Insight Device Monitor | 350

CHAPTER 7

Understanding J-Insight Device Monitor

IN THIS CHAPTER

J-Insight Device Monitor Overview | 350

J-Insight Device Monitor Basic Configuration | 353

J-Insight Device Monitor Overview

IN THIS SECTION

Understanding How J-Insight Health Monitoring Works | 351

Understanding How J-Insight Fault Monitoring Works | 352

350

As networks become increasingly complex, the need to adopt features that simplify the process of
monitoring, maintaining, and improving the overall health of your networking devices becomes increasingly
critical to delivering services in a more predictable and manageable way.

J-Insight is a data-driven device monitoring solution that provides visibility and insight into the health of
a running system. Starting with Junos OS Release 18.2R1, the J-Insight framework facilitates real-time
monitoring of system resources for FPC FRUs. It also has been integrated with the existing connectivity
error management infrastructure to normalize error detection, monitoring, and reporting. The long-term
goal for the architectural design of the J-Insight device monitor is depicted in Figure 7 on page 351.

Figure 7: Long-term High-level Architecture for J-Insight

g2
00

37
9

J-INSIGHT

2 Collect

Health
Profile

Rule
Engine

Health
Dashboard

Input Interface

Action Interface

User-
defined
Scripts

Third
Party Netconf

Junos
Telemetry
Interface

Northbound, Southbound APIs

Chassisd Fabric PFE RPD

Volatile
Data Store

Command
Line Interface

5 Outcome

6 Action

4 Evaluate 3 Store

1 Define

J-Insight is an on-premise system application that uses the Junos Telemetry Interface to continuously
collect data that is reflective of the current state and health of the device component being monitored.

Understanding How J-Insight Health Monitoring Works

Starting in Junos OS Release 18.2R1, J-Insight provides health monitoring capabilities for FPC FRUs on
the MX series routers. As part of this initial release, the J-Insight health monitor supports the following
process flow (see Figure 7 on page 351):

351

1. Consumes a pre-defined static health profile. The health profile is not user-configurable through the
Junos OS CLI.

2. Using the Junos Telemetry Interface (JTI) framework, subscribes to health KPIs specified in the default
health profile. J-Insight health monitor subscribes to JTI sensors using a standard interface. Health
monitor subscription and reporting is disabled, by default, and can be enabled through the Junos OS
CLI. Starting with Junos OS Release 18.2R1, the following health KPIs are supported for MX-based
FPCs:

• CPU utilization

• Temperature sensors

• PFE memory utilization

• Fabric reachability

3. Collates the JTI data streams collected from various sub-systems.

4. Evaluates the health data against configured thresholds and reports the health status.

Understanding How J-Insight Fault Monitoring Works

Starting with Junos OS Release 18.2R1, J-Insight utilizes the connectivity error management infrastructure
to normalize error detection, monitoring, and reporting. Through this infrastructure, J-Insight also provides
the capability to define data-driven fault policies. Each module can define error properties by reading a
DST/capability file. The fault monitoring capability is available by default in JunosOS and cannot be enabled
or disabled through the CLI.

Each error is defined by the following properties:

• URI—Error identifier. Each error is uniquely identified with an error ID that is represented as a Uniform
Resource Identifier (URI).

• Error—Error name.

• Scope—Error scope. An error scope provides a level of classification above the error category. Examples
of error scope values include: pfe and board.

• Category—Error category. An error category categories errors into various subgroups under a specific
error scope level. Examples of error category values include: memory, processing, and storage.

• Details—Description for the error.

• Count—The number of times error instances have occurred.

• Clear count—The number of times error instances have been cleared.

• Support—Support details for the error type.

352

RELATED DOCUMENTATION

J-Insight Device Monitor Basic Configuration | 353

J-Insight Device Monitor Basic Configuration

IN THIS SECTION

Before you Begin | 353

J-Insight Health Monitoring | 356

J-Insight Fault Monitoring | 357

Before you Begin

NOTE: If you’re running JunosOS Evolved software, you do not need to perform the procedures
in this “Before you Begin” section.

J-Insight requires that your Junos OS device supports the Junos Telemetry Interface (JTI). For information
about JTI, see the Junos Telemetry Interface User Guide. To use J-Insight, you must first complete the
following steps:

1. Install the Junos OS Release 18.2R1 or later Junos Network Agent software package. For information
on how to install Junos Network Agent, see “Installing the Network Agent Package (Junos Telemetry
Interface)” on page 60.

2. Use the show version | grep “na telemetry” command to verify that the Network Agent package was
successfully installed.

user@host> show version | grep “na telemetry”

JUNOS na telemetry

[18.2|20180508_0022_builder]

3. Install the JunosOSRelease 18.2R1 or laterOpenConfig for JunosOS software package. For information
on how to install OpenConfig for Junos OS, see Installing the OpenConfig Package.

353

4. Use the show version | grep “openconfig” command to verify that the OpenConfig package was
successfully installed.

user@host> show version | grep “openconfig”

JUNOS Openconfig

[0.0.0|20180503_1001_rbu-builder]

5. Use the show agent sensors command to verify whether or not J-Insight has successfully subscribed
to sensors on which it is dependent.

user@host> show agent sensors

.

.

.

Sensor Information :

 Name : sensor_1000

 Resource :

/junos/events/event[id='CHASSISD_SNMP_TRAP7']/

 Version : 1.0

 Sensor-id : 539528115

 Subscription-ID : 1000

 Parent-Sensor-Name : Not applicable

 Component(s) : eventd

 Profile Information :

 Name : export_1000

 Reporting-interval : 0

 Payload-size : 5000

 Format : GPB

Sensor Information :

 Name : sensor_1001

 Resource : /junos/system/cmerror/configuration/

 Version : 1.0

 Sensor-id : 539528114

 Subscription-ID : 1001

 Parent-Sensor-Name : Not applicable

 Component(s) : PFE

354

 Profile Information :

 Name : export_1001

 Reporting-interval : 6

 Payload-size : 5000

 Format : GPB

Sensor Information :

 Name : sensor_1002

 Resource : /junos/system/cmerror/counters/

 Version : 1.0

 Sensor-id : 539528113

 Subscription-ID : 1002

 Parent-Sensor-Name : Not applicable

 Component(s) : PFE

 Profile Information :

 Name : export_1002

 Reporting-interval : 6

 Payload-size : 5000

 Format : GPB

Sensor Information :

 Name : sensor_1003

 Resource : /components/

 Version : 1.0

 Sensor-id : 539528112

 Subscription-ID : 1003

 Parent-Sensor-Name : Not applicable

 Component(s) : chassisd

 Profile Information :

 Name : export_1003

 Reporting-interval : 6

 Payload-size : 5000

 Format : GPB

Sensor Information :

 Name : sensor_1004

355

 Resource :

/junos/services/health-monitor/config/

 Version : 1.0

 Sensor-id : 539528119

 Subscription-ID : 1004

 Parent-Sensor-Name : Not applicable

 Component(s) : PFE

 Profile Information :

 Name : export_1004

 Reporting-interval : 7

 Payload-size : 5000

 Format : GPB

Sensor Information :

 Name : sensor_1005

 Resource : /junos/services/health-monitor/data/

 Version : 1.0

 Sensor-id : 539528118

 Subscription-ID : 1005

 Parent-Sensor-Name : Not applicable

 Component(s) : PFE

 Profile Information :

 Name : export_1005

 Reporting-interval : 7

 Payload-size : 5000

 Format : GPB

J-Insight Health Monitoring

Starting with Junos OS Release 18.2R1, J-Insight supports health monitoring for FPC FRUs on the MX
Series routers. The J-Insight health monitor is disabled by default.

• To enable the J-Insight health monitor:

user@host# set services jinsightd subscribe health-monitor

• To disable the J-Insight health monitor:

356

user@host# delete services jinsightd subscribe health-monitor

• To display the J-Insight health monitor results:

user@host> show system health-monitor [fpc fpc-slot slot-number]

J-Insight Fault Monitoring

IN THIS SECTION

Chassis-level Configuration Commands | 357

Trace Commands | 357

Clear & Show Commands | 357

Starting with Junos OS Release 18.2R1, J-Insight supports fault monitoring for FPC FRUs on MX Series
and PTX Series. Starting with JunosOS Evolved Release 19.1R1, J-Insight fault monitoring support is added
for CB, chassis, fan, FPC, FPM, PDU, PIC, PSM, RE and SIB FRUs.

Chassis-level Configuration Commands

The Junos OS resiliency feature provides debugging capabilities in the case of device component failure.
You can configure Packet Forwarding Engine (PFE)-related error levels on FRUs such as FPCs. Using the
error and fpc errorfpc error configuration statements, you can set an automatic recovery action for each
severity and configure the actions to perform when a specified threshold is reached.

For more information, see the Chassis-Level User Guide.

Trace Commands

• (Junos OS only) To enable J-Insight trace options for debugging:

user@host# set services jinsightd traceoptions flag trace-option

• (Junos OS Evolved only) You can view collected J-Insight traces with the show trace application jinsightd
command, and remove inactive J-Insight tracing sessions with the clear trace application jinsightd
command.

Clear & Show Commands

• To clear all system errors or a specific error denoted by the error ID Uniform Resource Identifier (URI)
for a specific FPC:

357

user@host> clear chassis fpc errors fpc-slot slot-number [all | error-id error-id- uri]

• To display information on alarms that have been triggered by faults:

user@host> show chassis alarms

• To display summary or detailed information about the active errors based on FRU, error scope, or error
category:

user@host> show system errors active [[fru slot-number] | [detail [fru slot-number [scope error-scope] [category
error-category]]]

• To display a summary of the number of detected errors and recovery actions taken based on severity
level:

user@host> show system errors count

• To display information about a detected error based on its error ID URI:

user@host> show system errors error-id error-id-uri

• To display detailed information about the detected errors based on the FRU:

user@host> show system errors fru detail [fru slot-number]

RELATED DOCUMENTATION

J-Insight Device Monitor Overview | 350

358

4
PART

Configuration Statements and
Operational Commands

Native Sensors Configuration Statements and Operational Commands | 360

gRPC Services Configuration Statements and Operational Commands | 401

Network Telemetry Framework (NTF) Configuration Statements and Operational
Commands | 437

J-InsightDeviceMonitor Configuration Statements andOperational Commands | 463

CHAPTER 8

Native Sensors Configuration Statements and
Operational Commands

IN THIS CHAPTER

export-profile (Junos Telemetry Interface) | 361

per-interface-per-member-link | 365

per-sid | 366

sensor (Junos Telemetry Interface) | 367

sensor-based-stats (Junos Telemetry Interface) | 388

source-packet-routing | 390

streaming-server (Junos Telemetry Interface) | 392

show agent sensors | 394

360

export-profile (Junos Telemetry Interface)

Syntax

export-profile name {
dscp value;
format file-format;
forwarding-class (assured-forwarding | best-effort | expedited-forwarding | network-control);
local-address ip-address;
local-port source-port-number;
loss-priority (high | low | medium-high | medium-low);
<payload-size bytes>;
reporting-rate seconds;
transport protocol-name;

}

Hierarchy Level

[edit services analytics]

Release Information
Statement introduced in Junos OS Release 15.1F3.
payload-size bytes option introduced in Junos OS Release 16.1R3.
Statement introduced in Junos OS Release 17.2R1 for QFX10000 switches and PTX1000 routers
loss-priority option introduced in Junos OS Release 17.3R1 for MX Series routers only.
Statement introduced in Junos OS Release 17.3R1 for EX9200 switches and the Routing and Control
Board (RCB) on PTX3000 routers.
Statement introduced in Junos OS Release 17.4R1 for virtual MX Series (vMX) routers.

Description
Configure the parameters of the export process for data generated through Junos Telemetry Interface
sensors. You can create one or more export profiles. Each profile can be associated with one or more
sensors that define the system resource to monitor and stream data. You can associate only one export
profile with a specific sensor configuration.

The IP layer delivers the exported data to the remote server. The export profile configuration allows you
to specify a format for exported data, a transport protocol, the rate which the system generates data, and
the local source port and IP address that are used to define the transport headers in the exported packets.

To enable Junos Telemetry Interface, you must also configure a sensor that defines the parameters of the
system resource tomonitor and stream data, and a server to collect the data. To configure a sensor, include
the sensor sensor-name statement at the [edit services analytics] hierarchy level. To configure the server

361

that functions as a data collector, include streaming-server server-name statement at the [edit services
analytics] hierarchy level.

NOTE: Junos Telemetry Interface was introduced in Junos OS Release 15.1F3 on MX Series
routers with interfaces configured on MPC1 through MPC6E and on PTX Series routers with
interfaces configured on FPC3. Starting in Junos OS Release 15.1F5, Junos Telemetry Interface
is also supported on MPC7E, MPC8E, and MPC9E on MX Series routers.

Startingwith JunosOS Release 16.1R3, FPC1 and FPC2 on PTX Series routers are also supported.

Starting with Junos OS Release 17.2R1, QFX10000 switches and PTX1000 routers are also
supported.

362

Options
name—Name of export profile.

NOTE: To associate this export profile with a configured sensor, include the name you configure
for the export-profile statement at the [edit services analytics sensor sensor-name export-name]
hierarchy level.

dscp value—Specify the DSCP value for the exported packets.
Range: 0 through 63.
Default: 0

NOTE: Any interface-level DSCP rewrite rules you have configured override the DSCP value
you specify for the export profile. You need to specify a DSCP value for the export profile only
if you do not configure DSCP rewrite rules on the outgoing interface. For more information,
see Configuring Rewrite Rules.

format gpb—Specify the format to define the structure of exported data.

gpb—Google protocol buffers format.

forwarding-class (assured-forwarding | best-effort | expedited-forwarding | network-control)—(Packet
Forwarding Engine sensors only) Specify the forwarding class for exported packets.

Default: best-effort

loss-priority (high | low | medium-high | medium-low) (MX Series only)—Specify the loss priority for
exported packets. Loss priority settings help determine which packets are dropped from the network
during periods of congestion.

local-address ip-address—Specify the source address of exported packets.

local-port number—Specify the source port for the exported packets.

payload-size bytes (Optional) —Specify the maximum size of exported packets.

363

NOTE:
The payload-size option is supported only on the following sensors:

• /junos/system/linecard/interface/

• /junos/system/linecard/interface/logical/usage/

• /junos/system/linecard/firewall/

Default: 5000 bytes.
Range: For theQFX5100 line of switches, 3000 through 9192 bytes. For all other supported platforms,
1400 through 9192 bytes

NOTE: Junos Telemetry Interface does not export packets larger than 9192 bytes.

reporting-rate seconds—Specify the interval at which the Junos Telemetry Interface sensor generates data
to export to the collector.

As the configured interval expires, the most recent sample collected by the sensor is gathered and
forwarded to the server configured to collect data.

NOTE: For Packet Forwarding Engine sensors, the minimum reporting rate is 2 seconds.

Range: 1 through 3600 (1 hour)

transport protocol-name—Specify the transport protocol to use to carry the telemetry data in the IP packets.

udp—User Datagram Protocol.

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

RELATED DOCUMENTATION

sensor | 367

364

per-interface-per-member-link

Syntax

per-interface-per-member-link (egress egress-interface | ingress ingress-interface);

Hierarchy Level

[edit protocols isis source-packet-routing sensor-based-stats],

Release Information
Statement introduced in Junos OS Release 17.4R1 on MX Series routers.
Statement introduced in Junos OS Release 18.1R1 on PTX Series routers.

Description
Configure sensor-based statistics per interface.

Sensor-based statistics is the traffic statistics in a segment routing (SR) network that can be recorded in
an OpenConfig compliant format for Layer 3 interfaces. The statistics is recorded for the Source Packet
Routing in Networking (SPRING) traffic only, excluding RSVP and LDP-signaled traffic, and the family
MPLS statistics per interface is accounted for separately. The SR statistics also includes SPRING traffic
statistics per link aggregation group (LAG) member, and per segment identifier (SID).

Options
egress egress-interface—Enable sensor based statistics on the egress interface.

ingress ingress-interface—Enable sensor based statistics on the ingress interface.

NOTE: On PTX Series Routers, the sensor based statistics for SPRING traffic is recorded at
the ingress interface only.

Required Privilege Level
routing

RELATED DOCUMENTATION

Understanding Source Packet Routing in Networking (SPRING)

sensor-based-stats

per-sid | 366

365

per-sid

Syntax

per-sid {
egress;
ingress;

}

Hierarchy Level

[edit protocols isis source-packet-routing sensor-based-stats],

Release Information
Statement introduced in Junos OS Release 17.4R1 on MX Series routers.
egress option introduced in Junos OS Release 19.1R1 onMX Series routers withMPC andMIC interfaces,
and PTX series routers.

Description
Configure sensor based statistics per Source Packet Routing in Networking (SPRING) route.

Sensor-based statistics is the traffic statistics in a segment routing (SR) network that can be recorded in
an OpenConfig compliant format for Layer 3 interfaces. The statistics is recorded for SPRING traffic only,
excluding RSVP and LDP-signaled traffic, and the family MPLS statistics per interface is accounted for
separately. The SR statistics also includes SPRING traffic statistics per link aggregation group (LAG)member,
and per segment identifier (SID).

Options
egress—Enable sensor based statistics for IP-MPLS egress accounting. This is supported only for segment

routing label IS-IS egress routes at the ingress provider edge (PE) device.

ingress ingress—Enable sensor based statistics for per-sid ingress accounting.

Required Privilege Level
routing

RELATED DOCUMENTATION

Understanding Source Packet Routing in Networking (SPRING)

per-interface-per-member-link | 365

sensor-based-stats

366

sensor (Junos Telemetry Interface)

Syntax

sensor sensor-name {
export-name export-profile-name;
polling-interval seconds;
resource resource-string;
<resource-filter regular expression>;
server-name [streaming-server-names];

}

Hierarchy Level

[edit services analytics]

Release Information
Statement introduced in Junos OS Release 15.1F3.
Support for MPC7E, MPC8E, and MPC9E on MX Series routers added in Junos OS Release 15.1F5.
Support for FPC1 and FPC2 on PTX Series routers added in Junos OS Release 16.1R3.
Statement introduced in Junos OS Release 17.2R1 for QFX10000 switches and PTX1000 routers.
Statement introduced in Junos OS Release 17.3R1 for the Routing and Control Board (RCB) on PTX3000
routers, EX9200 switches, and MX150 routers.
Statement introduced in Junos OS Release 17.4R1 for virtual MX series (vMX) routers.
Statement introduced in Junos OS Release 18.1R1 for MX Series with MS-MICs and MS-MPCs.
Statement introduced in Junos OS Release 18.2R1 for QFX5100, QFX5110, and QFX5200 switches.
Statement introduced in Junos OS Release 18.3R1 for QFX5120-48Y and EX4650 switches.
Statement introduced in Junos OS Release 18.4R1 for EX4600 switches.
Statement introduced in Junos OS Release 18.4R1 for MX480, MX960, MX2010, MX2020, MX2008 and
MX-ELM routers.
Statement introduced in Junos OS Release 19.1R1 for MX Series routers operating with MS-MIC and
MS-MPC, QFX10002 switches, PTX3000, and PTX10002 routers.
Statement introduced in Junos OS Release 19.1R1 for PTX3000 routers and PTX5000 routers with FPC2.

Description
Configure a Junos Telemetry Interface sensor, which defines the parameters of a system resource to
monitor and stream data. You can use regular expressions to filter the data collected. Examples include
filters for logical and physical interfaces and LSP messages. To apply different filters to the same system
resource, you configuremultiple sensors. For example, you can configuremultiple logical interface sensors
and apply a different interface filter to each one.

Options

367

Each sensor configuration requires you to specify the following: sensor name, an export profile name, a
resource identifier string that enables monitoring and streaming of data for the specified system resource,
and a server name to collect data. A regular expression to filter data for the specified resource is optional.

sensor-name—Specify a name that defines the sensor configuration. For example, for a sensor configuration
that monitors all LSP events, you might choose the name lsp-mon-global. For a sensor configuration
that monitors events only for an LSP named A2B, you might choose the name lsp-mon-A2B.

export-name export-profile-name—Specify the name of an export profile that you configured at the [edit
services analytics export-profile name] hierarchy level to associatewith the sensor. This export profile
defines the parameters for exporting telemetry data, such as a format for exported data and the rate
at which data is generated for export.

NOTE: You can apply only one export profile to each sensor configuration.

The only supported transport protocol when you configure a sensor through the CLI is UDP.

polling-interval seconds—Specify the interval at which the Junos Telemetry Interface sensor generates
data to export to the collector.

As the configured interval expires, the most recent sample collected by the sensor is gathered and
forwarded to the server configured to collect data.

NOTE: For Packet Forwarding Engine sensors, the minimum reporting rate is 2 seconds.

Range: 1 through 3600 (1 hour)

resource resource-string—Enable the system resource tomonitor and stream data. Each string corresponds
to a specific system resource. The format is a file path and must be entered exactly. You can associate
only one resource-string with a sensor-name. Configure a separate sensor for each system resource
youwant tomonitor. The resource string to enable LSPmonitoring can bemodified to specify a specific
LSP.

NOTE: You can configure more than one sensor to monitor the same system resource.
Configuring different sensors for the same system resource allows you configure different
parameters for monitoring that resource.

Table 10 on page 370 lists each supported resource-identifier-string, a description of the system resource
monitored, and additional configuration information.

368

You can also use the Telemetry Explorer tool to search for and view information about
resource-identifier-string.

369

https://apps.juniper.net/telemetry-explorer/

Table 10: resource statement Options

Release
InformationDescriptionresource string

Junos OS 18.1R1
and later on all JTI
platforms.

System events sensor. Starting with Junos OS
Release 18.1R1, this sensor corresponds to system
log messages (syslog).

/junos/events

The sensormust be usedwith an export-profile that
has a reporting-rate of 0,

To subscribe for specific events, you can subscribe
for /junos/events/event[id=‘EVENT_NAME’] where
event EVENT_NAME is the event id that you are
interested in. Alternatively, you can subscribe to any
XPATH Many event names can be found in the
messages log file.

Junos OS 17.4R1
and later on MX
Series devices.

Packet Forwarding Engine packet statistics sensor.

The statistics are used to report various network
element performance metrics in a scalable and

/junos/services/ip-tunnel/usage/

efficient way, providing visibility into Packet
Forwarding Engine errors and drops.

A timestamp indicating when the counters were last
reset is included with all the exported data to allow
collectors to determine if and when a reset event
happened; for example, if the Packet Forwarding
Engine hardware restarted.

Exported statistics are similar to the output of the
operational mode command show nhdb hw
dynamic-ip-tunnels.

Junos OS Release
15.1F6 and later.

Packet Forwarding Engine sensor for LSP statistics.
Startingwith JunosOS Release 17.4R1 onMXSeries

/junos/services/label-switched-path/usage/

and PTX Series routers only, statistics for bypass
Junos OS Release
17.2R1 and later on

LSPs are also exported. Previously, only statistics for
ingress LSPs were exported.

QFX10000 switches
and PTX1000
routers.

For bypass LSPs, the following are exported:

• Bypass LSP originating at the ingress router of the
protected LSP Junos OS Release

17.3 and later on• Bypass LSP originating at the transit router of the
protected LSP EX9200 and

370

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Bypass LSP protecting the transit LSP as well as
the locally originated LSP

QFX5110 switches.

Junos OS Release
18.2R1 and later on
QFX5100,
QFX5110, and
QFX5200 switches

•

When the bypass LSP is active, traffic is exported
both on the bypass LSP and the ingress (protected)
LSP.

On MX Series routers only, bidirectional LSPs for
ultimate-hop popping (UHP) are also supported. Junos OS Release

18.3R1 and later on
QFX5120-48Y and
EX4650 switches

NOTE: You can modify
/junos/services/label-switched-path/usage/ to
specify a specific LSP. Add __instance__/lsp-name
to the end of the resource string identifier. For
example, to monitor and stream data for LSP
statistics for an LSP named mirror-to-murano-1,
enter the following:
/junos/services/label-switched-path/usage/
__instance__/mirror-to-murano-1. If you do not
specify a specific LSP name, the system resource
monitors and streams data for all LSPs.

When you enable a sensor for LSP statistics, you
must also configure the sensor-based-stats statement
at the [edit protocols mpls] hierarchy level. MX
Series routers must also operate in enhanced mode.
If not enabled by default, configure either the
enhanced-ip statement or the enhanced-ethernet
statement at the [edit chassis network-services]
hierarchy level.

Junos OS Release
18.4R1 and later on
EX4600 switches

Junos OS Release
19.1R1 and later on
QFX10002 switches
and PTX10002
routers

Junos OS Release
19.1R1 and later on
PTX3000 routers
and PTX5000 with
FPC2

Source Packet Routing in Networking (SPRING)
sensorSfor transit statistics. SPRING is also known
as segment routing.

Before statistics can be exported, you must first
enable them by including the sensor-based-stats
statement at the [edit protocols isis
source-packet-routing] hierarchy level. For more
information, see “Enabling Export of Transit SPRING
Statistics” on page 324.

/junos/services/segment-routing/sid/usage/

/junos/services/spu/delegated-rpm/

371

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Junos OS Release
19.1R1 and later on
MX Series routers
operating with
MS-MIC and
MS-MPC

Delegated Realtime PerformanceMonitoring (RPM)
service sensor. Delegated RPM is a mode where
RPMprobe generation andmeasurement calculation
are done by MS-MIC and MS-MPC cards. This
hardware assistance allows a very high scale of
concurrent RPM probes.

You can use the resulting data from this sensor to
improve network design and optimize traffic
engineering. Data can also be used to detect
problems in individual devices aswell as in the overall
network and the traffic carried by it.

JTI sensor support for other RPMmodes was added
in Junos OS Release 18.3R1.

This sensor has the following limitations:

• Configuring multiple export profiles for the same
resource for delegated RPM may not provide
expected results.

• Multiple sensors for single resource-path (such as
delegated RPM) is not supported.

• Due to an egress packet-size limitation, history
outputs are limited to 5 per RPM test.

• The sensor exports one RPM test record per
export packet.

JunosOS 18.1R1 on
MX Series with
MS-MICs and
MS-MPCs

/junos/services/spu/ipsec-vpn

372

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

UDP-based PIC sensors. Starting with Junos OS
Release 18.1R1, this sensor provides visibility for
IPSec services on different service complexes and
nodes.

Exported data is defined using an IP address and a
UDP port.When an export interval expires, themost
recent statistics collected by the sensors are
gathered, placed in the payload of a UDP packet,
and forwarded to a collector. A timestamp indicating
when counters are read is includedwith the exported
data to allow collectors to collate data. The
timestamp also can determine if and when an event
happened, such as a PIC hardware restart or if
counters were cleared by means of the CLI.

JunosOS 18.2R1 on
MX Series with
MS-MICs and
MS-MPCs

Sensor to export service set statistics.

These sensors provide visibility for services on
different service complexes and nodes (for example,
IPSec services). Exported data is defined using an IP
address and a UDP port. When an export interval
expires, the most recent statistics collected by the
sensors are gathered, placed in the payload of a UDP
packet, and forwarded to a collector. A timestamp
indicating when counters are read is included with
the exported data to allow collectors to collate data.
The timestamp also can determine if and when an
event happened, such as a PIC hardware restart or
if counters were cleared by means of the CLI.

/junos/services/spu/servicesets

JunosOS 18.2R1 on
MX Series with
MS-MICs and
MS-MPCs

/junos/services/spu/sessions

373

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Sensor to export session statistics.

These sensors provide visibility for services on
different service complexes and nodes (for example,
IPSec services). Exported data is defined using an IP
address and a UDP port. When an export interval
expires, the most recent statistics collected by the
sensors are gathered, placed in the payload of a UDP
packet, and forwarded to a collector. A timestamp
indicating when counters are read is included with
the exported data to allow collectors to collate data.
The timestamp also can determine if and when an
event happened, such as a PIC hardware restart or
if counters were cleared by means of the CLI.

Junos OS Release
18.4R1 and later on
MX480, MX960,
MX2008, MX2010,
MX2020, and
MX-ELM routers

Sensor to export abstracted fabric (AF) interface
specific load-balancing and fabric queue statistics.
This sensor is only supported for a node virtualization
configuration on MX series routers with an AF
Interface as the connecting link between guest
network functions (GNFs). The sensor also reports
aggregated statistics across all AF interfaces hosted
on a source packet forwarding engine of local GNFs
alongwith the fabric statistics for all traffic ingressing
from and egressing to the fabric from that the packet
forwarding engine.

/junos/system/linecard/node-slicing/af-fab-stats/

Packet Forwarding Engine sensor for CPU memory./junos/system/linecard/cpu/memory/

374

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Junos OS Release
16.1R3 and later.

Junos OS Release
17.2R1 and later on
QFX10000 switches
and PTX1000
routers.

Junos OS Release
17.3R1 and later on
EX9200 and
QFX5110 switches.

Junos OS Release
18.2R1 and later on
QFX5100,
QFX5110, and
QFX5200 witches

Junos OS Release
18.3R1 and later on
QFX5120-48Y and
EX4650 switches

Junos OS Release
18.4R1 and later on
EX4600 switches

Junos OS Release
19.1R1 and later on
QFX10002 switches
and PTX10002
Routers

/junos/system/linecard/firewall/

375

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Junos OS Release
15.1F5 and later.

Junos OS Release
17.2R1 and later on
QFX10000
switches.

Junos OS Release
17.3R1 and later on
PTX1000 routers
and EX9200
switches and
QFX5110 switches..

Junos OS Release
18.2R1 and later on
QFX5100,
QFX5110, and
QFX5200 switches

Junos OS Release
18.3R1 and later on
QFX5120-48Y and
EX4650 switches

Junos OS Release
18.4R1 and later on
EX4600 switches

Packet Forwarding Engine sensor for firewall filter
counters and policer counters. Each line card reports
counters separately.

NOTE: Hierarchical policer statistics are collected
for MX Series routers only. Traffic-class counter
statistics are collected for PTX Series routers and
QFX10000 switches only.

Firewall counters are exported even if the interface
to which the firewall filer is attached is down.

/junos/system/linecard/interface/

376

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Junos OS Release
15.1F3 and later on
PTX Series routers
only. Support
introduced for MX
Series routers in
Junos OS Release
15.1F5.

Junos OS Release
17.2R1 and later on
QFX10000 switches
and PTX1000
routers.

Junos OS Release
17.3R1 and later on
EX9200 switches,
QFX5110 switches
andMX150 routers.

Junos OS Release
18.2R1 and later on
QFX5100,
QFX5110, and
QFX5200 switches

Junos OS Release
18.3R1 and later on
QFX5120-48Y and
EX4650 switches

Junos OS Release
18.4R1 and later on
EX4600 switches

Junos OS Release
19.1R1 and later on
QFX10002Switches
and PTX10002
routers

Packet Forwarding Engine sensor for physical
interface traffic.

NOTE: For PTX Series routers, for a specific
interface, queue statistics are exported for each line
card. ForMX series routers, interface queue statistics
are exported only from the slot onwhich an interface
is configured.

For Aggregated Ethernet interfaces, statistics are
exported for the member physical interfaces. You
must aggregate the counters at the destination
server, or collector.

If a physical interface is administratively down or
operationally down, interface counters are not
exported.

Issuing an operational clear command, such as clear
interfaces statistics all, does not reset statistics
exported by the line card.

/junos/system/linecard/interface/logical/usage/

377

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Junos OS Release
15.1F5 and later.

Junos OS Release
17.2R1 and later on
QFX10000
switches.

Junos OS Release
17.3R1 and later on
EX9200 and
QFX5110 switches

Junos OS Release
18.2R1 and later on
QFX5100,
QFX5110, and
QFX5200 switches

Junos OS Release
18.3R1 and later on
QFX5120-48Y and
EX4650 switches

Junos OS Release
18.4R1 and later on
EX4600 switches

Packet Forwarding Engine sensor for logical interface
statistics.

NOTE: If a logical interface is operationally down,
interface statistics continue to be exported.

Issuing an operational clear command, such as clear
interfaces statistics all, does not reset statistics
exported by the line card.

NOTE: Locally injected packets from the Routing
Engine are not exported.

Junos OS Release
18.3R1 and later on
PTX Series and ACX
Series routers and
EX Series, MX
Series, and QFX
Series switches.

Packet Forwarding Engine sensor for physical
interface traffic. Exports all fields from
/junos/system/linecard/interface/ except queue
statistics

This additional sensor can reduce the reap time for
non-queue data for platforms supporting VoQ
architecture.

To export traffic and queue data for physical
interfaces, use /junos/system/linecard/interface/.
To export queue fields only, use
/junos/system/linecard/interface/queue/.

/junos/system/linecard/interface/traffic/

/junos/system/linecard/interface/queue/

378

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Junos OS Release
18.3R1 and later on
PTX Series and ACX
Series routers and
EX Series, MX
Series, and QFX
Series switches.

Packet Forwarding Engine sensor for physical
interface traffic. Exports all queue fields from
/junos/system/linecard/interface/.

To export traffic and queue data for physical
interfaces, use /junos/system/linecard/interface/.
To export traffic fields only, use
/junos/system/linecard/interface/traffic/.

Junos OS Release
18.1R1 and later on
PTX1000, PTX3000,
PTX5000, and
PTX10000 routers.

Junos OS Release
19.3R1 and later on
MX960, MX2010,
and MX2020
routers.

Interface express sensor.

This sensor leverages statistics out of the physical
interface sensor, providing faster andmore frequent
operational status statistics. Only the physical
interfaces’ operational status from the Flexible PIC
Concentrator (FPC) is collected and reported.
Statistics from the Routing Engine interface are not
reported.

/junos/system/linecard/intf-exp/

Junos OS Release
16.1R3 and later.

Junos OS Release
17.2R1 and later on
QFX10000
switches.

Junos OS Release
17.3R1 and later on
EX9200 switches.

Junos OS Release
19.1R1 and later on
PTX10002 routers.

Packet Forwarding Engine sensor for network
processing unit (NPU) memory.

/junos/system/linecard/npu/memory/

Packet Forwarding Engine sensor for NPUprocessor
utilization.

/junos/system/linecard/npu/utilization/

379

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Junos OS Release
16.1R3 and later.

Junos OS Release
17.2R1 and later on
QFX10000
switches.

Junos OS Release
17.3R1 and later on
EX9200 switches.

Junos OS Release
19.1R1 and later on
PTX10002 routers.

Junos OS Release
16.1R3 and later on
PTX Series routers
only.

NOTE: Junos OS
Release 17.2R1 and
later on PTX1000
routers.

Sensor that exports both NPU memory statistics
from the Packet Forwarding Engine and flow-label
statistics from the Routing Engine.

To export only flow-label statistics, include the
junos/npu-memory/flabel-memory/ resource string.

/junos/npu-memory/

Junos OS Release
16.1R3 and later on
MX series and PTX
series routers only.

Junos OS Release
and later on EX9200
switches, PTX1000
routers, andMX150
routers.

Packet Forwarding Engine sensor for performance
metrics of the inline flow sampling process, such as
the number of active flows and the number of
exported flows.

/junos/system/linecard/services/inline-jflow/

Packet Forwarding Engine sensor for various optical
performance metrics, such as transmit and receive
power levels.

/junos/system/linecard/optics/

380

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Junos OS Release
17.1R1 and later.

Junos OS Release
and later 17.2R1 on
QFX10000
switches.

Junos OS Release
17.3R1 and later on
EX9200 switches
and PTX1000
routers.

Junos OS Release
17.1R1 and later on
MX Series routers
onMPC7E, MPC8E,
and MPC9E only.

Junos OS 17.3R1
and later on EX9200
switches.

NOTE: virtual MX
Series (vMX) routers
are not supported.

/junos/system/linecard/qmon/

381

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Sensor for queue depth statistics for ingress and
egress queue traffic. Statistics are exported directly
from the line card.

This sensor only supports single -streaming.
Configuring this sensor to stream tomultiple servers
is not supported. If multiple servers are configured,
no data is sent to any of the configured servers.

The following example shows a configuration for
single-streaming that will send data:

sensor qmon {

server-name TEMP;

export-name export-common;

resource /junos/system/linecard/qmon/;

}

The following example shows a multiple-server
configuration that will not send data:

sensor qmon {

server-name TEMP;

server-name digi1;

server-name digi2;

export-name export-common;

resource /junos/system/linecard/qmon/;

}

NOTE: Issuing an operational clear command, such
as clear interfaces statistics all, does not reset the
statistics exported by the line card.

Sensor for congestion and latency monitoring
statistics.

/junos/system/linecard/qmon-sw/

382

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Junos OS Release
18.2R1 and later on
QFX5100,
QFX5110, and
QFX5200 Switches

Junos OS Release
18.3R1 and later on
QFX5120-48Y and
EX4650 Switches

Junos OS Release
18.4R1 and later on
EX4600 switches

Junos OS Release
17.2R1 and later on
MX Series routers
only.

Junos OS Release
17.3R1 and later on
EX9200 switches.

NOTE: virtual MX
Series (vMX) routers
are not supported.

Sensor for fabric statistics.

The following types of statistics can be exported:

• Fabric statistics for Packet Forwarding Engine pairs
(resource-filter option is not supported)

• FPC fabric statistics

• Control Board and Switch Fabric Board fabric
statistics.

/junos/system/linecard/fabric/

Junos OS Release
17.4R1 and later on
MX Series and PTX
Series routers

Junos OS Evolved
Release 19.1R1 on
PTX10003 routers
and QFX10003
switches

Sensor for Packet Forwarding Engine Statistics. This
sensor exports statistics for counters and provides
visibility into Packet Forwarding Engine error and
drop statistics.

/junos/system/linecard/packet/usage/

Junos OS Release
17.4 and later on
MX Series and
PTX5000 routers.

383

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

/junos/services/segment-routing/interface/ingress/usage/

/junos/services/segment-routing/interface/egress/usage/

/junos/services/segment-routing/sid/usage/

Sensors for aggregate segment routing traffic with
IS-IS.

The first path exports inbound traffic. The second
path exports outbound traffic. The third path exports
inbound segment routing traffic for each segment
identifier.

NOTE: When you enable a sensor for segment
routing statistics, you must also configure the
sensor-based-stats statement at the [edit protocols isis
source-packet-routing] hierarchy level. MX Series
and PTX Series routers must also operate in
enhanced mode. On MX Series routers, If not
enabled by default, configure either the enhanced-ip
statement or the enhanced-ethernet statement at
the [edit chassis network-services] hierarchy level.
On PTX Series routers, configure the
enhanced-mode statement at the [edit chassis
network-services] hierarchy level.

Junos OS Release
19.3R1 on MX5,
MX10, MX40,
MX150, MX204,
MX240, MX480,
MX960, MX2008,
MX2010, MX2020,
MX10003,
MX10008, and
MX100016 routers.

Sensor for policy and charging rules function (PCRF)
statistics for subscribers.

/junos/system/subscriber-management/aaa/
diameter/clients/gx

Sensor for Online Charging System (OCS) statistics
for subscribers.

/junos/system/subscriber-management/aaa/
diameter/clients/gy

384

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Junos OS Release
19.3R1 on MX5,
MX10, MX40,
MX150, MX204,
MX240, MX480,
MX960, MX2008,
MX2010, MX2020,
MX10003,
MX10008, and
MX100016 routers.

Junos OS Release
19.3R1 on MX5,
MX10, MX40,
MX150, MX204,
MX240, MX480,
MX960, MX2008,
MX2010, MX2020,
MX10003,
MX10008, and
MX100016 routers.

Sensor for Network Access Server Application
(NASREQ) statistics for subscribers.

/junos/system/subscriber-management/aaa/
diameter/clients/nasreq

Junos OS Release
19.3R1 on MX5,
MX10, MX40,
MX150, MX204,
MX240, MX480,
MX960, MX2008,
MX2010, MX2020,
MX10003,
MX10008, and
MX100016 routers.

Diameter peer sensor that provides response time
measurements formessages exchanged between an
MX router and the peer for PCRF statistics.

This sensor includes response-time and delay
measurements in milliseconds.

NOTE: The delay measurements are made over a
60-second measurement interval. As the reporting
interval may be as much as 59 seconds out of phase
with the measurement interval, the response time
valuesmay not be alignedwith the reporting interval.

/junos/system/subscriber-management/aaa/
diameter/peers/
peer[peer_address=’peer-address’]/gx/
response-time

/junos/system/subscriber-management/aaa/
diameter/peers/
peer[peer_address=’peer-address’]/gy/
response-time

385

Table 10: resource statement Options (continued)

Release
InformationDescriptionresource string

Junos OS Release
19.3R1 on MX5,
MX10, MX40,
MX150, MX204,
MX240, MX480,
MX960, MX2008,
MX2010, MX2020,
MX10003,
MX10008, and
MX100016 routers.

Diameter peer sensor that provides response time
measurements formessages exchanged between an
MX router and the peer for OCS statistics.

This sensor includes response-time and delay
measurements in milliseconds.

NOTE: The delay measurements are made over a
60-second measurement interval. As the reporting
interval may be as much as 59 seconds out of phase
with the measurement interval, the response time
valuesmay not be alignedwith the reporting interval.

Junos OS Release
19.3R1 on MX5,
MX10, MX40,
MX150, MX204,
MX240, MX480,
MX960, MX2008,
MX2010, MX2020,
MX10003,
MX10008, and
MX100016 routers.

Diameter peer sensor that provides response time
measurements formessages exchanged between an
MX router and the peer for NASREQ statistics.

This sensor includes response-time and delay
measurements in milliseconds.

NOTE: The delay measurements are made over a
60-second measurement interval. As the reporting
interval may be as much as 59 seconds out of phase
with the measurement interval, the response time
valuesmay not be alignedwith the reporting interval.

/junos/system/subscriber-management/aaa/
diameter/peers/
peer[peer_address=’peer-address’]/nasreq/
response-time

386

resource-filter regular-expression—(Optional) Specify a regular expression to filter data for a specific
resource. For example, you can filter for a specific set of logical or physical interfaces, firewall filters,
or LSP messages. When you configure a system resource to monitor and stream data globally—that
is, systemwide—you do not need to include a regular expression.

Examples of regular expressions to filter data exported through sensor configuration:

• Logical interface statistics sensor—et-2/0/7:1*

• LSP events sensor—lsp-from-A-to-B*

• Firewall filter counters sensor—f_testl*

server-name [streaming- server-names] —Specify one or more servers to transport data for collection.
Include at least one server-name configured at the [edit services analytics streaming-server server-name]
hierarchy level.

NOTE: Starting in Junos OS Release 15.1F6, you can configure as many as four streaming
servers for a single sensor configuration. In previous releases, you can specify only one streaming
server for each configured sensor. To specify more than one streaming server for a sensor, you
must enclose the names in brackets.

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

Release History Table

DescriptionRelease

Statement introduced in JunosOS Release 19.1R1 for PTX3000 routers and PTX5000
routers with FPC2.

19.1R1

RELATED DOCUMENTATION

export-profile | 361

387

sensor-based-stats (Junos Telemetry Interface)

Syntax

sensor-based-stats;

Hierarchy Level

[edit protocols mpls]
[edit protocols isis source-packet-routing]

Syntax

sensor-based stats {
per-interface-per-member-link (ingress interface-name | egress interface-name);
per-sid ingress interface-name;

}

Hierarchy Level

[edit protocols isis source-packet-routing]

Release Information
Statement introduced in Junos OS Release 15.1F6.
Statement introduced in Junos OS Release 17.2R1 for QFX10000 switches and PTX1000 routers.
Statement introduced in Junos OS Release 17.3R1 for EX9200 switches.
The IS-IS hierarchy and the per-interface-per-member-link and per-sid options introduced in Junos OS
Release 17.4R1 for MX Series routers and PTX5000 routers.
The IS-IS hierarchy and the per-sid option is introduced in Junos OS Release 19.1R1 for PTX3000 routers.
Statement introduced at the MPLS hierarchy in Junos OS Release 19.2R1 for ACX6360 routers.
Statement supported in JunosOS Evolved Release 19.1R1 on PTX10003 routers andQFX 10003 switches.

Description
For theMPLS hierarchy, enable the collection of LSP statstics for the Junos Telemetry Interface. Youmust
configure this statement when you configure a sensor to monitor and stream data for LSP statistics. To
enable a sensor to stream data for LSP statistics through UDP, include the resource
/junos/services/label-switched-path/usage/ statement at the [edit services analytics sensor sensor-name]
hierarchy level.

For additional information about configuring an LSP statistics sensor to stream data through gRPC, see
“Guidelines for gRPC and gNMI Sensors (Junos Telemetry Interface)” on page 67.

388

For the IS-IS hierarchy, enable the collection of aggregate segment routing statistics.

NOTE: Only MX Series routers, PTX3000, and PTX5000 routers support this hierarchy.

Options
The remaining options are explained separately.

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

RELATED DOCUMENTATION

Understanding the Junos Telemetry Interface Export Format of Collected Data | 7

389

source-packet-routing

Syntax

source-packet-routing {
telemetry {
statistics {
per-source per-segment-list
no-transit;
no-ingress;
}

}
}

Hierarchy Level

[edit protocols]

Release Information
Statement introduced in Junos OS Release 18.3R1 for MX Series and PTX Series routers.
Option per-source per-segment-list is introduced in Junos OS Release 20,1R1 for MX Series and PTX
Series routers.

Description
Enable BGP and statically configured Segment Routing Traffic Engineering (SR-TE) traffic statistics sensor
support for Junos Telemetry Interface (JTI).

Export JTI statistics using either remote procedure call (gRPC) services or UDP native sensors to stream
statistics. The following resource paths are supported. For UDP native sensors:

• /junos/services/segment-routing/traffic-engineering/ingress/usage/

• /junos/services/segment-routing/traffic-engineering/transit/usage

For gRPC streaming:

• /mpls/signaling-protocols/segment-routing/

Export SR-TE per Label Switched Path (LSP) route statistics using JTI and gRPC services. Using JTI and
gRPC services. You can stream SR-TE telemetry statistics for uncolored SR-TE policies statistics to an
outside collector. Ingress statistics include statistics for all traffic steered bymeans of an SR-TE LSP. Transit
statistics include statistics for traffic to the Binding SID (BSID) of the SR-TE policy.

To enable these statistics, include the per-source per-segment-list option at the [edit protocols
source-packet-routing telemetry statistics] hierarchy level. When configuring:

390

• If the statement set protocols source-packet-routing telemetry statistics no-ingress is issued, ingress
sensors are not created.

• If the statement set protocols source-packet-routing telemetry statistics no-transit is issued, transit
sensors are not created. Otherwise, if BSID is configured for a tunnel, transit statistics are created.

The following resource paths (sensors) are supported:

• /junos/services/segment-routing/traffic-engineering/tunnel/lsp/ingress/usage/

• /junos/services/segment-routing/traffic-engineering/tunnel/lsp/transit/usage/

For exporting statistics using UDP native sensors, configure parameters at the [edit services analytics]
hierarchy level. To provision sensors to export data through gRPC streaming, use the telemetrySubscribe
RPC to specify telemetry parameters.

Default
Disabled.

Options
statistics—Create sensors for both the SR-TE policy nexthop and the binding SID that are installed in the

forwarding plane. For the SR-TE policy nexthop, the sensors collect traffic statistics steered by all
routes that use the SR-TE policy as a nexthop. For the binding SID, the sensors collect statistics on
labeled traffic that is steered by the binding-SID route.

per-source per-segment-list—Create sensors to export SR-TE per LSP route statistics for uncolored SR-TE
policies. Ingress statistics include statistics for all traffic steered by means of an SR-TE LSP. Transit
statistics include statistics for traffic to the BSID of the SR-TE policy.

no-transit—Enable sensors only for SR-TE policy nexthops. The sensor will collect statistics on all steering
routes that use the SR-TE policy as a nexthop.

no-ingress—Enable sensors only for Binding-SID transit routes.

Required Privilege Level
routing

RELATED DOCUMENTATION

Understanding OpenConfig and gRPC on Junos Telemetry Interface | 36

Configure a NETCONF Proxy Telemetry Sensor in Junos | 299

sensor (Junos Telemetry Interface) | 367

statistics

telemetry

391

streaming-server (Junos Telemetry Interface)

Syntax

streaming-server streaming-server-name {
remote-address ip-address;
remote-port number;

}

Hierarchy Level

[edit services analytics]

Release Information
Statement introduced in Junos OS Release 15.1F3.
Statement introduced in Junos OS Release 17.2R1 for QFX10000 switches and PTX1000 routers.
Statement introduced in Junos OS Release 17.3R1 for the Routing and Control Board (RCB) on PTX3000
routers and EX9200 switches.
Statement introduced in Junos oS Release 17.4R1 for virtual MX Series (vMX) routers.

Description
For Junos Telemetry Interface, configure the parameters of the server that collects exported data streamed
by a monitored system resource. You can configure more than one streaming server. To collect data, you
must associate a configured server with one or more configured sensors. The sensor configuration defines
the parameters tomonitor a specific system resource. To configure a sensor, include the sensor sensor-name
statement at the [edit services analytics] hierarchy level.

To configure the server that collects data, youmust also configure a destination IP address and a destination
port. Junos Telemetry Interface relies on neighbor reachability information to deliver packets to the
destination address. That means that all policies, such as filtering, that apply to the packets for that
destination also apply to the exported packets.

NOTE: Starting with Junos OS Release 15.1F6. you can also associate more than one server
with a specific sensor configuration, which enables you to transmit streamed data for the same
sensor to more than one server.

392

NOTE: Junos Telemetry Interface was introduced in Junos OS Release 15.1F3 on MX Series
routers with interfaces configured on MPC1 through MPC6E and on PTX Series routers with
interfaces configured on FPC3. Starting in Junos OS Release 15.1F5, Junos Telemetry Interface
is also supported on MPC7E, MPC8E, and MPC9E on MX Series routers.

Startingwith JunosOS Release 16.1R3, FPC1 and FPC2 on PTX Series routers are also supported.

Options
streaming-server-name—Specify a name for the server configured to collect data streamed through Junos

Telemetry Interface. You can configure multiple streaming servers. To associate as many as four server
nameswith a sensor configuration, include each name at the [edit services analytics sensor sensor-name
streaming server [streaming-server-names]] hierarchy level. If you specify more than one streaming
server, you must enclose the names in brackets.

remote-address ip-address—Specify the destination address of the streaming server for exported packets.

remote-port number—Specify a port number for the destination address of the streaming server for
exported packets.

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

RELATED DOCUMENTATION

export-profile (Junos Telemetry Interface) | 361

393

show agent sensors

Syntax

show agent sensors

Release Information
Statement introduced in Junos OS Release 15.1F3
Statement introduced in Junos OS Release 17.2R1 for QFX10000 switches, QFX5200 switches, and
PTX1000 routers in Junos OS Release 17.2R1.
Statement introduced in Junos OS Release 17.3R1 for QFX5110 switches, EX9200 switches and the
Routing and Control Board (RCB) on PTX3000 routers.

Description
Display information about sensors configured for Junos Telemetry Interface.

NOTE: Junos Telemetry Interface was introduced in Junos OS Release 15.1F3 on MX Series
routers with interfaces configured on MPC1 through MPC6E and on PTX Series routers with
interfaces configured on FPC3. Starting in Junos OS Release 15.1F5, Junos Telemetry Interface
is also supported on MPC7E, MPC8E, and MPC9E on MX Series routers.

Starting with Junos OS Release 16.1R3, FPC1, FPC2, and dual Routing Engines on PTX Series
routers are also supported.

Required Privilege Level
view

RELATED DOCUMENTATION

export-profile | 361

sensor | 367

streaming-server | 392

List of Sample Output
show agent sensors (firewall filter sensor) on page 396
show agent sensors (CPU memory sensor) on page 397
show agent sensors (packet forwarding engine statistics) on page 397
show agent sensors (QFX10008 or QFX10016 switches with Junos OS Release 17.3R1 and
later) on page 398

394

show agent sensors (Junos OS Evolved Release 19.1R1 and later) on page 400

Output Fields
Table 11 on page 395 lists the output fields for the show agent sensors command. Output fields are listed
in the approximate order in which they appear.

Table 11: show agent sensors Output Fields

Field DescriptionField Name

Information about sensors configured to monitor system resources and stream data.Sensor Information

Name of configured sensor.

NOTE: Junos OS Evolved Release 19.1R1 and later does not show output for generated child
sensors.

Name

Resource string used to configure and identify the system resource enabled to monitor and
stream data.

Resource

Numerical identifier of the sensor.Sensor-id

Information about servers configured to collect sensor data.Server Information

Name of server.Name

Numerical identifier of a scope.Scope-id

Destination IP address for exported packets.Remote-Address

Destination port for exported packets.Remote-port

Information about export profiles for sensors.Profile information

Name of export profile.Name

Interval, in seconds, at which the sensor generates data to export.Rep-interval

Source address of exported packets.Address

Source port of exported packets.Port

Format of exported data message: GPBFormat

395

Table 11: show agent sensors Output Fields (continued)

Field DescriptionField Name

Configured DSCP value for exported packets.

NOTE: The default value is 0. This value is displayed if you do not configure a DSCP value.

DSCP

Configured forwarding class for exported packets.

NOTE: The default value is 0. This value is displayed if you do not configure a forwarding
class.

Forwarding-class

Configured loss priority for packets streamed through UDP (MX Series only): high, low,
medium-high, medium-low

Loss-Priority

Sample Output

show agent sensors (firewall filter sensor)

user@host> show agent sensors

Sensor Information :

 Name :firewall-stats

 Resource :/junos/system/linecard/firewall/

 Sensor ID :93390914

Server Information :

 Name :jvision-server

 Scope ID :0

 Remote-Address :160.1.1.1

 Remote-port :2001

Profile Information :

 Name :export-common

 Rep-interval :2

 Address :160.1.1.2

 Port :1000

 Timestamp :1

 Format :GPB

 Transport :UDP

396

 DSCP :0

 Forwarding-class :0

 Loss-priority :high

show agent sensors (CPU memory sensor)

user@host> show agent sensors

Sensor Information :

 Name : se1

 Resource :/junos/system/cpu/memory/

 Version : 1.0

 Sensor-id : 114833

 Subscription-ID : 562949953536145

 Parent-Sensor-Name : Not applicable

 Component(s) : PFE

 Server Information :

 Name : ser1

 Scope-id : 0

 Remote-Address : 10.3.3.3

 Remote-port : 6000

 Transport-protocol : UDP

 Profile Information :

 Name : ex1

 Reporting-interval : 1

 Payload-size : 5000

 Address : 0.0.0.0

 Port : 1000

 Timestamp : 1

 Format : GPB

 DSCP : 0

 Forwarding-class : assured-forwarding

 Loss-priority : high

show agent sensors (packet forwarding engine statistics)

user@host> show agent sensors

397

Sensor Information :

 Name : packet_stats

 Resource : /junos/system/linecard/packet/usage/

 Version : 1.0

 Sensor-id : 3699

 Subscription-ID : 562949953425011

 Parent-Sensor-Name : Not applicable

 Component(s) : PFE

 Server Information :

 Name : s1

 Scope-id : 0

 Remote-Address : 10.1.1.2

 Remote-port : 1000

 Transport-protocol : UDP

 Profile Information :

 Name : ep1

 Reporting-interval : 1

 Payload-size : 5000

 Address : 10.1.1.1

 Port : 1000

 Timestamp : 1

 Format : GPB

 DSCP : 255

 Forwarding-class : 255

show agent sensors (QFX10008 or QFX10016 switches with Junos OS Release 17.3R1 and later)

user@host> show agent sensors

 Sensor Information :

 Name : sensor_1000

 Resource : /interfaces/interface/subinterfaces/

 Version : 1.0

 Sensor-id : 539528115

 Subscription-ID : 1000

 Parent-Sensor-Name : Not applicable

 Component(s) : PFE,mib2d,xmlproxyd

398

 Profile Information :

 Name : export_1000

 Reporting-interval : 6

 Payload-size : 5000

 Format : GPB

 Sensor Information :

 Name : sensor_1000_1_1

 Resource :

/junos/system/linecard/interface/logical/usage/

 Version : 1.1

 Sensor-id : 3139259737

 Subscription-ID : 1000

 Parent-Sensor-Name : sensor_1000

 Component(s) : PFE

 Profile Information :

 Name : export_1000

 Reporting-interval : 6

 Payload-size : 5000

 Format : GPB

 Sensor Information :

 Name : sensor_1000_2_1

 Resource : /interfaces/interface/subinterfaces/

 Version : 1.0

 Sensor-id : 3139256665

 Subscription-ID : 1000

 Parent-Sensor-Name : sensor_1000

 Component(s) : mib2d

 Profile Information :

 Name : export_1000

 Reporting-interval : 6

 Payload-size : 5000

 Format : GPB

 Sensor Information :

399

 Name : sensor_1000_4_1

 Resource : /interfaces/interface/subinterfaces/

 Version : 1.0

 Sensor-id : 3139262809

 Subscription-ID : 1000

 Parent-Sensor-Name : sensor_1000

 Component(s) : xmlproxyd

 Profile Information :

 Name : export_1000

 Reporting-interval : 6

 Payload-size : 5000

 Format : GPB

show agent sensors (Junos OS Evolved Release 19.1R1 and later)

user@host> show agent sensors

Sensor Information :

 Name : sensor_1000

 Resource :

/interfaces/interface[name='re0:mgmt-0']/

 Version : 1.0

 Sensor-id : 562949953421313

 Subscription-ID : 1000

 Component(s) : mib2d, mgmt-ethd

 Profile Information :

 Name : export_1000

 Reporting-interval : 2

 Payload-size : 5000

 Address : 0.0.0.0

 Port : 1000

 Timestamp : ntp

 Format : GPB

 DSCP : 0

 Forwarding-class : 0

400

CHAPTER 9

gRPC Services Configuration Statements and
Operational Commands

IN THIS CHAPTER

request system yang add | 402

request system yang delete | 405

request system yang update | 408

request system yang validate | 411

show spring-traffic-engineering | 413

show network-agent statistics | 418

show spring-traffic-engineering | 425

source-packet-routing | 430

ssl | 432

telemetry | 434

401

request system yang add

Syntax

request system yang add package package-name <proxy-xml> module [modules]
<action-script [scripts]>
<translation-script [scripts]>
<deviation-module [modules]>
<snmp>

Release Information
Command introduced in Junos OS Release 16.1R1 on MX Series and T Series routers.
Command introduced in Junos OS Release 17.1R1 on EX Series and QFX Series switches and PTX Series
routers.
Command introduced in Junos OS Release 17.3R1 on SRX345, SRX1500, SRX4100, SRX4200, SRX5400,
SRX5600, and SRX5800 devices and vSRX instances.
proxy-xml option introduced in Junos OS Release 17.3R1 on MX Series and PTX Series routers.
Command introduced in Junos OS Release 18.1R1 on ACX Series routers.
snmp option introduced in Junos OS Release 18.3R1.

Description
Define a newYANGpackagewith themodules, deviationmodules, and scripts that are added to the device
as part of the package, and merge the data models defined in the modules with the Junos OS schema.
When you add a custom YANG data model to the device, you must also add at least one translation script
or one action script, which provides the mapping between the new data model and Junos OS. To add
multiple modules or scripts, include a space-delimited list of absolute or relative file paths enclosed in
brackets.

NOTE: To install OpenConfigmodules that are packaged as a compressed tar file, use the request
system software add command. OpenConfig modules and scripts that are installed using the
request system software add command are always associated with the package identifier
openconfig.

When you create a new package, the device stores copies of the module and script files in a new location.
The device also stores copies of the action script and translation script files under the /var/db/scripts/action
and /var/db/scripts/translation directories, respectively. Junos OS validates the syntax of the modules
and scripts, rebuilds its schema to include the new datamodels, and then validates the active configuration
against this schema. Newly added RPCs and configuration hierarchies are immediately available for use.

402

NOTE: Devices that use the ephemeral configuration database will delete all ephemeral
configuration data in the process of rebuilding the schema.

NOTE: To prevent CLI-related or configuration database errors, we recommend that you do not
perform any CLI operations, change the configuration, or abort the operation while a device is
in the process of adding, updating, or deleting a YANG package and modifying the schema.

NOTE: Starting in Junos OS Release 18.3R1, adding, deleting, or updating YANG packages in
configuration mode with the run command is not supported.

Options
action-script [scripts]—List of paths for one or more action scripts to add to the device as part of the

package.

module [modules]—List of paths for one ormore YANGmodules to add to the device as part of the package.
The device merges the data models defined in the modules with the Junos OS schema.

deviation-module [modules]—(Optional) List of paths for one or more modules that define deviation
statements that should be applied to modules in the package.

package package-name—User-defined identifier that represents the collection of YANG modules and
scripts.

proxy-xml module [modules]—List of paths for one or more new modules that provide user-defined
OpenConfig mappings for the XML Proxy process to translate Junos Telemetry Interface statistics
exported through gRPC into key-value pairs.

snmp —List of paths for one or more YANG modules to copy to a predefined location and convert it to
JSON format. Later snmpd parses this JSON file and builds its internal database. Requires the package
package-name option.

translation-script [scripts]—List of paths for one or more translation scripts to add to the device as part of
the package.

Required Privilege Level
maintenance

403

RELATED DOCUMENTATION

Managing YANG Packages, Modules, and Scripts on Devices Running Junos OS

Understanding the Management of Nonnative YANG Modules on Devices Running Junos OS

Configure a NETCONF Proxy Telemetry Sensor in Junos | 299

request system yang update | 408

show system yang package

Customized SNMP MIBs for Syslog Traps

Sample Output

request system yang add

user@host> request system yang add package p1 module [yang/if.yang yang/if-aggregate.yang
yang/if-show.yang] deviation-module yang/deviation/if-devs.yang translation-script translation/if.slax
action-script action/if-show.py

YANG modules validation : START

YANG modules validation : SUCCESS

Scripts syntax validation : START

script check succeeds

Scripts syntax validation : SUCCESS

Scripts syntax validation : START

Scripts syntax validation : SUCCESS

TLV generation: START

TLV generation: SUCCESS

Building schema and reloading /config/juniper.conf.gz ...

Activating /config/juniper.conf.gz ...

mgd: commit complete

Restarting mgd ...

WARNING: cli has been replaced by an updated version:

CLI release 16.1R1 built by builder on 2016–03–30 13:46:11 UTC

Restart cli using the new version ? [yes,no] (yes) yes

Restarting cli ...

user@host>

404

request system yang delete

Syntax

request system yang delete package-name

Release Information
Command introduced in Junos OS Release 16.1R1 on MX Series and T Series routers.
Command introduced in Junos OS Release 17.1R1 on EX Series and QFX Series switches and PTX Series
routers.
Command introduced in Junos OS Release 17.3R1 on SRX345, SRX1500, SRX4100, SRX4200, SRX5400,
SRX5600, and SRX5800 devices and vSRX instances.
Command introduced in Junos OS Release 18.1R1 on ACX Series routers.

Description
Remove the given YANG package and all of its modules and scripts from the device, and remove the data
models associated with that package from the Junos OS schema.

CAUTION: Before you delete a YANG package, ensure that the active configuration
does not contain configuration data that has dependencies on the data models added
by that package.

NOTE: You must use the request system software delete command to remove OpenConfig
packages that were installed from a compressed tar file using the request system software add
command.

When you delete a package, Junos OS rebuilds its schema to remove the data models associated with that
package and then validates the active configuration against the newly updated schema. The device removes
the copies of the module and script files that were generated when the package was created. The device
also removes the copies of the package’s action script and translation script files that are stored under the
/var/db/scripts/action and /var/db/scripts/translation directories. If you downloaded the original module
and script files to a different location, the original files remain unchanged.

NOTE: Devices that use the ephemeral configuration database will delete all ephemeral
configuration data in the process of rebuilding the schema.

405

NOTE: To prevent CLI-related or configuration database errors, we recommend that you do not
perform any CLI operations, change the configuration, or abort the operation while a device is
in the process of adding, updating, or deleting a YANG package and modifying the schema.

NOTE: Starting in Junos OS Release 18.3R1, adding, deleting, or updating YANG packages in
configuration mode with the run command is not supported.

Options
package-name—Name of the YANG package to remove.

Required Privilege Level
maintenance

RELATED DOCUMENTATION

Managing YANG Packages, Modules, and Scripts on Devices Running Junos OS

Understanding the Management of Nonnative YANG Modules on Devices Running Junos OS

request system yang add | 402

show system yang package

Sample Output

request system yang delete

user@host> request system yang delete p1

Building schema and reloading /config/juniper.conf.gz ...

Activating /config/juniper.conf.gz ...

mgd: commit complete

Restarting mgd ...

WARNING: cli has been replaced by an updated version:

CLI release 16.1R1 built by builder on 2016–03–30 13:46:11 UTC

Restart cli using the new version ? [yes,no] (yes) yes

406

Restarting cli ...

407

request system yang update

Syntax

request system yang update package-name action-script [scripts] deviation-module [modules] module [modules]
proxy-xml [file-path-names] translation-script [scripts]

Release Information
Command introduced in Junos OS Release 16.1R1 on MX Series and T Series routers.
Command introduced in Junos OS Release 17.1R1 on EX Series and QFX Series switches and PTX Series
routers.
Command introduced in Junos OS Release 17.3R1 on SRX345, SRX1500, SRX4100, SRX4200, SRX5400,
SRX5600, and SRX5800 devices and vSRX instances.
proxy-xml option introduced in Junos OS Release 17.3R1 on MX Series and PTX Series routers.
Command introduced in Junos OS Release 18.1R1 on ACX Series routers.

Description
Update an existing YANG package to include new or modified YANG modules or scripts, and merge the
updated data models in that package with the Junos OS schema.

When you update a package, the device stores copies of the new and modified module and script files.
Junos OS then rebuilds its schema to include the changes to the data models and validates the active
configuration against this schema.

NOTE: Devices that use the ephemeral configuration database will delete all ephemeral
configuration data in the process of rebuilding the schema.

NOTE: To prevent CLI-related or configuration database errors, we recommend that you do not
perform any CLI operations, change the configuration, or abort the operation while a device is
in the process of adding, updating, or deleting a YANG package and modifying the schema.

NOTE: Starting in Junos OS Release 18.3R1, adding, deleting, or updating YANG packages in
configuration mode with the run command is not supported.

Options
package-name—Name of the YANG package to update.

408

action-script [scripts]—List of paths for one or more action scripts to add to or update in the package.

deviation-module [modules]—List of paths for one or more deviation modules to add to or update in the
package.

module [modules]—List of paths for one or more YANG modules to add to or update in the package.

proxy-xml [file-path-names]—List of paths for one or more YANG modules to add to or update in the
package that provide user-definedOpenConfigmappings for the XML Proxy process to translate Junos
Telemetry Interface statistics exported through gRPC into key-value pairs.

translation-script [scripts]—List of paths for one or more translation scripts to add to or update in the
package.

Required Privilege Level
maintenance

RELATED DOCUMENTATION

Managing YANG Packages, Modules, and Scripts on Devices Running Junos OS

Configure a NETCONF Proxy Telemetry Sensor in Junos | 299

request system yang add | 402

show system yang package

Sample Output

request system yang update

user@host> request system yang update p1 module yang/if.yang

YANG modules validation : START

YANG modules validation : SUCCESS

TLV generation: START

TLV generation: SUCCESS

Building schema and reloading /config/juniper.conf.gz ...

Activating /config/juniper.conf.gz ...

mgd: commit complete

Restarting mgd ...

WARNING: cli has been replaced by an updated version:

CLI release 16.1R1 built by builder on 2016–03–30 13:46:11 UTC

409

Restart cli using the new version ? [yes,no] (yes) yes

Restarting cli ...

410

request system yang validate

Syntax

request system yang validate action-script [scripts] module [modules] proxy-xml module [modules]
translation-script [scripts]

Release Information
Command introduced in Junos OS Release 16.1R1 on MX Series and T Series routers.
Command introduced in Junos OS Release 17.1R1 on EX Series and QFX Series switches and PTX Series
routers.
Command introduced in Junos OS Release 17.3R1 on SRX345, SRX1500, SRX4100, SRX4200, SRX5400,
SRX5600, and SRX5800 devices and vSRX instances.
proxy-xml option introduced in Junos OS Release 17.3R1 on MX Series and PTX Series routers.
Command introduced in Junos OS Release 18.1R1 on ACX Series routers.

Description
Validate the syntax of one or more YANG modules, translation scripts, or action scripts.

Options
action-script scripts—List of paths for one or more action scripts to validate.

module modules—List of paths for one or more YANG modules to validate.

proxy-xml module modules—List of paths for one or more YANG modules to validate that provide
user-definedOpenConfig mappings for the XML Proxy process to translate Junos Telemetry Interface
statistics exported through gRPC into key-value pairs.

translation-script scripts—List of paths for one or more translation scripts to validate.

Required Privilege Level
maintenance

RELATED DOCUMENTATION

Managing YANG Packages, Modules, and Scripts on Devices Running Junos OS

Understanding the Management of Nonnative YANG Modules on Devices Running Junos OS

Configure a NETCONF Proxy Telemetry Sensor in Junos | 299

411

Sample Output

request system yang validate

user@host> request system yang validate module [yang/if.yang yang/if-aggregate.yang]
translation-script translation/if.slax

YANG modules validation : START

YANG modules validation : SUCCESS

Scripts syntax validation : START

script check succeeds

Scripts syntax validation : SUCCESS

412

show spring-traffic-engineering

Syntax

show spring-traffic-engineering (lsp | overview | sbfd)
<brief | detail>
<logical-system (all | logical-system-name)>
<name lsp-name>

Release Information
Command introduced in Junos OS Release 17.2 on MX Series routers.
sbfd option introduced in Junos OS Release 19.4R1 on all platforms.

Description
Display ingress details of SPRING traffic engineering.

Options
brief | detail—(Optional) Display the specific level of output.

lsp—Display details of SPRING traffic engineered LSPs on the ingress router or the Path Computation
Client (PCC).

overview—Display overview of SPRING traffic engineered LSPs on the ingress router, or the PCC.

sbfd—Display SPRING Traffic Engineered BFD session.

name lsp-name—(Optional) Regular expression for LSP names to match for displaying SPRING traffic
engineering details.

Required Privilege Level
view

RELATED DOCUMENTATION

How to Configure Segment Routing for the Path Computation Element Protocol

List of Sample Output
show spring-traffic-engineering lsp name on page 415
show spring-traffic-engineering lsp detail on page 416
show spring-traffic-engineering lsp detail (PCE-Delegated LSPs) on page 416
show spring-traffic-engineering overview on page 416
show spring-traffic-engineering sbfd detail on page 416
show spring-traffic-engineering lsp detail name <name> on page 417

413

Output Fields
Table 12 on page 414 describes the output fields for the show spring-traffic-engineering command. Output
fields are listed in the approximate order in which they appear.

Table 12: show spring-traffic-engineering Output Fields

Field DescriptionField Name

IP address of the SR-TE LSP destination.To

State of the SR-TE LSP:

• Up

• Down

State

Name of the SR-TE LSP.LSP Name

Source Explicit Route Object (ERO), or LSP path.S-ERO

Bandwidth allocated for the SR-TE LSP.Bandwidth

LSP control and routing status:

• Control-status:

• Externally controlled—PCE has control of the source-routing-path.
This can happen when:

• The lsp-external-controller pccd statement is configured either under
the source-routing-path or under the primary segment list.

• The request path-computation-client retry-delegation lsp-name
command is issued for a delegated LSP which was not previously
controlled by the PCE.

• Locally controlled—PCC has control of the source-routing-path.
This can happen when:

• The PCE has returned the control of the source-routing-path.

• Delegation timer with the PCE has expired.

• Routing-status: Applicable to delegated source-routing-paths only.

• Externally routed—PCE provided the ERO for the source-routing-path
for a delegated LSP through PCUpdate.

• Locally routed—PCE does not provide ERO for the source-routing-path.

Delegation info

Route preference of the SR-TE LSP.Route preference

Statistics of the total number of SR-TE LSPs and the LSP state.Number of LSPs

414

Table 12: show spring-traffic-engineering Output Fields (continued)

Field DescriptionField Name

Name of the LSP external controller. By default the only supported external
controller is pccd.

External controllers

Name of the BFD session. The name is auto-generated in the
V4-srte_bfd_session-id for IPv6.

The name is based on the Explicit Route Object (ERO) stack of the LSP path,
that is, if multiple LSPs have same path they share the same BFD session
name.

BFD name

Status of the BFD session: UP, DOWN.BFD status

Name of referencing LSP. If the LSP does not have a path name, then the
referencing LSP is displayed as unnamed path.

Referencing LSPs

Number of hops in the segment routing ERO.SR-ERO hop count

Represents the path of the BFD session. If any other LSP is on same path, it
has the same BFD session.

Hop 1

Total count of all the BFD sessions.Total displayed BFD sessions

Source of the tunnel configuration; for example, static configuration.Tunnel source

Ingress telemetry statistics including the sensor name and ID.Ingress telemetry statistics

Transit telemetry statistics including the sensor name and ID.Transit telemetry statistics

Sample Output

show spring-traffic-engineering lsp name

user@host> show spring-traffic-engineering lsp name lsp-name

To State LSP Name

 10.1.1.7 Up to-R1

415

show spring-traffic-engineering lsp detail

user@host> show spring-traffic-engineering lsp detail

10.1.1.7

 State: Up

 S-ERO: 24.1.1.1(80001) 10.1.1.3(4509) 11.2.1.2(9875)

 Bandwidth: 100M

 The above line is in IP address(label) format.

show spring-traffic-engineering lsp detail (PCE-Delegated LSPs)

user@host> show spring-traffic-engineering lsp detail

srte_at_dlg_to_r5

Oct 16 14:39:11

Name: srte_at_dlg_to_r5

Tunnel-source: Static configuration

To: 128.220.14.141

State: Up

 Path: sr_auto_to_r5

 Outgoing interface: NA

 + Delegation info:

 + Control-status: Externally controlled

 + Routing-status: Externally routed

 Auto-translate status: Disabled Auto-translate result: N/A

 BFD status: N/A BFD name: N/A

show spring-traffic-engineering overview

user@host> show spring-traffic-engineering overview

Overview of SPRING-TE:

 Route preference: 8

 Number of LSPs: 0 (Up: 0, Down: 0)

 External controllers:

 pccd

show spring-traffic-engineering sbfd detail

user@host> show spring-traffic-engineering sbfd detail

416

BFD name: V4-srte_bfd_session-1

BFD status: Down

Referencing LSPs:

 sr-lsp1:path1

 sr-lsp2:path1

SR-ERO hop count: 2

 Hop 1 (Strict):

 NAI: IPv4 Adjacency ID, 1.2.1.1 -> 1.2.1.2

 SID type: 20-bit label, Value: 299776

 Hop 2 (Strict):

 NAI: IPv4 Adjacency ID, 2.3.0.1 -> 2.3.0.2

 SID type: 20-bit label, Value: 299824

Total displayed BFD sessions: 2 (Up: 2, Down: 0)

show spring-traffic-engineering lsp detail name <name>

user@host> show spring-traffic-engineering lsp detail name sr_plcy1

Name: sr_plcy1

Tunnel source: Static configuration

To: 1.1.1.1

State: Up

 Path: sl1

Ingress tele1etry statistics:

 Sensor-Name: i;st;0;f;sr_plcy1;sl1, Id: 3758096390

Transit tele1etry statistics:

 Sensor-Name: t;st;0;f;sr_plcy1;sl1, Id: 3758096391

 Path: sl2

Ingress tele1etry statistics:

 Sensor-Name: i;st;0;f;sr_plcy1;sl2, Id: 3758096390

Transit tele1etry statistics:

 Sensor-Name: t;st;0;f;sr_plcy1;sl2, Id: 3758096391

417

show network-agent statistics

Syntax

show network-agent statistics
<brief | detail>
<juniper>
<gnmi>
<all>
<subscription-id identifier>
<subscription-path path>

Release Information
Command introduced in Junos OS Release 19.2R1 for MX960, MX2008, MX2010, and MX2020 routers,
PTX5000, PTX1000, and PTX10000 routers, and QFX5100 and QFX5200 switches.

Description
Display details of all or specific sensor subscriptions configured for Junos telemetry interface (JTI).
Subscriptions can be made using wither a Juniper API or a gRPC Network Management Interface (gNMI)
API.

Options
brief | detail—(Optional) Display brief or detail level of output.

juniper—(Optional) Displays subscriptions using the Juniper API.

gnmi—(Optional) Displays subscriptions using the gRPC Network Management Interface (gNMI) API.

all—(Optional) Display both Juniper and gNMI-based subscription statistics.

subscription-id identifier—(Optional) Display subscription statistics specific to a subscription. Configure
an identifier in the range from 0 through 4294967295. By default, information is displayed for all
subscriptions.

subscription-paths path—(Optional) Display subscription statistics specific to one or more exact resource
paths in a subscription; for example, [/junos/system/linecard/interface/ /components/].

Required Privilege Level
view

RELATED DOCUMENTATION

show agent sensors | 394

418

List of Sample Output
show network-agent statistics (brief output) on page 420
show network-agent statistics (detailed output, no subscription present) on page 420
show network-agent statistics (detailed output, subscription creation in progress) on page 420
show network-agent statistics (detailed output, subscription created, system operating in a steady
state) on page 420
show network-agent statistics (detailed output, subscription deletion in progress) on page 424

Output Fields
Table 11 on page 395 lists the output fields for the shownetwork-agent statistics command. Output fields
are listed in the approximate order in which they appear.

Table 13: show network-agent statistics Output Fields

Field DescriptionField Name

Numerical identifier of the sensor.Subscription ID

Type of API used for the subscription. Values are juniper or gNMI.Type

IP address of the client that is collecting sensor data.Client IP

Resource path configured for the subscription; for example, /components/.Sensor Path

Interval at which statistics are streamed for a subscription.Reporting Interval

Component for which statistics are provided.Component(s)

Number of bytes transiting for this sensor.Bytes Sent

Number of packets transiting for this sensor.Packets Sent

Number of drops for this sensor.Drops

Number of bytes sent for the subscription’s initial synchronization.Initial Sync Bytes
Sent

Number of packets sent during the subscription’s initial synchronization.Initial Sync Packets
Sent

Number of drops during subscription’s initial synchronization.Initial Sync Drops

419

Sample Output

show network-agent statistics (brief output)

user@host> show network-agent statistics

Subscription Details :

 Subscription ID : 2

 Type : juniper

 Client IP : ipv6:::ffff:10.209.0.225:50358

 Sensor Statistics :

 Sensor Path : /components/

 Reporting Interval : 2000

 Component(s) : chassisd

 Sensor Statistics :

 Sensor Path : /junos/system/linecard/interface/

 Reporting Interval : 2000

 Component(s) : PFE

 Component ID : 2

 Sub Component ID : 0

show network-agent statistics (detailed output, no subscription present)

user@host> show network-agent statistics detail

No sensors subscribed/available

show network-agent statistics (detailed output, subscription creation in progress)

user@host> show network-agent statistics detail

Subscription not created completely, so not available for queries right now

show network-agent statistics (detailed output, subscription created, system operating in a steady state)

user@host> show network-agent statistics detail

Subscription Details :

 Subscription ID : 1

420

 Type : juniper

 Client IP : ipv6:::ffff:10.209.0.224:44815

 Sensor Statistics :

 Sensor Path : /interfaces/

 Reporting Interval : 2

 Component(s) :

PFE,PFE,PFE,chassisd,xmlproxyd,l2ald,dcd,mib2d

 Bytes Sent : 1011615

 Packets Sent : 170

 Drops : 0

 Initial Sync Bytes Sent : 1823962

 Initial Sync Packets Sent : 113

 Initial Sync Drops : 0

 Child Sensor Statistics :

 Path :

/junos/system/linecard/interface/logical/usage/

 Component : PFE

 Component-ID : 2

 SubComponent-ID : 0

 Bytes Sent : 959142

 Packets Sent : 132

 Drops : 0

 Initial Sync Bytes Sent : 0

 Initial Sync Packets Sent : 0

 Initial Sync Drops : 0

 Child Sensor Statistics :

 Path : /junos/system/linecard/interface/queue/

 Component : PFE

 Component-ID : 2

 SubComponent-ID : 0

 Bytes Sent : 16245

 Packets Sent : 11

 Drops : 0

 Initial Sync Bytes Sent : 0

 Initial Sync Packets Sent : 0

 Initial Sync Drops : 0

 Child Sensor Statistics :

 Path : /junos/system/linecard/interface/traffic/

421

 Component : PFE

 Component-ID : 2

 SubComponent-ID : 0

 Bytes Sent : 6026

 Packets Sent : 11

 Drops : 0

 Initial Sync Bytes Sent : 0

 Initial Sync Packets Sent : 0

 Initial Sync Drops : 0

 Child Sensor Statistics :

 Path : /interfaces/

 Component : chassisd

 Bytes Sent : 20689

 Packets Sent : 11

 Drops : 0

 Initial Sync Bytes Sent : 1790

 Initial Sync Packets Sent : 1

 Initial Sync Drops : 0

 Child Sensor Statistics :

 Path : /interfaces/

 Component : xmlproxyd

 Bytes Sent : 9513

 Packets Sent : 5

 Drops : 0

 Initial Sync Bytes Sent : 1812

 Initial Sync Packets Sent : 1

 Initial Sync Drops : 0

 Child Sensor Statistics :

 Path : /interfaces/

 Component : dcd

 Bytes Sent : 0

 Packets Sent : 0

 Drops : 0

 Initial Sync Bytes Sent : 101

 Initial Sync Packets Sent : 1

 Initial Sync Drops : 0

 Child Sensor Statistics :

 Path : /interfaces/

 Component : l2ald

 Bytes Sent : 0

422

 Packets Sent : 0

 Drops : 0

 Initial Sync Bytes Sent : 103

 Initial Sync Packets Sent : 1

 Initial Sync Drops : 0

 Child Sensor Statistics :

 Path : /interfaces/

 Component : mib2d

 Bytes Sent : 0

 Packets Sent : 0

 Drops : 0

 Initial Sync Bytes Sent : 1820156

 Initial Sync Packets Sent : 109

 Initial Sync Drops : 0

 Sensor Statistics :

 Sensor Path : /junos/task-memory-information/

 Reporting Interval : 10

 Component(s) : xmlproxyd

 Bytes Sent : 70325

 Packets Sent : 5

 Drops : 0

 Initial Sync Bytes Sent : 69872

 Initial Sync Packets Sent : 5

 Initial Sync Drops : 0

 Sensor Statistics :

 Sensor Path : /components/

 Reporting Interval : 5

 Component(s) : jkdsd,chassisd

 Bytes Sent : 534

 Packets Sent : 1

 Drops : 0

 Initial Sync Bytes Sent : 28950

 Initial Sync Packets Sent : 3

 Initial Sync Drops : 0

 Child Sensor Statistics :

 Path : /components/

 Component : chassisd

 Bytes Sent : 0

 Packets Sent : 0

 Drops : 0

423

 Initial Sync Bytes Sent : 28504

 Initial Sync Packets Sent : 2

 Initial Sync Drops : 0

 Child Sensor Statistics :

 Path : /components/

 Component : jkdsd

 Bytes Sent : 534

 Packets Sent : 1

 Drops : 0

 Initial Sync Bytes Sent : 446

 Initial Sync Packets Sent : 1

 Initial Sync Drops : 0

show network-agent statistics (detailed output, subscription deletion in progress)

user@host> show network-agent statistics detail

Unable to receive the subscription details

424

show spring-traffic-engineering

Syntax

show spring-traffic-engineering (lsp | overview | sbfd)
<brief | detail>
<logical-system (all | logical-system-name)>
<name lsp-name>

Release Information
Command introduced in Junos OS Release 17.2 on MX Series routers.
sbfd option introduced in Junos OS Release 19.4R1 on all platforms.

Description
Display ingress details of SPRING traffic engineering.

Options
brief | detail—(Optional) Display the specific level of output.

lsp—Display details of SPRING traffic engineered LSPs on the ingress router or the Path Computation
Client (PCC).

overview—Display overview of SPRING traffic engineered LSPs on the ingress router, or the PCC.

sbfd—Display SPRING Traffic Engineered BFD session.

name lsp-name—(Optional) Regular expression for LSP names to match for displaying SPRING traffic
engineering details.

Required Privilege Level
view

RELATED DOCUMENTATION

How to Configure Segment Routing for the Path Computation Element Protocol

List of Sample Output
show spring-traffic-engineering lsp name on page 427
show spring-traffic-engineering lsp detail on page 428
show spring-traffic-engineering lsp detail (PCE-Delegated LSPs) on page 428
show spring-traffic-engineering overview on page 428
show spring-traffic-engineering sbfd detail on page 428
show spring-traffic-engineering lsp detail name <name> on page 429

425

Output Fields
Table 12 on page 414 describes the output fields for the show spring-traffic-engineering command. Output
fields are listed in the approximate order in which they appear.

Table 14: show spring-traffic-engineering Output Fields

Field DescriptionField Name

IP address of the SR-TE LSP destination.To

State of the SR-TE LSP:

• Up

• Down

State

Name of the SR-TE LSP.LSP Name

Source Explicit Route Object (ERO), or LSP path.S-ERO

Bandwidth allocated for the SR-TE LSP.Bandwidth

LSP control and routing status:

• Control-status:

• Externally controlled—PCE has control of the source-routing-path.
This can happen when:

• The lsp-external-controller pccd statement is configured either under
the source-routing-path or under the primary segment list.

• The request path-computation-client retry-delegation lsp-name
command is issued for a delegated LSP which was not previously
controlled by the PCE.

• Locally controlled—PCC has control of the source-routing-path.
This can happen when:

• The PCE has returned the control of the source-routing-path.

• Delegation timer with the PCE has expired.

• Routing-status: Applicable to delegated source-routing-paths only.

• Externally routed—PCE provided the ERO for the source-routing-path
for a delegated LSP through PCUpdate.

• Locally routed—PCE does not provide ERO for the source-routing-path.

Delegation info

Route preference of the SR-TE LSP.Route preference

Statistics of the total number of SR-TE LSPs and the LSP state.Number of LSPs

426

Table 14: show spring-traffic-engineering Output Fields (continued)

Field DescriptionField Name

Name of the LSP external controller. By default the only supported external
controller is pccd.

External controllers

Name of the BFD session. The name is auto-generated in the
V4-srte_bfd_session-id for IPv6.

The name is based on the Explicit Route Object (ERO) stack of the LSP path,
that is, if multiple LSPs have same path they share the same BFD session
name.

BFD name

Status of the BFD session: UP, DOWN.BFD status

Name of referencing LSP. If the LSP does not have a path name, then the
referencing LSP is displayed as unnamed path.

Referencing LSPs

Number of hops in the segment routing ERO.SR-ERO hop count

Represents the path of the BFD session. If any other LSP is on same path, it
has the same BFD session.

Hop 1

Total count of all the BFD sessions.Total displayed BFD sessions

Source of the tunnel configuration; for example, static configuration.Tunnel source

Ingress telemetry statistics including the sensor name and ID.Ingress telemetry statistics

Transit telemetry statistics including the sensor name and ID.Transit telemetry statistics

Sample Output

show spring-traffic-engineering lsp name

user@host> show spring-traffic-engineering lsp name lsp-name

To State LSP Name

 10.1.1.7 Up to-R1

427

show spring-traffic-engineering lsp detail

user@host> show spring-traffic-engineering lsp detail

10.1.1.7

 State: Up

 S-ERO: 24.1.1.1(80001) 10.1.1.3(4509) 11.2.1.2(9875)

 Bandwidth: 100M

 The above line is in IP address(label) format.

show spring-traffic-engineering lsp detail (PCE-Delegated LSPs)

user@host> show spring-traffic-engineering lsp detail

srte_at_dlg_to_r5

Oct 16 14:39:11

Name: srte_at_dlg_to_r5

Tunnel-source: Static configuration

To: 128.220.14.141

State: Up

 Path: sr_auto_to_r5

 Outgoing interface: NA

 + Delegation info:

 + Control-status: Externally controlled

 + Routing-status: Externally routed

 Auto-translate status: Disabled Auto-translate result: N/A

 BFD status: N/A BFD name: N/A

show spring-traffic-engineering overview

user@host> show spring-traffic-engineering overview

Overview of SPRING-TE:

 Route preference: 8

 Number of LSPs: 0 (Up: 0, Down: 0)

 External controllers:

 pccd

show spring-traffic-engineering sbfd detail

user@host> show spring-traffic-engineering sbfd detail

428

BFD name: V4-srte_bfd_session-1

BFD status: Down

Referencing LSPs:

 sr-lsp1:path1

 sr-lsp2:path1

SR-ERO hop count: 2

 Hop 1 (Strict):

 NAI: IPv4 Adjacency ID, 1.2.1.1 -> 1.2.1.2

 SID type: 20-bit label, Value: 299776

 Hop 2 (Strict):

 NAI: IPv4 Adjacency ID, 2.3.0.1 -> 2.3.0.2

 SID type: 20-bit label, Value: 299824

Total displayed BFD sessions: 2 (Up: 2, Down: 0)

show spring-traffic-engineering lsp detail name <name>

user@host> show spring-traffic-engineering lsp detail name sr_plcy1

Name: sr_plcy1

Tunnel source: Static configuration

To: 1.1.1.1

State: Up

 Path: sl1

Ingress tele1etry statistics:

 Sensor-Name: i;st;0;f;sr_plcy1;sl1, Id: 3758096390

Transit tele1etry statistics:

 Sensor-Name: t;st;0;f;sr_plcy1;sl1, Id: 3758096391

 Path: sl2

Ingress tele1etry statistics:

 Sensor-Name: i;st;0;f;sr_plcy1;sl2, Id: 3758096390

Transit tele1etry statistics:

 Sensor-Name: t;st;0;f;sr_plcy1;sl2, Id: 3758096391

429

source-packet-routing

Syntax

source-packet-routing {
telemetry {
statistics {
per-source per-segment-list
no-transit;
no-ingress;
}

}
}

Hierarchy Level

[edit protocols]

Release Information
Statement introduced in Junos OS Release 18.3R1 for MX Series and PTX Series routers.
Option per-source per-segment-list is introduced in Junos OS Release 20,1R1 for MX Series and PTX
Series routers.

Description
Enable BGP and statically configured Segment Routing Traffic Engineering (SR-TE) traffic statistics sensor
support for Junos Telemetry Interface (JTI).

Export JTI statistics using either remote procedure call (gRPC) services or UDP native sensors to stream
statistics. The following resource paths are supported. For UDP native sensors:

• /junos/services/segment-routing/traffic-engineering/ingress/usage/

• /junos/services/segment-routing/traffic-engineering/transit/usage

For gRPC streaming:

• /mpls/signaling-protocols/segment-routing/

Export SR-TE per Label Switched Path (LSP) route statistics using JTI and gRPC services. Using JTI and
gRPC services. You can stream SR-TE telemetry statistics for uncolored SR-TE policies statistics to an
outside collector. Ingress statistics include statistics for all traffic steered bymeans of an SR-TE LSP. Transit
statistics include statistics for traffic to the Binding SID (BSID) of the SR-TE policy.

To enable these statistics, include the per-source per-segment-list option at the [edit protocols
source-packet-routing telemetry statistics] hierarchy level. When configuring:

430

• If the statement set protocols source-packet-routing telemetry statistics no-ingress is issued, ingress
sensors are not created.

• If the statement set protocols source-packet-routing telemetry statistics no-transit is issued, transit
sensors are not created. Otherwise, if BSID is configured for a tunnel, transit statistics are created.

The following resource paths (sensors) are supported:

• /junos/services/segment-routing/traffic-engineering/tunnel/lsp/ingress/usage/

• /junos/services/segment-routing/traffic-engineering/tunnel/lsp/transit/usage/

For exporting statistics using UDP native sensors, configure parameters at the [edit services analytics]
hierarchy level. To provision sensors to export data through gRPC streaming, use the telemetrySubscribe
RPC to specify telemetry parameters.

Default
Disabled.

Options
statistics—Create sensors for both the SR-TE policy nexthop and the binding SID that are installed in the

forwarding plane. For the SR-TE policy nexthop, the sensors collect traffic statistics steered by all
routes that use the SR-TE policy as a nexthop. For the binding SID, the sensors collect statistics on
labeled traffic that is steered by the binding-SID route.

per-source per-segment-list—Create sensors to export SR-TE per LSP route statistics for uncolored SR-TE
policies. Ingress statistics include statistics for all traffic steered by means of an SR-TE LSP. Transit
statistics include statistics for traffic to the BSID of the SR-TE policy.

no-transit—Enable sensors only for SR-TE policy nexthops. The sensor will collect statistics on all steering
routes that use the SR-TE policy as a nexthop.

no-ingress—Enable sensors only for Binding-SID transit routes.

Required Privilege Level
routing

RELATED DOCUMENTATION

Understanding OpenConfig and gRPC on Junos Telemetry Interface | 36

Configure a NETCONF Proxy Telemetry Sensor in Junos | 299

sensor (Junos Telemetry Interface) | 367

statistics

telemetry

431

ssl

Syntax

ssl {
address ip-address;
local-certificate local-certificate;
mutual-authentication {
certificate-authority certificate-authority-profile-name;
client-certificate-request (no-certificate | request-certificate | request-certificate-and-verify | require-certificate
| require-certificate-and-verfiy);

}
port port;

}

Hierarchy Level

[edit system services extension-service request-response grpc]

Release Information
Statement introduced in Junos OS Release 16.1 for MX80, MX104, MX240, MX480, MX960, MX2010,
MX2020, vMX Series.
mutual-authentication, client-certificate-request, and certificate-authority options introduced in Junos
OS Release 17.4R1.

Description
Configure API connection settings based on Secure Sockets Layer (SSL) technology.

Options
address ip-address—Specify the IP address to listen for incoming connections. If you use the default IP

address 0.0.0.0, the JET service process (jsd) listens on the IP address in the default routing instance.

Default: 0.0.0.0

mutual-authentication—Enable bidirectional authentication. Use this option, in conjunction with
client-certificate-request and certificate-authority profile-name to configure client authentication
using SSL-based certificates.

client-certificate-request—Specify the requirements for a client certificate.

no-certificate—Client certificate is not requested.

NOTE: We strongly recommend that you use this option in a test environment only.

432

request-certificate—Request certificate from client but do not verify.

request-certificate-and-verify—Request certificate from client and verify if provided.

require-certificate—Client certificate is mandatory, but do not verify.

require-certificate-and-verfiy—Client certificate is mandatory, and certificate is verified.
Default: no-certificate

NOTE: You can specify only one value for a client certificate.

certificate-authority profile-name—Specify the name of a certificate-authorirty profile configured at the
[edit security pki ca-profile] hierarchy level. This profile is used to validate the certificate provided by
the client.

port port—Specify the port number to accept incoming connections.

NOTE: For gRPC connections used to stream telemetry data, the required port number is
32767.

Range: 1 through 65535
Default: 9090

The remaining statement is explained separately. See CLI Explorer.

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

RELATED DOCUMENTATION

grpc

JET Service Process Overview

Configuring Request-Response Service for JET Applications

433

https://apps.juniper.net/cli-explorer/

telemetry

Syntax

telemetry {
subscriber-statistics;
service-statistics;
}
interfaces junos-interface-name {
unit "$junos-interface-unit" {
family [inet | inet6] {
filter {
input "inputFilter";
output "outputFilter";

}
}

}
}
queue-statistics {
interface $junos-interface-name {
refresh rate;
queues queue-set;

}
interface-set $junos-interface-set-name {
refresh rate;
queues queue-set;

}
}

}

Hierarchy Level

[edit dynamic-profiles profile-name]

Release Information
Statement introduced in Junos OS 18.4.

Description
Enable telemetry collection of subscriber statistics and queue statistics.

Include the subscriber-statistics statement to enable the export of subscriber statistics through telemetry.
When this statement is configured, you must also include the actual-transit-statistics statement at the
[edit dynamic-profiles profile-name interfaces interface-name unit unit-name} hierarchy level to enable
subscriber-statistics.

434

Include the queue-statistics statement to instruct the statistics infrastructure to collect queue statistics
for dynamic interfaces or interface-sets queue-statistics and enable export via Junos Telelemetry Interface
(JTI).

The profile variable $junos-interface-name” and “$junos-interface-set-name” are generated from the
corresponding device, unit and interface-set elements in the interfaces stanza at profile instantiation time.
Using these derived variables is a convenient way to configure telemetry behavior for the interface or
interface-set without the need to mimic the specific configuration in the interfaces stanza.

After telemetry for these statistics is enabled, they are eligible for export through a collector subscription.

For information about subscribing to the statistics through an external collector, see “Configure aNETCONF
Proxy Telemetry Sensor in Junos” on page 299. For information about supported sensors for subscriber
statistics and queue statistics, see “Guidelines for gRPC and gNMI Sensors (Junos Telemetry Interface)”
on page 67.

Options
subscriber-statistics—Enable the export of interfacemeta-data and export of subscriber accurate statistics.

When this statement is configured, you must also include the actual-transit-statistics statement at
the [edit dynamic-profiles profile-name interfaces interface-name unit unit-name] hierarchy level.

queue statistics interface “$junos-interface-name”—Enable the export of interfacemeta-data and interface
queue statistics. The profile variable $junos-interface-name” is generated from the corresponding
device, unit and interface elements in the interfaces stanza at profile instantiation time.

queue statistics interface-set “$junos-interface-set-name”—Enable the export of interface-set meta-data
and interface-set queue statistics. The profile variable “$junos-interface-set-name” is generated from
the corresponding device, unit and interface-set elements in the interfaces stanza at profile instantiation
time.

refresh rate—Override the default internal queue statistics collection interval. If dynamic interfaces and
interface-sets are created as a result of multiple dynamic profiles, each with their own refresh intervals,
the smallest interval for each object type (interface or interface-set) is used to poll queue statistics for
that object type. The default is 900 seconds.

Range: 300 seconds (5 minutes) to 86,400 seconds (24 hours)

queue “queue-set”—Specify the set of queues for which queue-statistics will be exported. The queue set
is a comma delimited string of integers. The default is all queues (0,1,2,3,4,5,6,7) are eligible for export.

Range: 0 to 7

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

435

RELATED DOCUMENTATION

Enable Export of Subscriber Statistics and Queue Statistics | 317

Understanding Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic Interfaces
and Interface-Sets | 316

Guidelines for Exporting Subscriber Statistics and Queue Statistics for Dynamic Interfaces and
Interface-Sets | 319

Guidelines for gRPC and gNMI Sensors (Junos Telemetry Interface) | 67

436

CHAPTER 10

Network Telemetry Framework (NTF) Configuration
Statements and Operational Commands

IN THIS CHAPTER

agent (Analytics) | 438

analytics | 441

inputs (Analytics) | 448

outputs (Analytics) | 452

service-agents (Analytics) | 456

show services analytics agent | 458

traceoptions (Analytics Agent) | 461

437

agent (Analytics)

Syntax

agent {
service-agents {
agent-name {
inputs {
analytics {
parameters {
generate-tags value;
sample-frequency value;
sensors file-path;

}
}
input-ipfix {
parameters {
maximum-connections number;
tcp-port port-number;
vrf-name name;

}
}
input-jti-ipfix {
parameters {
record-group group-name {
record ipfix-record-name;
reporting-interval seconds;

}
}

}
}
outputs {
file {
parameters {
path file-path;

}
}
kafka {
parameters {
server ip-address;
topic topic-name;
encoding encoding-type;

}
}
output-ipfix {

438

parameters {
collector-address ip-address;
collector-ca-certificate file-path;
collector-certificate file-path;
collector-certificate-key file-path;
collector-connection-retry-interval seconds;
collector-tcp-port port-number;
collector-vrf-name vrf-name;

}
}

}
}

}
traceoptions {
filename filename;
flag (debug | error | info | trace);

}
}

Hierarchy Level

[edit services analytics]

Release Information
Statement introduced in Junos OS Release 18.3R1 on MX Series routers.
Statement introduced in Junos OS Release 18.4R1 on PTX Series routers.

Description
Configure the Network Telemetry Framework (NTF) agent and corresponding service agents that use input
and output plug-ins to collect, transform, and forward network telemetry data.

The remaining statements are explained separately. Search for a statement in CLI Explorer or click a linked
statement in the Syntax section for details.

Required Privilege Level
system

439

https://apps.juniper.net/cli-explorer/

RELATED DOCUMENTATION

Configuring the BNG as an IPFIX Mediator to Collect and Export IPFIX Data

Configuring the Collection and Export of Local Telemetry Data on the IPFIX Mediator

Configuring NTF Agent | 345

IPFIX Mediation on the BNG

Telemetry Data Collection on the IPFIX Mediator for Export to an IPFIX Collector

440

analytics

List of Syntax
Syntax (EX Series and QFX Series) on page 441
Syntax (MX Series & PTX Series) on page 445

Syntax (EX Series and QFX Series)

Junos OS Release 13.2X51-D15 and later:

analytics {
collector {
local {
file filename {
size size;
files number;

}
}
address ip-address {
port number {
transport protocol {
export-profile profile-name;

}
}

}
}
export-profiles {
profile-name {
interface {
information;
statistics {
queue;
traffic;

}
status {
link;
queue;
traffic;

}
}
stream-format format;
system {
information;
status {
queue;

441

traffic;
}

}
}

}
resource {
interfaces {
interface-name {
resource-profile name;

}
}
system {
polling-interval {
queue-monitoring interval;
traffic-monitoring interval;

}
resource-profile name;

}
}
resource-profiles {
profile-name {
depth-threshold {
high number;
low number;

}
latency-threshold {
high number;
low number;

}
no-queue-monitoring;
no-traffic-monitoring;
queue-monitoring;
traffic-monitoring;

}
}
traceoptions {
file filename {
files number;
size size;

}
}

}

442

Junos OS Release 13.2X50-D15 and 13.2X51-D10 only:

analytics {
interfaces {
all {
depth-threshold high number low number;
latency-threshold high number low number;
queue-statistics;
no-queue-statistics;
traffic-statistics;
no-traffic-statistics;

}
interface-name {
depth-threshold high number low number;
latency-threshold high number low number;
queue-statistics;
no-queue-statistics;
traffic-statistics;
no-traffic-statistics;

}
}
queue-statistics {
file filename {
files number-of-files;
size size;

}
interval interval;

}
streaming-servers {
address ip-address {
port number {
stream-format format;
stream-type type

}
}

}
traceoptions {
file filename {
files number;
size size;

}
}
traffic-statistics {
file filename {
files number-of-files;

443

size size;
}
interval interval;

}
}

444

Syntax (MX Series & PTX Series)

analytics {
agent {
service-agents {
agent-name {
inputs {
analytics {
parameters {
generate-tags value;
sample-frequency value;
sensors file-path;

}
}
input-ipfix {
parameters {
maximum-connections number;
tcp-port port-number;
vrf-name name;

}
}
input-jti-ipfix {
parameters {
record-group group-name {
record ipfix-record-name;
reporting-interval seconds;

}
}

}
}
outputs {
file {
parameters {
path file-path;

}
}
kafka {
parameters {
server ip-address;
topic topic-name;
encoding encoding-type;

}
}
output-ipfix {
parameters {

445

collector-address ip-address;
collector-ca-certificate file-path;
collector-certificate file-path;
collector-certificate-key file-path;
collector-connection-retry-interval seconds;
collector-tcp-port port-number;
collector-vrf-name vrf-name;

}
}

}
}

}
traceoptions {
filename filename;
flag (debug | error | info | trace);

}
}

}

Hierarchy Level

[edit services]

Release Information
Statement introduced in Junos OS Release 13.2 on QFX Series switches.
Statement introduced in Junos OS Release 13.2X51-D25 on EX Series switches.
Statement introduced in Junos OS Release 18.3R1 on MX Series routers.
Statement introduced in Junos OS Release 18.4R1 on PTX Series routers.

Description
Configure the network analytics feature that includes monitoring for traffic and queue statistics. The
network analytics processes running on the Packet Forwarding Engine and Routing Engine collect and
analyze the data, and generate reports that may be saved in log files or sent as streaming data to remote
servers.

The remaining statements are explained separately. Search for a statement in CLI Explorer or click a linked
statement in the Syntax section for details.

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

446

https://apps.juniper.net/cli-explorer/

RELATED DOCUMENTATION

Network Analytics Overview

Configuring the BNG as an IPFIX Mediator to Collect and Export IPFIX Data

Configuring NTF Agent | 345

IPFIX Mediation on the BNG

Configuring the Collection and Export of Local Telemetry Data on the IPFIX Mediator

Telemetry Data Collection on the IPFIX Mediator for Export to an IPFIX Collector

447

inputs (Analytics)

Syntax

inputs {
analytics {
parameters {
generate-tags value;
sample-frequency value;
sensors path;

}
}
input-ipfix {
parameters {
maximum-connections number;
tcp-port port-number;
vrf-name name;

}
}
input-jti-ipfix {
parameters {
record-group group-name {
record ipfix-record-name;
reporting-interval seconds;

}
}

}
}

Hierarchy Level

[edit services analytics agent service-agents agent-name]

Release Information
Statement introduced in Junos OS Release 18.3R1 on MX Series routers.
Statement introduced in Junos OS Release 18.4R1 on PTX Series routers.
input-jti-ipfix option added in Junos OS Release 18.4R1 on MX Series routers.
analytics option added in Junos OS Release 18.4R1 on MX Series and PTX Series routers.

Description
Configure parameters for a Network Telemetry Framework (NTF) service agent input plug-in. For each
service agent instance, you can configure more than one input plug-in to push data to the output plug-in.

448

NOTE: When you modify the input plug-in configuration of a service agent instance, the
associated service agent daemon is restarted.

449

Options
analytics parameters—Configure parameters to collect data from Junos Telemetry Interface (JTI) sensors.

generate-tags value—(Optional) Enable tag generation.
Default: Enabled

sample-frequency value—Specify the frequency interval (in seconds) at which the JTI sensor generates
data to export to the data collector. Range is from 0 to 24 hours.

Default: 5 seconds

sensors file-path—Specify the resource string associated with the JTI sensor for collecting JTI data from
a specific resource. The format is a file path and must be entered exactly. For a list of available JTI
resource string options, see the sensor configuration statement and “Guidelines for gRPC and gNMI
Sensors (Junos Telemetry Interface)” on page 67 documentation.

input-ipfix parameters—Configure parameters for the IPFIX mediation service agent to gather and
consolidate IPFIX records from downstream devices.

NOTE: Any change youmake to an existing input-ipfix plug-in configuration restarts the IPFIX
service agent daemon to apply the changes.

NOTE: Although each of the parameters has a default value, you must configure at least one
of the parameters to enable the plug-in. If you configure only one parameter and want to use
the default value, you must specify that value.

maximum-connections number—(Optional)Maximumnumber of TCP connections that the IPFIXmediator
can support.

Range: 1 through 500
Default: 100

tcp-port port-number—(Optional) TCP port on the IPFIX mediator that receives TCP packets; the listening
port.

Default: 4739

vrf-name name—(Optional) Name of the VRF (routing instance) in which IPFIX packets are accepted.
Default: default

input-jti-ipfix parameters—Configure parameters for the IPFIX mediation service agent to collect and
report local sensor data from the BNG configured as an IPFIX mediator. For each group of records,
the plug-in subscribes to the specific sensor data sets associated with each record.

450

When you remove a record group from the configuration, the sensor sets for the member records are
unsubscribed. The template IDs for the associated IPFIX records are returned to the pool for re-use.

record ipfix-record-name—One of the following individual IPFIX records associatedwith a nonconfigurable
set of local sensor data. See Telemetry Data Collection on the IPFIX Mediator for Export to an IPFIX
Collector for the sensors collected by each record.

port-statisticsaddress-pool-utilization

resource-utilizationchassis-inventory

subscriber-statisticschassis-power

thermaldhcpv4-server-stats

uptimeinterface-metadata

record-group group-name—Name of a group of IPFIX records that subscribes to the sensor data sets
associated with the individual records that comprise the record group. You can configure a maximum
of 10 record groups.

reporting-interval seconds—(Optional) Interval in seconds between reports for the subscribed sensor data.
The interval applies to all records (and all sensor sets) in the record group.

Range: 60 through 86,400 seconds
Default: 900 seconds

Required Privilege Level
system

RELATED DOCUMENTATION

Configuring the BNG as an IPFIX Mediator to Collect and Export IPFIX Data

Configuring the Collection and Export of Local Telemetry Data on the IPFIX Mediator

Configuring NTF Agent | 345

IPFIX Mediation on the BNG

Telemetry Data Collection on the IPFIX Mediator for Export to an IPFIX Collector

451

outputs (Analytics)

Syntax

outputs {
file {
parameters {
path file-path;

}
}
kafka {
parameters {
server ip-address;
topic topic-name;
encoding encoding-type;

}
}
output-ipfix {
parameters {
collector-address ip-address;
collector-ca-certificate file-path;
collector-certificate file-path;
collector-certificate-key file-path;
collector-connection-retry-interval seconds;
collector-tcp-port port-number;
collector-vrf-name vrf-name;

}
}

}

Hierarchy Level

[edit services analytics agent service-agents agent-name]

Release Information
Statement introduced in Junos OS Release 18.3R1 on MX Series routers.
Statement introduced in Junos OS Release 18.4R1 on PTX Series routers.
kafka and file options added in Junos OS Release 18.4R1 on MX Series and PTX Series routers.

Description
Configure parameters for the Network Telemetry Framework (NTF) agent output plug-in.

452

NOTE: When you modify the output plug-in configuration of a service agent instance, the
associated service agent daemon is restarted.

453

Options
file parameters—Configure parameters for sending data in a log file to a data collector.

path pathname—Path for the log file to which to save the data. For example, path /tmp/example_file.log

kafka parameters—Configure parameters for sending data to a Kafka data collector.

server ip-address—IP address of the Kafka server.

topic filename—Kafka topic name. The naming convention of the topic is server-name.jti.encoding-type. The
encoding type options are avro, json, or msgpack.

encoding encoding-type—Encoding type. Options are avro, json, or msgpack.

output-ipfix parameters—Configure parameters for the IPFIX mediation service agent to send the IPFIX
records that have been consolidated on the router to the IPFIX collector.

You must configure the IP address of the upstream IPFIX collector. When you optionally configure at
least one of the collector certificate options (collector-ca-certificate, collector-certificate, and
collector-certificate-key), the IPFIX mediator attempts to use TLS to connect with the collector.
Otherwise, the mediator uses a TCP connection.

NOTE: Any change you make to an existing output-ipfix output plug-in configuration restarts
the IPFIX service agent daemon to apply the changes.

collector-address ip-address—IP address of the upstream IPFIX collector.

collector-ca-certificate file-path—(Optional) Path for the certificate, provided by a trusted certificate
authority (CA), that is used to sign the peer certificate at the peer (IPFIX collector) level. The certificate
is expected to be in .pem container format.

collector-certificate file-path—(Optional) Path for the client certificate that the server (IPFIX collector)
uses to authenticate the client and enable mutual authentication. The fully-qualified domain name
(FQDN) of both the client and the server are stored in the certificate’s Subject Alternative Name field
when the client and server certificates are generated. The certificate is expected to be in .pem container
format.

collector-certificate-key file-path—(Optional) Private key file that is loaded to decrypt the encrypted
message sent from the peer.

collector-connection-retry-interval seconds—(Optional) Interval in seconds at which the output plug-in
retries connecting to the IPFIX collector.

Range: 1 through 25
Default: 20

454

collector-tcp-port port-number—(Optional) Number of the TCP port used to connect to the IPFIX collector.
Default: 4740

collector-vrf-name vrf-name—(Optional) Name of the VRF (routing instance) in which IPFIX packets are
routed.

Default: default

Required Privilege Level
system

RELATED DOCUMENTATION

Configuring the BNG as an IPFIX Mediator to Collect and Export IPFIX Data

Configuring the Collection and Export of Local Telemetry Data on the IPFIX Mediator

Configuring NTF Agent | 345

IPFIX Mediation on the BNG

Telemetry Data Collection on the IPFIX Mediator for Export to an IPFIX Collector

455

service-agents (Analytics)

Syntax

service-agents {
agent-name {
inputs {
analytics {
parameters {
generate-tags value;
sample-frequency value;
sensors file-path;

}
}
input-ipfix {
parameters {
maximum-connections number;
tcp-port port-number;
vrf-name name;

}
}
input-jti-ipfix {
parameters {
record-group group-name {
record ipfix-record-name;
reporting-interval seconds;

}
}

}
}
outputs {
file {
parameters {
path file-path;

}
}
kafka {
parameters {
server ip-address;
topic topic-name;
encoding encoding-type;

}
}
output-ipfix {
parameters {

456

collector-address ip-address;
collector-ca-certificate file-path;
collector-certificate file-path;
collector-certificate-key file-path;
collector-connection-retry-interval seconds;
collector-tcp-port port-number;
collector-vrf-name vrf-name;

}
}

}
}

}

Hierarchy Level

[edit services analytics agent]

Release Information
Statement introduced in Junos OS Release 18.3R1 on MX Series routers.
Statement introduced in Junos OS Release 18.4R1 on PTX Series routers.

Description
Configure a network analytics service agent that uses input and output plug-ins to collect, transform, and
forward network telemetry data.

The remaining statements are explained separately. Search for a statement in CLI Explorer or click a linked
statement in the Syntax section for details.

Required Privilege Level
system

RELATED DOCUMENTATION

Configuring the BNG as an IPFIX Mediator to Collect and Export IPFIX Data

Configuring the Collection and Export of Local Telemetry Data on the IPFIX Mediator

Configuring NTF Agent | 345

IPFIX Mediation on the BNG

Telemetry Data Collection on the IPFIX Mediator for Export to an IPFIX Collector

457

https://apps.juniper.net/cli-explorer/

show services analytics agent

Syntax

show services analytics agent
<brief | detail>

Release Information
Command introduced in Junos OS Release 18.3R1 on MX Series routers.
Command introduced in Junos OS Release 18.4R1 on PTX Series routers.

Description
Display information about running instances of Network Telemetry Framework (NTF) agent.

Options
none—(Same as brief) Display summary information about analytics agents.

brief | detail—(Optional) Display information about analytics agents for the specified level of output.

Required Privilege Level
view

RELATED DOCUMENTATION

IPFIX Mediation on the BNG

Configuring NTF Agent | 345

List of Sample Output
show services analytics agent on page 459
show services analytics agent (Brief) on page 459
show services analytics agent (Detail) on page 460

Output Fields
Table 15 on page 458 lists the output fields for the show services analytics agent command. Output fields
are listed in the approximate order in which they appear.

Table 15: show services analytics agent Output Fields

Level of OutputField DescriptionField Name

brief noneName of the agent.Agent ID

brief noneNumber of output plug-ins configured for the agent.Output Plugins

458

Table 15: show services analytics agent Output Fields (continued)

Level of OutputField DescriptionField Name

brief noneNumber of input plug-ins configured for the agent.Input Plugins

All levelsNumber that uniquely identifies the active process for the service agent
at the brief and none levels. At the detail level, the process ID is displayed
for the analytics agent (the parent NTF agent) and for the active service
agents.

Process ID

detailInformation about the parent NTF agent.Analytics agent

detailPath where the NTF agent configuration file is located.Configuration
File

detailPath where logs are stored for the NTF agent.Log File

detailNumber of active service agents.Service Agent
Count

detailInformation about the active service agents.Analytics Service
agent(s)

detailName of the service agent.Agent Name

detailName of all input plug-ins configured for the service agent.Input Plugin/s

detailName of all output plug-ins configured for the service agent.Output Plugin/s

Sample Output

show services analytics agent

user@host> show services analytics agent

Agent ID Output Plugins Input Plugins Process ID

ipfix 1 2 8368

show services analytics agent (Brief)

user@host> show services analytics agent brief

459

Agent ID Output Plugins Input Plugins Process ID

ipfix 1 2 8368

show services analytics agent (Detail)

user@host> show services analytics agent detail

Analytics agent:

Process ID : 6246

Configuration File : /var/etc/ntf-agent.conf

Log File : /var/log/ntf-agent.log

Service Agent Count : 1

Analytics service agent(s):

 Agent Name : ipfix

 Input Plugin/s : input-ipfix

 Output Plugin/s : output-ipfix

 Process ID : 8368

460

traceoptions (Analytics Agent)

Syntax

traceoptions {
file filename;
flag (debug | error | info | trace);

}

Hierarchy Level

[edit services analytics agent]

Release Information
Statement introduced in Junos OS Release 18.3R1 on MX Series routers.
Statement introduced in Junos OS Release 18.4R1 on PTX Series routers.

Description
Configure tracing operations for Network Telemetry Framework (NTF) agent. You can specify the name
of the file where the NTF agent log messages are stored. You can also specify a severity level for messages
to be logged. The severity level that you configure depends on the issue that you are trying to resolve. In
some cases you might be interested in seeing all messages relevant to the logged event, so you specify
trace. As levels become more restrictive, fewer messages are logged.

NOTE: Although the syntax uses the keyword flag, its function in this statement corresponds
to the level keyword used for other traceoptions statements.

Options
file filename—Name of the file to receive the output of the tracing operation. The file is stored in the

/var/log/ directory of your device.
Default: ntf-agent

flag (debug | error | info | trace)—Specify the severity level for messages to be logged. The order of severity,
from most to least severe is as follows:

error > info > debug > trace

• debug—Match debug messages.

• error—Match error messages. This is the most restrictive level.

• info—Match informational messages.

461

• trace—Match all messages.

Default: error

Required Privilege Level
system

RELATED DOCUMENTATION

IPFIX Mediation on the BNG

Configuring NTF Agent | 345

462

CHAPTER 11

J-Insight Device Monitor Configuration Statements
and Operational Commands

IN THIS CHAPTER

clear chassis fpc errors | 464

clear system errors | 466

clear trace | 467

delete services jinsightd subscribe health-monitor | 468

error | 469

set services jinsightd subscribe health-monitor | 473

set services jinsightd traceoptions | 474

show chassis alarms | 475

show system errors active | 499

show system errors count | 505

show system errors error-id | 507

show system errors fru | 510

show system health-monitor | 516

show trace | 520

463

clear chassis fpc errors

Syntax

clear chassis fpc errors fpc-slot fpc-slot (all | error-id error-id)

Release Information
Command introduced in Junos OS Release 18.2R1.

Description
Clear the chassis FPC errors. You can choose to clear a particular error or all errors on the FPC.

Options
fpc-slot fpc-slot—The slot number of the FPC in which you want to run this command.

all—Clear all the errors on the FPC.

error-id error-id—Clear a particular error identified by an error-id. An error-id, a unique error identifier, is
represented as a Uniform Resource Identifier (URI). For example,
“/cpu/0/memory/0/memory-uncorrected-error” is an error-id that indicates an uncorrectable error
under CPU memory module instance 0.

Required Privilege Level
clear

RELATED DOCUMENTATION

error | 469

List of Sample Output
clear chassis fpc errors on page 464

Output Fields
When you enter this command, you are provided feedback on the status of your request.

Sample Output

clear chassis fpc errors

user@host> clear chassis fpc errors fpc-slot 1 all

464

Clearing error(s) on fpc 1, option all

465

clear system errors

Syntax

clear system errors fpc fpc-slot fpc-slot
<all>
<error-id error-id-uri>

Release Information
Command introduced in Junos OS Release 18.2R1.

Description
Clear system errors associated with J-Insight fault monitoring.

Options
all—(Optional) Clear all systems errors.

error-id error-id-uri—(Optional) Clear system errors for a specified error ID URI.

fpc-slot fpc-slot—Clear system errors for a specified FPC.

Required Privilege Level
clear

RELATED DOCUMENTATION

J-Insight Device Monitor Basic Configuration | 353

show system errors active | 499

show system errors count | 505

show system errors fru | 510

Output Fields
This command produces no output.

466

clear trace

Syntax

clear trace
<all-traces | application application-name | node node-name>

Release Information
Command introduced in Junos OS Evolved Release 18.3R1.
Options all-traces, application, and node introduced in Junos OS Evolved Release 19.1R1.

Description
Clear traces on the system. Trace data from all nodes is collected in a file on the Routing Engine. By default,
applications are traced at the info level, which is informational messages.

Options

<all-traces | application application-name | node node-name>

all-traces—(Optional) Remove all traces.

application application-name—(Optional) Remove all traces for the specified application.

node node-name—(Optional) Remove all traces for the specified node.

Required Privilege Level
view

RELATED DOCUMENTATION

show trace | 520

Sample Output

clear trace

user@host> clear trace

467

delete services jinsightd subscribe health-monitor

Syntax

delete services jinsightd subscribe health-monitor

Release Information
Command introduced in Junos OS Release 18.2R1.

Description
Disables the J-Insight health monitor. Starting in Junos OS Release 18.2R1, J-Insight provides health
monitoring capabilities for FPC FRUs on the MX series routers. The health monitor is disabled by default.

Options
This command has no options.

Required Privilege Level
system

RELATED DOCUMENTATION

J-Insight Device Monitor Basic Configuration | 353

set services jinsightd subscribe health-monitor | 473

468

error

Syntax

error {
(fatal | major | minor) {
threshold threshold value;
action (alarm | disable-pfe | offline-pic | log | get-state |offline | reset);

}
scope error-scope {
category category {
(fatal | major | minor) {
threshold threshold value;
action (alarm | disable-pfe | log | get-state |offline | reset);

}
}

}
error-id;

}

Junos OS
[edit chassis]

[edit chassis fpc slot-number]

Release Information
Statement introduced in Junos OS Release 13.3 on MX Series, PTX Series, and T Series routers.
Statement introduced in Junos OS Release 14.2 on M320 routers.

Description
Configure the threshold at which FPC errors will take the action you configure to be performed by the
device. Starting from JunosOS Release 18.1R3, you can configure error thresholds and actions at the error
scope and error category levels on MX Series routers.

Some Juniper devices include an internal framework for detecting and correcting FPC errors that can have
the potential to affect services. You can classify the errors according to severity, set an automatic recovery
action for each severity, and set a threshold (i.e., the number of times the error must occur before the
action is triggered).

469

NOTE:
• You cannot configure the severity level of an error. However you can modify the severity of
an error by using the error ID. See error-id.

• On the MX104 routers, Junos does not initiate restart of the system on encountering a Fatal
error. Additionally, though you can configure the action disable-pfe for Major errors on the
MX104, the router does not disable its only PFE on encountering a Major error.

470

Options
You can configure the threshold for the following severity levels:

• fatal—Fatal error on the FPC. An error that results in blockage of considerable amount of traffic across
modules is a fatal error.

• major—Major error on the FPC. An error that results in continuing loss of packet traffic but does not
affect other modules is a major error.

• minor—Minor error on the FPC. An error that results in the loss of a small number of packets but is fully
recoverable is a minor error.

• threshold threshold-value—Configure the threshold value at which to take action. If the severity level of
the error is fatal, the action is carried out only oncewhen the total number of errors crosses the threshold
value. If the severity level of the error is major, the action is carried out once after the occurrence crosses
the threshold. If the severity level is minor, the action is carried out as many times as the value specified
by the threshold. For example, when the severity level is minor, and you have configured the threshold
value as 10, the action is carried out after the tenth occurrence.

NOTE: You can set the threshold value to 0 for errors with severity level as minor. This implies
that no action is taken for that error. You cannot set the threshold value to 0 for errors with
severity level as major or fatal.

Default: The error count for fatal and major actions is 1. The default error count for minor actions is 10.

Range: 0—429,496,729

The available detection and recovery actions are as follows:

• alarm—Raise an alarm.

• disable-pfe—Disable the PFE interfaces on the FPC.

• get-state—Get the current state of the FPC.

• log—Generate a log for the event.

• offline—Take the FPC offline.

• offline-pic—Take the PIC (installed in the FPC) offline.

• reset—Reset the FPC.

NOTE: Starting in Junos OS Evolved Release 19.1R1, the offline and disable-pfe actions are not
available for errors with minor severity (under the hierarchy edit chassis error minor action).

The available detection and recovery actions are as follows for devices running Junos OS Evolved:

471

• alarm—Raise an alarm.

• fault—System goes to fault state but stays up (diagnostics can be run on it).

• get-state—Get the current state of the FPC.

• log—Generate a log for the event.

NOTE: Starting in Junos OS Release 17.2R1, if you configure the disable-pfe, offline, offline-pic
or reset action on anMXSeries or PTX Series router, the get-state action is additionally configured
on the router. This means, for example, if you configure the disable-pfe action on the router,
the router gets both disable-pfe and get-state actions configured.

• scope error-scope—Group the errors of a particular severity into different scopes. Errors belonging to
each error scope is further grouped into categories, before thresholds and actions are defined at the
group level. The following scopes are available: board, and pfe.

• category category—Categorize errors into various subgroups under the scope level. An error category
helps you group similar errors belonging to a particular scope and define actions for them at once. This
feature eliminates the need for configurations against individual error-ids. Some of the error-categories
are functional, io (input/output errors), storage (for example, errors related to HDD, SSD, and flash),
memory (for example, errors related to static RAM), processing (for example, CPU-related errors), and
switch.

• error-id—Use the error ID to disable an error or modify the error severity associated with that error. An
error-id, which is a unique error identifier, is represented as a Uniform Resource Identifier (URI). For
example, /cpu/0/memory/0/memory-uncorrected-error is an error ID that indicates an uncorrectable
error under CPU memory module instance 0.

Required Privilege Level
interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

RELATED DOCUMENTATION

Fabric Resiliency and Degradation

Configuring FPC Error Levels and Actions

show chassis fabric errors

show chassis fpc errors

472

set services jinsightd subscribe health-monitor

Syntax

set services jinsightd subscribe health-monitor

Release Information
Command introduced in Junos OS Release 18.2R1.

Description
Enables the J-Insight health monitor. Starting in Junos OS Release 18.2R1, J-Insight provides health
monitoring capabilities for FPC FRUs on the MX series routers. The health monitor is disabled by default.

Options
This command has no options.

Required Privilege Level
system

RELATED DOCUMENTATION

J-Insight Device Monitor Basic Configuration | 353

delete services jinsightd subscribe health-monitor | 468

473

set services jinsightd traceoptions

Syntax

set services jinsightd traceoptions flag
<all>
<core>
<database>
<rule-engine>
<timer>

Release Information
Command introduced in Junos OS Release 18.2R1.

Description
Define tracing operations that track J-Insight functionality. To specify more than one tracing operation,
include multiple flag statements.

Options
all—All tracing operations.

core—J-Insight core events.

database—Database events.

rule-engine—Rule engine events.

timer—Timer events.

Required Privilege Level
system

RELATED DOCUMENTATION

J-Insight Device Monitor Basic Configuration | 353

474

show chassis alarms

List of Syntax
Syntax on page 475
Syntax (MX Series Routers) on page 475
Syntax (TX Matrix Routers) on page 475
Syntax (TX Matrix Plus Routers) on page 475
Syntax (MX104, MX2010, MX2020, and MX2008 Universal Routing Platforms) on page 475
Syntax (MX10003, MX204, MX10008, OCX Series, PTX Series, ACX Series, EX9251, and
EX9253) on page 475
Syntax (QFX Series) on page 476

Syntax

show chassis alarms

Syntax (MX Series Routers)

show chassis alarms
<all-members>
<local>
<member member-id>

Syntax (TX Matrix Routers)

show chassis alarms
<lcc number | scc>

Syntax (TX Matrix Plus Routers)

show chassis alarms
<lcc number | sfc number>

Syntax (MX104, MX2010, MX2020, and MX2008 Universal Routing Platforms)

show chassis alarms
<satellite [slot-id slot-id]>

Syntax (MX10003, MX204, MX10008, OCX Series, PTX Series, ACX Series, EX9251, and EX9253)

show chassis alarms

475

Syntax (QFX Series)

show chassis alarms
<interconnect-device name>
<node-device name>

Release Information
Command introduced before Junos OS Release 7.4.
Command introduced in Junos OS Release 9.0 for EX Series switches.
sfc option introduced in Junos OS Release 9.6 for the TX Matrix Plus router.
Command introduced in Junos OS Release 11.1 for the QFX Series.
Command introduced in Junos OS Release 12.1 for the PTX Series Packet Transport Routers.
Command introduced in Junos OS Release 12.2 for the ACX Series Universal Metro Routers.
Command introduced in Junos OS Release 12.3 for MX 2010 and MX2020 Universal Routing Platforms.
Command introduced in Junos OS Release 13.2 for MX104 Universal Routing Platforms.
Command introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
satellite option introduced in Junos OS Release 14.2R3 for Junos Fusion.
Command introduced in Junos OS Release 17.2 for MX2008 and PTX10008 Routers.
Command introduced in Junos OS Release 17.3 for MX150 Router Appliance and MX10003 Universal
Routing Platforms.
Command introduced in Junos OS Release 17.4 for MX204 Universal Routing Platforms.
Command introduced in Junos OS Release 18.1R1 for EX9251 Switches.
Command introduced in Junos OS Release 18.2R1 for EX9253 Switches andMX10008 Universal Routing
Platforms.

Description
Display information about the conditions that have been configured to trigger alarms.

Options
none—Display information about the conditions that have been configured to trigger alarms.

all-members—(MX Series routers only) (Optional) Display information about alarm conditions for all the
member routers of the Virtual Chassis configuration.

interconnect-device name—(QFabric systems only) (Optional) Display information about alarm conditions
for the Interconnect device.

lcc number—(TX Matrix router and TX Matrix Plus router only) (Optional) Line-card chassis number.

Replace number with the following values depending on the LCC configuration:

• 0 through 3, when T640 routers are connected to a TX Matrix router in a routing matrix.

• 0 through 3, when T1600 routers are connected to a TX Matrix Plus router in a routing matrix.

476

• 0 through 7, when T1600 routers are connected to a TXMatrix Plus router with 3D SIBs in a routing
matrix.

• 0, 2, 4, or 6, when T4000 routers are connected to a TXMatrix Plus router with 3D SIBs in a routing
matrix.

local—(MX Series routers only) (Optional) Display information about alarm conditions for the local Virtual
Chassis member.

member member-id—(MX Series routers only) (Optional) Display information about alarm conditions for
the specified member of the Virtual Chassis configuration. Replacemember-id variable with a value of
0 or 1.

node-device name—(QFabric systems only) (Optional) Display information about alarm conditions for the
Node device.

satellite [slot-id slot-id]—(Junos Fusion only)(Optional) Display information about alarm conditions for the
specified satellite device in a Junos Fusion, or for all satellite devices in the Junos Fusion if no satellite
devices are specified.

scc—(TXMatrix router only) (Optional) Show information about the TXMatrix router (switch-card chassis).

sfc number—(TXMatrix Plus router only) (Optional) Show information about the respective TXMatrix Plus
router, which is the switch-fabric chassis. Replace number variable with 0.

Additional Information
Chassis alarms are preset. You cannot modify them.

You cannot clear the alarms for chassis components. Instead, you must remedy the cause of the alarm.
When a chassis alarm LED is lit, it indicates that you are running the router or switch in a manner that we
do not recommend.

On routers, you can manually silence external devices connected to the alarm relay contacts by pressing
the alarm cutoff button, located on the craft interface. Silencing the device does not remove the alarm
messages from the display (if present on the router) or extinguish the alarm LEDs. In addition, new alarms
that occur after you silence an external device reactivate the external device.

NOTE: MX10003 routers do not support craft interface.

In Junos OS release 11.1 and later, alarms for fans also show the slot number of the fans in the CLI output.

In Junos OS Release 11.2 and later, the command output on EX8200 switches shows the detailed location
(Plane/FPC/PFE) for link errors in the chassis.

477

In Junos OS Release 10.2 and later, an alarm is shown on T Series routers for a standby SONET Clock
Generator (SCG) that is offline or absent.

You may often see the following error messages, in which only the error code is shown and no other
information is provided:

Apr 12 08:04:10 send: red alarm set, device FPC 6, reason FPC 6 Major Errors - Error

 code: 257

Apr 12 08:04:19 send: red alarm set, device FPC 1, reason FPC 1 Major Errors - Error

 code: 559

To understand what CM_ALARM error codes mean, you need to first identify the structure of the CM
Alarm codes. A CM_ALARM code has the following structure:

Error type:Bits:

Major (1)1-31

Minor (0)0

According to the table above, the LSB (bit 0) identifies the Error Type (major alarm, if the bit is set and
minor alarm if the bit is unset). The rest of the bits (1 - 31) identify the actual error code.

Take an example of the following error code, which was logged on a T1600:

Apr 12 08:04:10 send: red alarm set, device FPC 1, reason FPC 1 Major Errors - Error

 code: 559

First, you have to convert 559 to binary; that is 1000101111. The LSB in this case is 1, which means that
this is a major alarm. After removing the LSB, you are left with 100010111, which is equal to 279 in decimal.
This is the actual error code, its meaning can be found from the following list:

CodeChip Type: L Chip

1CMALARM_LCHIP_LOUT_DESRD_PARITY_ERR

2CMALARM_LCHIP_LOUT_DESRD_UNINIT_ERR

3CMALARM_LCHIP_LOUT_DESRD_ILLEGALLINK_ERR

4CMALARM_LCHIP_LOUT_DESRD_ILLEGALSIZE_ERR

5CMALARM_LCHIP_LOUT_HDRF_TOERR_ERR

478

6CMALARM_LCHIP_LOUT_HDRF_PARITY_ERR

7CMALARM_LCHIP_LOUT_HDRF_UCERR_ERR

8CMALARM_LCHIP_LOUT_NLIF_CRCDROP_ERR

9CMALARM_LCHIP_LOUT_NLIF_CRCERR_ERR

10CMALARM_LCHIP_UCODE_TIMEOUT_ERR

11CMALARM_LCHIP_LIN_SRCTL_ACCT_DROP_ERR

12CMALARM_LCHIP_LIN_SRCTL_ACCT_ADDR_SIZE_ERR

13CMALARM_LCHIP_SRAM_PARITY_ERR

14CMALARM_LCHIP_UCODE_OVFLW_ERR

15CMALARM_LCHIP_LOUT_HDRF_MTU_ERR

CodeChip Type: M Chip

128CMALARM_MCHIP_ECC_UNCORRECT_ERR

CodeChip Type: N Chip

256CMALARM_NCHIP_RDDMA_JBUS_TIMEOUT_ERR

257CMALARM_NCHIP_RDDMA_FIFO_OVFLW_ERR

258CMALARM_NCHIP_RDDMA_FIFO_UNFLW_ERR

259CMALARM_NCHIP_RDDMA_SIZE_ERR

260CMALARM_NCHIP_RDDMA_JBUS_CRC_ERR

261CMALARM_NCHIP_WRDMA_PKTR_ERR

262CMALARM_NCHIP_WRDMA_PKT_CRC_ERR

263CMALARM_NCHIP_WRDMA_JBUS_TIMEOUT_ERR

264CMALARM_NCHIP_WRDMA_FIFO_OVFLW_ERR

479

265CMALARM_NCHIP_WRDMA_FIFO_UNFLW_ERR

266CMALARM_NCHIP_WRDMA_PKT_LEN_ERR

267CMALARM_NCHIP_WRDMA_JBUS_CRC_ERR

268CMALARM_NCHIP_PKTR_DMA_AGE_ERR

269CMALARM_NCHIP_PKTR_ICELLSIG_ERR

270CMALARM_NCHIP_PKTR_FTTL_ERR

271CMALARM_NCHIP_RODR_OFFSET_OVFLW_ERR

272CMALARM_NCHIP_PKTR_TMO_CELL_ERR

273CMALARM_NCHIP_PKTR_TMO_OUTRANGE_ERR

274CMALARM_NCHIP_PKTR_MD_REQUEST_Q_OVFLW_ERR

275CMALARM_NCHIP_PKTR_DMA_BUFFER_OVFLW_ERR

276CMALARM_NCHIP_PKTR_GRT_OVFLW_ERR

277CMALARM_NCHIP_FRQ_ERR

278CMALARM_NCHIP_RODR_IN_Q_OVFLW_ERR

279CMALARM_NCHIP_DBUF_CRC_ERR

CodeChip Type: R Chip

512CMALARM_RCHIP_SRAM_PARITY_ERR

CodeChip Type: R Chip

601CMALARM_ICHIP_WO_DESRD_ID_ERR

602CMALARM_ICHIP_WO_DESRD_DATA_ERR

603CMALARM_ICHIP_WO_DESRD_OFLOW_ERR

604CMALARM_ICHIP_WO_HDRF_UCERR_ERR

480

605CMALARM_ICHIP_WO_HDRF_MTUERR_ERR

606CMALARM_ICHIP_WO_HDRF_PARITY_ERR

607CMALARM_ICHIP_WO_HDRF_TOERR_ERR

608CMALARM_ICHIP_WO_IP_CRC_ERR

609CMALARM_ICHIP_WO_IP_INTER_ERR

625CMALARM_ICHIP_WI_WAN_TIMEOUT_ERR

626CMALARM_ICHIP_WI_FAB_TIMEOUT_ERR

630CMALARM_ICHIP_RLDRAM_BIST_ERR

631CMALARM_ICHIP_SDRAM_BIST_ERR

632CMALARM_ICHIP_RLDRAM_PARITY_ERR

633CMALARM_ICHIP_SDRAM_UNCORRECT_ERR

634CMALARM_ICHIP_SDRAM_CORRECT_ERR

635CMALARM_ICHIP_FUSE_DONE_ERR

According to the table above, the 279 error code corresponds to CMALARM_NCHIP_DBUF_CRC_ERR;
this means that new CRC errors were seen on the NCHIP of this particular FPC, which is FPC as per the
logs.

If you do not want to convert decimal to binary and vice versa, you may use the following shortcut:

For major alarms, the Actual Error Code = (Error Code - 1)/2, where Error Code is the code that you get
in the log message. For example, if you get the following log:

 Apr 12 08:04:10 send: red alarm set, device FPC 6, reason FPC 6 Major Errors -

Error code: 257

Actual Error Code = (257-1)/2 = 128. Similarly, for minor alarms, Actual Error Code = (Error Code)/2

481

NOTE: Starting in Junos OS Release 18.2R1, on MX Series routers, the show chassis alarms
output does not display error codes for PFE-related errors. You can use the following commands
to view more details of the errors that caused the alarms:

• show chassis errors active

• show chassis errors active detail

Required Privilege Level
view

RELATED DOCUMENTATION

Configuring an RMON Alarm Entry and Its Attributes

Chassis Conditions That Trigger Alarms

List of Sample Output
show chassis alarms (Alarms Active) on page 483
show chassis alarms (No Alarms Active) on page 484
show chassis alarms (Fan Tray) on page 484
show chassis alarms (MX150) on page 484
show chassis alarms (MX104 Router) on page 484
show chassis alarms (MX2010 Router) on page 484
show chassis alarms (MX2020 Router) on page 485
show chassis alarms (MX10003 Router) on page 485
show chassis alarms (MX204 Router) on page 485
show chassis alarms (MX2008 Router) on page 486
show chassis alarms (MX960, MX480, and MX240 Routers showing Major CB Failure) on page 486
show chassis alarms (PTX10008 Router) on page 486
show chassis alarms (T4000 Router) on page 487
show chassis alarms (Unreachable Destinations Present on a T Series Router) on page 487
show chassis alarms (FPC Offline Due to Unreachable Destinations on a T Series Router) on page 487
show chassis alarms (SCG Absent on a T Series Router) on page 488
show chassis alarms (Alarms Active on a TX Matrix Router) on page 488
show chassis alarms (TX Matrix Plus router with 3D SIBs) on page 489
showchassis alarms (AlarmsonaT4000RouterAfter theenhanced-modeStatement is Enabled) onpage491
show chassis alarms (Backup Routing Engine) on page 492
show chassis alarms (EX Series Switch) on page 492
show chassis alarms (Alarms Active on the QFX Series and OCX Series Switches) on page 492
show chassis alarms node-device (Alarms Active on the QFabric System) on page 492

482

show chassis alarms (Alarms Active on the QFabric System) on page 492
show chassis alarms (Alarms Active on an EX8200 Switch) on page 493
show chassis alarms (EX9251 Switch) on page 493
show chassis alarms (EX9253 Switch) on page 494
show chassis alarms (Alarms Active on a PTX5000 Packet Transport Router) on page 494
show chassis alarms (Mix of PDUs Alarm on a PTX5000 Packet Transport Router with
FPC2-PTX-P1A) on page 494
show chassis alarms (PDU Converter Failed Alarm on a PTX5000 Packet Transport Router with
FPC2-PTX-P1A) on page 495
show chassis alarms (No Power for System Alarm on a PTX5000 Packet Transport Router with
FPC2-PTX-P1A) on page 495
show chassis alarms (Alarms Active on an ACX2000 Universal Metro Router) on page 496
show chassis alarms (Active Alarm to Indicate Status of the Bad SCB Clock on MX Series) on page 496
show chassis alarms (Alarms active on a PTX1000 Packet Transport Router) on page 496
show chassis alarms (MX10003 Router) on page 496
show chassis alarms (Alarms active on a MX10008 Router) on page 498

Output Fields
Table 16 on page 483 lists the output fields for the show chassis alarms command. Output fields are listed
in the approximate order in which they appear.

Table 16: show chassis alarms Output Fields

Field DescriptionField Name

Date and time the alarm was first recorded.Alarm time

Severity class for this alarm:Minor orMajor.Class

Information about the alarm.Description

Sample Output

show chassis alarms (Alarms Active)

user@host> show chassis alarms

3 alarms are currently active

Alarm time Class Description

2000-02-07 10:12:22 UTC Major fxp0: ethernet link down

2000-02-07 10:11:54 UTC Minor YELLOW ALARM - PEM 1 Removed

2000-02-07 10:11:03 UTC Minor YELLOW ALARM - Lower Fan Tray Removed

483

show chassis alarms (No Alarms Active)

user@host> show chassis alarms

No alarms are currently active

show chassis alarms (Fan Tray)

user@host> show chassis alarms

4 alarms currently active

Alarm time Class Description

2010-11-11 20:27:38 UTC Major Side Fan Tray 7 Failure

2010-11-11 20:27:13 UTC Minor Side Fan Tray 7 Overspeed

2010-11-11 20:27:13 UTC Major Side Fan Tray 5 Failure

2010-11-11 20:27:13 UTC Major Side Fan Tray 0 Failure

show chassis alarms (MX150)

user@host > show chassis alarms

1 alarms currently active

Alarm time Class Description

2016-06-04 01:49:43 PDT Major Fan Tray 1 Fan 0 failed

show chassis alarms (MX104 Router)

user@host >show chassis alarms

1 alarms currently active

Alarm time Class Description

2013-06-05 14:43:31 IST Minor Backup RE Active

show chassis alarms (MX2010 Router)

user@host> show chassis alarms

7 alarms currently active

Alarm time Class Description

2012-08-07 00:46:06 PDT Major Fan Tray 2 Failure

2012-08-06 18:24:36 PDT Minor Redundant feed missing for PSM 6

2012-08-06 07:41:04 PDT Minor Redundant feed missing for PSM 8

484

2012-08-04 02:42:06 PDT Minor Redundant feed missing for PSM 5

2012-08-03 21:14:24 PDT Minor Loss of communication with Backup RE

2012-08-03 12:26:03 PDT Minor Redundant feed missing for PSM 4

2012-08-03 10:40:18 PDT Minor Redundant feed missing for PSM 7

show chassis alarms (MX2020 Router)

user@host> show chassis alarms

1 alarms currently active

Alarm time Class Description

2012-10-03 12:14:59 PDT Minor Plane 0 not online

show chassis alarms (MX10003 Router)

user@host> show chassis alarms

9 alarms currently active

Alarm time Class Description

2017-07-13 21:50:31 PDT Major FPC 1 Temperature Hot

2017-07-13 21:50:04 PDT Minor FPC 1 PIC 1 Invalid port profile configuration

2017-07-13 21:49:13 PDT Minor FPC 1 PIC 0 Invalid port profile configuration

2017-07-13 21:48:54 PDT Major FPC 0 Temperature Hot

2017-07-13 21:43:54 PDT Minor CB 1 Voltage Sensor ADS7830_0x4B Sensor Failed

2017-07-13 21:43:54 PDT Minor CB 0 Voltage Sensor ADS7830_0x4B Sensor Failed

2017-07-13 21:43:31 PDT Minor Loss of communication with Backup RE

Starting in Junos OS Release 19.2R1, theMX10003 routers do not raise an alarm if a Power Entry Module
(PEM) slot is empty. However, when the number of operational PEMs goes below 2, the router raises a
major alarm. This alarm is cleared when the required number of PEMs are made available.

show chassis alarms (MX204 Router)

user@host> show chassis alarms

1 alarms currently active

Alarm time Class Description

2017-11-05 22:13:03 PST Major PEM 0 Not Present

485

show chassis alarms (MX2008 Router)

user@host>show chassis alarms

No alarms currently active

show chassis alarms (MX960, MX480, and MX240 Routers showing Major CB Failure)

A major CB 0 failure alarm occurs in the event of a bad CB (unknown or mismatched CBs do not trigger
this alarm in Junos Release OS 12.3R9 and later). Following GRES or recovery, if the hardware issue
persists, the traffic moves to the good CB and continues. If the alarmwas triggered by something transient
like a power zone budget on GRES, bringing the CB back online can clear the alarm. Otherwise, replace
the bad CB. Note that fabric link speed is not impacted by an offline SCB. The alarm migh be raised on
CB0, CB1, and CB2.

user@host> show chassis alarms

6 alarms currently active

Alarm time Class Description

2014-10-31 16:49:41 EDT Major PEM 3 Not OK

2014-10-31 16:49:41 EDT Major PEM 2 Not OK

2014-10-31 16:49:31 EDT Major CB 0 Failure

2014-10-31 16:49:31 EDT Minor CB 0 Fabric Chip 0 Not Online

2014-10-31 16:49:31 EDT Minor CB 0 Fabric Chip 1 Not Online

2014-10-31 16:49:31 EDT Minor Backup RE Active

show chassis alarms (PTX10008 Router)

user@host>show chassis alarms

12 alarms currently active

Alarm time Class Description

2017-05-09 01:38:55 PDT Minor Loss of communication with Backup RE

2017-05-05 06:49:57 PDT Major FPC 5 LCPU Temp Sensor Access Failed

2017-05-05 06:49:57 PDT Major FPC 5 PE2 Temp Sensor Hot

2017-05-05 06:49:57 PDT Major FPC 5 PE1 Temp Sensor Hot

2017-05-05 06:49:57 PDT Major FPC 5 PE0 Temp Sensor Hot

2017-05-05 06:49:57 PDT Major FPC 5 Exhaust-C Temp Sensor Hot

2017-05-05 06:49:57 PDT Major FPC 5 Exhaust-B Temp Sensor Hot

2017-05-05 06:49:57 PDT Major FPC 5 Exhaust-A Temp Sensor Hot

2017-05-05 06:49:57 PDT Major FPC 5 Intake-B Temp Sensor Access Failed

2017-05-05 06:49:57 PDT Major FPC 5 Intake-A Temp Sensor Access Failed

2017-05-05 06:49:57 PDT Major Fan Tray 0 Fan 5 running at lower speed

2017-05-05 06:49:57 PDT Major Fan Tray 0 Fan 4 running at lower speed

486

show chassis alarms (T4000 Router)

user@host> show chassis alarms

9 alarms currently active

Alarm time Class Description

2007-06-02 01:41:10 UTC Minor RE 0 Not Supported

2007-06-02 01:41:10 UTC Minor CB 0 Not Supported

2007-06-02 01:41:10 UTC Minor Mixed Master and Backup RE types

2007-05-30 19:37:33 UTC Major SPMB 1 not online

2007-05-30 19:37:29 UTC Minor Front Bottom Fan Tray Absent

2007-05-30 19:37:13 UTC Major PEM 1 Input Failure

2007-05-30 19:37:13 UTC Major PEM 0 Not OK

2007-05-30 19:37:03 UTC Major PEM 0 Improper for Platform

2007-05-30 19:37:03 UTC Minor Backup RE Active

show chassis alarms (Unreachable Destinations Present on a T Series Router)

user@host> show chassis alarms

10 alarms currently active

Alarm time Class Description

2011-08-30 18:43:53 PDT Major FPC 7 has unreachable destinations

2011-08-30 18:43:53 PDT Major FPC 5 has unreachable destinations

2011-08-30 18:43:52 PDT Major FPC 3 has unreachable destinations

2011-08-30 18:43:52 PDT Major FPC 2 has unreachable destinations

2011-08-30 18:43:52 PDT Minor SIB 0 Not Online

2011-08-30 18:43:33 PDT Minor SIB 4 Not Online

2011-08-30 18:43:28 PDT Minor SIB 3 Not Online

2011-08-30 18:43:05 PDT Minor SIB 2 Not Online

2011-08-30 18:43:28 PDT Minor SIB 1 Not Online

2011-08-30 18:43:05 PDT Major PEM 1 Not Ok

show chassis alarms (FPC Offline Due to Unreachable Destinations on a T Series Router)

user@host> show chassis alarms

10 alarms currently active

Alarm time Class Description

2011-08-30 18:43:53 PDT Major FPC 7 offline due to unreachable destinations

2011-08-30 18:43:53 PDT Major FPC 5 offline due to unreachable destinations

2011-08-30 18:43:52 PDT Major FPC 3 offline due to unreachable destinations

2011-08-30 18:43:52 PDT Major FPC 2 offline due to unreachable destinations

2011-08-30 18:43:52 PDT Minor SIB 0 Not Online

487

2011-08-30 18:43:33 PDT Minor SIB 4 Not Online

2011-08-30 18:43:28 PDT Minor SIB 3 Not Online

2011-08-30 18:43:05 PDT Minor SIB 2 Not Online

2011-08-30 18:43:28 PDT Minor SIB 1 Not Online

2011-08-30 18:43:05 PDT Major PEM 1 Not Ok

show chassis alarms (SCG Absent on a T Series Router)

user@host> show chassis alarms

4 alarms currently active

Alarm time Class Description

2011-01-23 21:42:46 PST Major SCG 0 NO EXT CLK MEAS-BKUP SCG ABS

show chassis alarms (Alarms Active on a TX Matrix Router)

user@host> show chassis alarms

scc-re0:

--

8 alarms currently active

Alarm time Class Description

2004-08-05 18:43:53 PDT Minor LCC 0 Minor Errors

2004-08-05 18:43:53 PDT Minor SIB 3 Not Online

2004-08-05 18:43:52 PDT Major SIB 2 Absent

2004-08-05 18:43:52 PDT Major SIB 1 Absent

2004-08-05 18:43:52 PDT Major SIB 0 Absent

2004-08-05 18:43:33 PDT Major LCC 2 Major Errors

2004-08-05 18:43:28 PDT Major LCC 0 Major Errors

2004-08-05 18:43:05 PDT Minor LCC 2 Minor Errors

lcc0-re0:

--

5 alarms currently active

Alarm time Class Description

2004-08-05 18:43:53 PDT Minor SIB 3 Not Online

2004-08-05 18:43:49 PDT Major SIB 2 Absent

2004-08-05 18:43:49 PDT Major SIB 1 Absent

2004-08-05 18:43:49 PDT Major SIB 0 Absent

2004-08-05 18:43:28 PDT Major PEM 0 Not OK

lcc2-re0:

--

5 alarms currently active

Alarm time Class Description

488

2004-08-05 18:43:35 PDT Minor SIB 3 Not Online

2004-08-05 18:43:33 PDT Major SIB 2 Absent

2004-08-05 18:43:33 PDT Major SIB 1 Absent

2004-08-05 18:43:33 PDT Major SIB 0 Absent

2004-08-05 18:43:05 PDT Minor PEM 1 Absent

show chassis alarms (TX Matrix Plus router with 3D SIBs)

user@host> show chassis alarms

sfc0-re0:

--

Alarm time Class Description

2014-04-08 14:35:13 IST Minor FPM 0 SFC Config Size Changed

2014-04-08 14:32:58 IST Major Fan Tray Failure

2014-04-08 14:31:53 IST Major SIB F13 6 Fault

2014-04-08 14:31:43 IST Major SIB F13 11 Fault

2014-04-08 14:31:08 IST Minor Check SIB F13 12 CXP 14 Fbr Cbl

2014-04-08 14:31:08 IST Minor Check SIB F13 12 CXP 8 Fbr Cbl

2014-04-08 14:31:08 IST Minor Check SIB F13 12 CXP 3 Fbr Cbl

2014-04-08 14:31:08 IST Major SIB F13 12 CXP 15 fault

2014-04-08 14:31:08 IST Minor SIB F13 12 CXP 14 LOL

2014-04-08 14:31:08 IST Minor Check SIB F13 12 CXP 14

2014-04-08 14:31:08 IST Major SIB F13 12 CXP 10 fault

2014-04-08 14:31:08 IST Minor SIB F13 12 CXP 8 LOL

2014-04-08 14:31:08 IST Minor Check SIB F13 12 CXP 8

2014-04-08 14:31:08 IST Major SIB F13 12 CXP 7 fault

2014-04-08 14:31:08 IST Major SIB F13 12 CXP 4 fault

2014-04-08 14:31:08 IST Minor SIB F13 12 CXP 3 LOL

2014-04-08 14:31:08 IST Minor Check SIB F13 12 CXP 3

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 14 Fbr Cbl

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 12 Fbr Cbl

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 8 Fbr Cbl

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 6 Fbr Cbl

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 4 Fbr Cbl

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 2 Fbr Cbl

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 0 Fbr Cbl

2014-04-08 14:31:08 IST Minor SIB F13 6 CXP 14 LOL

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 14

2014-04-08 14:31:08 IST Minor SIB F13 6 CXP 12 LOL

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 12

2014-04-08 14:31:08 IST Major SIB F13 6 CXP 10 fault

2014-04-08 14:31:08 IST Minor SIB F13 6 CXP 8 LOL

489

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 8

2014-04-08 14:31:08 IST Minor SIB F13 6 CXP 6 LOL

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 6

2014-04-08 14:31:08 IST Minor SIB F13 6 CXP 4 LOL

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 4

2014-04-08 14:31:08 IST Minor SIB F13 6 CXP 2 LOL

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 2

2014-04-08 14:31:08 IST Minor SIB F13 6 CXP 0 LOL

2014-04-08 14:31:08 IST Minor Check SIB F13 6 CXP 0

2014-04-08 14:31:08 IST Minor SIB F13 12 CXP 14 XC HSL Link Error

2014-04-08 14:29:27 IST Minor LCC 0 Minor Errors

2014-04-08 14:28:37 IST Major LCC 0 Major Errors

2014-04-08 14:28:37 IST Major LCC 2 Major Errors

2014-04-08 14:28:37 IST Minor LCC 2 Minor Errors

2014-04-08 14:28:24 IST Major SIB F2S 4/6 Absent

2014-04-08 14:28:24 IST Major SIB F2S 4/4 Absent

2014-04-08 14:28:24 IST Major SIB F2S 4/2 Absent

2014-04-08 14:28:24 IST Major SIB F2S 4/0 Absent

2014-04-08 14:28:24 IST Major SIB F2S 3/6 Absent

2014-04-08 14:28:24 IST Major SIB F2S 3/4 Absent

2014-04-08 14:28:24 IST Major SIB F2S 3/2 Absent

2014-04-08 14:28:24 IST Major SIB F2S 3/0 Absent

2014-04-08 14:28:24 IST Major SIB F13 9 Absent

2014-04-08 14:28:24 IST Major SIB F13 8 Absent

2014-04-08 14:28:24 IST Major SIB F13 7 Absent

2014-04-08 14:28:24 IST Major SIB F13 4 Absent

2014-04-08 14:28:24 IST Major SIB F13 1 Absent

2014-04-08 14:28:22 IST Major PEM 0 Input Failure

2014-04-08 14:28:22 IST Major PEM 0 Not OK

lcc0-re0:

--

12 alarms currently active

Alarm time Class Description

2014-04-08 14:36:08 IST Minor CB 1 M/S Switch Changed

2014-04-08 14:36:08 IST Minor CB 1 CHASSIS ID Changed

2014-04-08 14:35:43 IST Minor CB 0 M/S Switch Changed

2014-04-08 14:35:43 IST Minor CB 0 CHASSIS ID Changed

2014-04-08 14:29:30 IST Minor SIB 4 Not Online

2014-04-08 14:29:30 IST Minor SIB 3 Not Online

2014-04-08 14:29:30 IST Minor SIB 2 Not Online

2014-04-08 14:29:24 IST Major Rear Fan Tray Failure

2014-04-08 14:29:24 IST Major Front Bottom Fan Tray Improper for Platform

2014-04-08 14:29:24 IST Major Front Top Fan Tray Improper for Platform

490

2014-04-08 14:28:37 IST Major SIB 4 Absent

2014-04-08 14:28:37 IST Major SIB 3 Absent

lcc2-re0:

--

12 alarms currently active

Alarm time Class Description

2014-04-08 14:36:02 IST Minor CB 1 M/S Switch Changed

2014-04-08 14:36:02 IST Minor CB 1 CHASSIS ID Changed

2014-04-08 14:35:42 IST Minor CB 0 M/S Switch Changed

2014-04-08 14:34:42 IST Minor CB 0 CHASSIS ID Changed

2014-04-08 14:29:29 IST Minor SIB 0 CXP 7 Unsupported Optics

2014-04-08 14:29:27 IST Major Front Bottom Fan Tray Improper for Platform

2014-04-08 14:29:27 IST Major Front Top Fan Tray Improper for Platform

2014-04-08 14:29:25 IST Minor SIB 4 Not Online

2014-04-08 14:29:25 IST Minor SIB 3 Not Online

2014-04-08 14:28:47 IST Major PEM 0 Not OK

2014-04-08 14:28:36 IST Major SIB 2 Absent

2014-04-08 14:28:36 IST Minor Host 0 Boot from alternate media

lcc6-re0:

--

2 alarms currently active

Alarm time Class Description

2013-11-06 04:03:56 PST Minor SIB 1 CXP 0 XC HSL Link Error

2013-11-06 03:49:32 PST Major PEM 1 Not OK

show chassis alarms (Alarms on a T4000 Router After the enhanced-mode Statement is Enabled)

To enable improved virtual private LAN service (VPLS) MAC address learning on T4000 routers, you must
include the enhanced-mode statement at the [edit chassis network-services] hierarchy level and reboot
the router. When router reboots, only the T4000 Type 5 FPCs are required to be present on the router.
If there are any other FPCs (apart from T4000 Type 5 FPCs) on the T4000 router, such FPCs become
offline, and FPCmisconfiguration alarms are generated. The show chassis alarm command output displays
FPC misconfiguration (FPC fpc-slotmisconfig) as the reason for the generation of the alarms.

user@host> show chassis alarms

2 alarms currently active

 Alarm time Class Description

 2011-10-22 10:10:47 PDT Major FPC 1 misconfig

 2011-10-22 10:10:46 PDT Major FPC 0 misconfig

491

show chassis alarms (Backup Routing Engine)

user@host> show chassis alarms

2 alarms are currently active

Alarm time Class Description

2005-04-07 10:12:22 PDT Minor Host 1 Boot from alternate media

2005-04-07 10:11:54 PDT Major Host 1 compact-flash missing in Boot List

show chassis alarms (EX Series Switch)

user@switch> show chassis alarms

 4 alarms currently active

Alarm time Class Description

2014-03-12 15:36:09 UTC Minor Require a Fan Tray upgrade

2014-03-12 15:00:02 UTC Major PEM 0 Input Failure

2014-03-12 15:00:02 UTC Major PEM 0 Not OK

2014-03-12 14:59:51 UTC Minor Host 1 Boot from alternate media

show chassis alarms (Alarms Active on the QFX Series and OCX Series Switches)

user@switch> show chassis alarms

1 alarms currently active

Alarm time Class Description

2012-03-05 2:10:24 UTC Major FPC 0 PEM 0 Airflow not matching Chassis Airflow

show chassis alarms node-device (Alarms Active on the QFabric System)

user@switch> show chassis alarms node-device Test

node-device ED3694

3 alarms currently active

Alarm time Class Description

2011-08-24 16:04:15 UTC Major Test:fte-0/1/2: Link down

2011-08-24 16:04:14 UTC Major Test:fte-0/1/0: Link down

2011-08-24 14:21:14 UTC Major Test PEM 0 is not supported/powered

show chassis alarms (Alarms Active on the QFabric System)

user@switch> show chassis alarms

492

IC-1:

--

1 alarms currently active

Alarm time Class Description

2011-08-24 16:04:15 UTC Minor Backup RE Active

Test:

--

3 alarms currently active

Alarm time Class Description

2011-08-24 16:04:15 UTC Major Test:fte-0/1/2: Link down

2011-08-24 16:04:14 UTC Major Test:fte-0/1/0: Link down

2011-08-24 14:21:14 UTC Major Test PEM 0 is not supported/powered

SNG-0:

--

NW-NG-0:

--

1 alarms currently active

Alarm time Class Description

2011-08-24 15:49:27 UTC Major Test PEM 0 is not supported/powered

show chassis alarms (Alarms Active on an EX8200 Switch)

user@switch> show chassis alarms

6 alarms currently active

Alarm time Class Description

2010-12-02 19:15:22 UTC Major Fan Tray Failure

2010-12-02 19:15:22 UTC Major Fan Tray Failure

2010-12-02 19:15:14 UTC Minor Check CB 0 Fabric Chip 1 on Plane/FPC/PFE: 1/5/0,

 1/5/1, 1/5/2, 1/5/3, 1/7/0, 1/7/1, 1/7/2, 1/7/3, 2/5/0, 2/5/1, ...

2010-12-02 19:15:14 UTC Minor Check CB 0 Fabric Chip 0 on Plane/FPC/PFE: 1/5/0,

 1/5/1, 1/5/2, 1/5/3, 1/7/0, 1/7/1, 1/7/2, 1/7/3, 2/5/0, 2/5/1, ...

2010-12-02 19:14:18 UTC Major PSU 1 Output Failure

2010-12-02 19:14:18 UTC Minor Loss of communication with Backup RE

show chassis alarms (EX9251 Switch)

user@switch> show chassis alarms

493

 2 alarms currently active

Alarm time Class Description

2018-03-08 05:13:10 PST Major PEM 0 Not Powered

2018-03-08 05:13:10 PST Major Fan Tray 2 is not present

show chassis alarms (EX9253 Switch)

user@switch> show chassis alarms

6 alarms currently active

Alarm time Class Description

2018-03-07 01:09:01 PST Major Power Budget:Insufficient Power

2018-03-06 23:56:34 PST Minor Loss of communication with Backup RE

2018-02-15 00:48:10 PST Minor PEM 3 Not Present

2018-02-15 00:48:10 PST Minor PEM 2 Not Present

2018-02-15 00:48:07 PST Major PEM 4 Not Powered

2018-02-15 00:48:07 PST Major PEM 1 Not Powered

show chassis alarms (Alarms Active on a PTX5000 Packet Transport Router)

user@host> show chassis alarms

23 alarms currently active

Alarm time Class Description

2011-07-12 16:22:05 PDT Minor No Redundant Power for Rear Chassis

2011-07-12 16:22:05 PDT Major PDU 0 PSM 1 Not OK

2011-07-12 16:21:57 PDT Minor No Redundant Power for Fan 0-2

2011-07-12 16:21:57 PDT Major PDU 0 PSM 0 Not OK

2011-07-12 15:56:06 PDT Major PDU 1 PSM 2 Not OK

2011-07-12 15:56:06 PDT Minor No Redundant Power for FPC 0-7

2011-07-12 15:56:06 PDT Major PDU 0 PSM 3 Not OK

2011-07-12 15:28:20 PDT Major PDU 0 PSM 2 Not OK

2011-07-12 15:19:14 PDT Minor Backup RE Active

show chassis alarms (Mix of PDUs Alarm on a PTX5000 Packet Transport Router with FPC2-PTX-P1A)

All PDUs installed on a PTX5000 router must be of the same type. TheMix of PDUs or Power Manager
Non Operational alarm is raised when different types of PDUs are installed on a PTX5000 router.

user@host> show chassis alarms

494

15 alarms currently active

Alarm time Class Description

2013-03-19 23:03:53 PDT Minor No Redundant Power

2013-03-19 23:03:48 PDT Minor Mix of PDUs

2013-03-19 23:03:47 PDT Minor PDU 1 PSM 3 Absent

2013-03-19 23:03:47 PDT Minor PDU 1 PSM 2 Absent

2013-03-19 23:03:47 PDT Minor PDU 1 PSM 1 Absent

2013-03-19 23:03:47 PDT Minor PDU 1 PSM 0 Absent

2013-03-19 23:03:46 PDT Major No CG Online

show chassis alarms (PDU Converter Failed Alarm on a PTX5000 Packet Transport Router with
FPC2-PTX-P1A)

The PDU Converter Failed alarm is raised when one or more 36 V booster converter of a DC PDU fails.
If two or more 36 V booster converter fails, fan trays fail and the router might get over heated. Therefore,
when this alarm is raised, check the PDU and replace it, if required.

user@host> show chassis alarms

11 alarms currently active

Alarm time Class Description

2013-12-11 22:14:13 PST Minor No Redundant Power for System

2013-12-11 22:14:10 PST Major PDU 0 PSM 7 Not OK

2013-12-11 22:14:10 PST Major PDU 0 PSM 6 Not OK

2013-12-11 22:14:10 PST Major PDU 0 PSM 5 Not OK

2013-12-11 22:14:10 PST Major PDU 0 PSM 4 Not OK

2013-12-11 22:14:10 PST Major PDU 0 PSM 3 Not OK

2013-12-11 22:14:10 PST Major PDU 0 PSM 2 Not OK

2013-12-11 22:14:10 PST Major PDU 0 PSM 1 Not OK

2013-12-11 22:14:10 PST Major PDU 0 PSM 0 Not OK

2013-12-11 22:14:10 PST Major PDU 0 Not OK

2013-12-11 22:14:01 PST Major PDU 0 Converter Failed

show chassis alarms (No Power for System Alarm on a PTX5000 Packet Transport Router with
FPC2-PTX-P1A)

user@host> show chassis alarms

8 alarms currently active

Alarm time Class Description

2013-11-19 01:58:41 PST Major No Power for System

2013-11-19 01:58:37 PST Major PDU 0 PSM 1 Not OK

2013-11-19 01:56:46 PST Major PDU 0 PSM 2 Not OK

495

2013-11-19 01:54:26 PST Major PDU 0 PSM 3 Not OK

2013-11-19 01:53:30 PST Major PDU 1 PSM 3 Not OK

2013-11-19 01:53:29 PST Major PDU 1 PSM 2 Not OK

2013-11-19 01:53:29 PST Major PDU 1 PSM 1 Not OK

2013-11-19 01:53:29 PST Major PDU 1 PSM 0 Not OK

show chassis alarms (Alarms Active on an ACX2000 Universal Metro Router)

user@host> show chassis alarms

7 alarms currently active

Alarm time Class Description

2012-05-22 11:19:09 UTC Major xe-0/3/1: Link down

2012-05-22 11:19:09 UTC Major xe-0/3/0: Link down

2012-05-22 11:19:09 UTC Major ge-0/1/7: Link down

2012-05-22 11:19:09 UTC Major ge-0/1/6: Link down

2012-05-22 11:19:09 UTC Major ge-0/1/3: Link down

2012-05-22 11:19:09 UTC Major ge-0/1/2: Link down

2012-05-22 11:19:09 UTC Major ge-0/1/1: Link down

show chassis alarms (Active Alarm to Indicate Status of the Bad SCB Clock on MX Series)

user@host> show chassis alarms

1 alarm currently active

Alarm time Class Description

2013-08-06 07:48:35 PDT Major CB 0 19.44 MHz clock failure

show chassis alarms (Alarms active on a PTX1000 Packet Transport Router)

user@host> show chassis alarms

2 alarms currently active

Alarm time Class Description

2004-08-10 00:55:49 UTC Major PEM 1 Not Present

2004-08-10 00:55:49 UTC Major PEM 0 Not Present

show chassis alarms (MX10003 Router)

If LCMD is down on the backup RE, then the following alarm is seen on the Master.

user@host> show chassis alarms

496

1 alarm currently active

Alarm time Class Description

2017-05-09 13:26:27 PDT Major VMHost RE 1 host application failed

If LCMD is down on the master, then following alarms are displayed.

user@host> show chassis alarms

3 alarms currently active

Alarm time Class Description

2017-05-10 14:12:21 PDT Major VMHost RE 0 host application failed

2017-05-10 14:12:16 PDT Minor LCM Peer Absent

2017-05-09 13:26:27 PDT Major VMHost RE 1 host application failed

If the LCMD process is crashing on the master, the system will switchover after one minute provided the
backup RE LCMD connection is stable. The system will not switchover under the following conditions: if
the backup RE LCMD connection is unstable or if the current master just gained mastership. When the
master has just gained mastership, the switchover happens only after four minutes.

The LCM peer connection un-stable alarm is raised when the LCMD-CHASD IPC communication flaps
three times within a small interval of two to three minutes. Once LCM peer connection un-stable alarm
is raised, the connection status is monitored for two minutes.

user@host> show chassis alarms

7 alarms currently active

Alarm time Class Description

2017-05-29 10:12:17 PDT Minor LCM Peer Connection un-stable

2017-05-29 09:04:17 PDT Minor PEM 8 Not Powered

2017-05-29 09:04:17 PDT Minor PEM 9 Not Powered

2017-05-29 09:04:17 PDT Minor PEM 7 Not Powered

2017-05-29 09:04:17 PDT Minor PEM 3 Not Powered

2017-05-29 09:04:17 PDT Minor PEM 0 Not Powered

2017-05-29 09:04:08 PDT Minor Loss of communication with Backup RE

If there are no more connection flaps within this two minutes time interval, the LCM peer connection
un-stable alarm is cleared.

6 alarms currently active

Alarm time Class Description

2017-05-29 09:04:17 PDT Minor PEM 8 Not Powered

2017-05-29 09:04:17 PDT Minor PEM 9 Not Powered

497

2017-05-29 09:04:17 PDT Minor PEM 7 Not Powered

2017-05-29 09:04:17 PDT Minor PEM 3 Not Powered

2017-05-29 09:04:17 PDT Minor PEM 0 Not Powered

2017-05-29 09:04:08 PDT Minor Loss of communication with Backup RE

A major alarm is raised even if there is on one PLL lock error, and this alarm can be cleared only through
an FPC restart.

user@host> show chassis alarms

4 alarms currently active

Alarm time Class Description

2017-02-16 09:06:06 PDT Major FPC 0 Major Errors

2017-02-16 09:08:40 PDT Major FPC 1 Major Errors

2017-02-16 09:11:47 PST Minor Fan Tray 3 Pair 1 Outer Fan running at over speed

2017-02-16 09:11:47 PST Minor Fan Tray 3 Pair 1 Inner Fan running at over speed

show chassis alarms (Alarms active on a MX10008 Router)

user@host> show chassis alarms

13 alarms currently active

Alarm time Class Description

2018-07-17 05:48:08 PDT Major FPC 2 I2C Failure

2018-07-17 05:47:02 PDT Minor Mixed Master and Backup RE types

2018-07-17 05:47:01 PDT Major Fan Tray 0 Fan 5 Failed

2018-07-17 05:47:01 PDT Major Fan Tray 0 Fan 4 Failed

2018-07-17 05:47:01 PDT Minor PEM 5 Not Powered

2018-07-17 05:47:01 PDT Minor PEM 5 Feed 2 has no input source

2018-07-17 05:47:01 PDT Minor PEM 5 Feed 1 has no input source

2018-07-17 05:47:01 PDT Minor PEM 4 Not Powered

2018-07-17 05:47:01 PDT Minor PEM 4 Feed 2 has no input source

2018-07-17 05:47:01 PDT Minor PEM 4 Feed 1 has no input source

2018-07-17 05:47:01 PDT Minor PEM 3 Not Powered

2018-07-17 05:47:01 PDT Minor PEM 3 Feed 2 has no input source

2018-07-17 05:47:01 PDT Minor PEM 3 Feed 1 has no input source

498

show system errors active

Syntax

show system errors active
<detail [fru slot-number [scope error-scope] [category error-category]]>
<fru slot-number>

Release Information
Command introduced in Junos OS Release 18.2R1.

Description
Display information collected by the J-Insight fault monitoring feature. Specifically, display summary or
detailed information about the active errors based on FRU, error scope, or error category.

Options
none—Display a brief summary of the system error information for all applicable FRUs.

category error-category—(Optional) Display system error information based on error category. An error
category categorizes errors into various subgroups under a specific error scope level. Values include:
core, functional, io, memory, processing, storage, and switch.

detail—(Optional) Display detailed system error information.

fru slot-number—(Optional) Display system error information for a specific FRU. For devices running Junos
OS, output displays error details for FPC FRUs. For devices running Junos OS Evolved, output displays
error details for FPC and other components such as fan, PSM, CB, and chassis.

scope error-scope—(Optional) Display system error information based on error scope. An error scope
provides a level of classification above error category. Values include: board, pfe, and scope-all.

Required Privilege Level
admin

RELATED DOCUMENTATION

J-Insight Device Monitor Basic Configuration | 353

show system errors count | 505

show system errors error-id | 507

show system errors fru | 510

List of Sample Output
show system errors active on page 501

499

show system errors active fpc-slot on page 503
show system errors active detail on page 504

Output Fields
Table 17 on page 500 list the output fields for the show system errors active command. Output fields are
listed in the approximate order in which they appear.

Table 17: show system errors active Output Fields

Field DescriptionField Name

Name of error.Error Name

Each error is uniquely identified with an error ID that is represented as
a Uniform Resource Identifier (URI).

Identifier

Description of the error.Description

State of the error. Values are: enabled or disabled.State

Scope classification to which the error belongs. Values include board
and pfe.

Scope

Category subgroup under the scope level to which the error belongs.
Values include: core, functional, io, memory, processing, storage, and
switch.

Category

Severity level of the error.Level

Configured threshold value. The associated detection and recovery
actions are triggered when this value is exceeded.

Threshold

The maximum number of times the error is reported.Error Limit

Support details for the error type.Support

Number of times errors of a specific scope, category, and severity level
has occurred.

Occur count

Number of times error instances have been cleared.Clear count

Amount of time (in milliseconds) passed since the error last occurred.Last occurred
(ms ago)

500

Sample Output

show system errors active

For devices running Junos OS, output displays error details for FPC FRUs. For devices running Junos OS
Evolved, output displays error details for FPC and other components such as fan, PSM, CB, and chassis.

user@host> show system errors active

System Active Errors Information

CB 0

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

CHASSIS 0

Active Minor Errors : 0

Active Major Errors : 5

Active Fatal Errors : 0

FAN 0

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

FAN 1

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

FAN 2

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

FAN 3

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

FAN 4

Active Minor Errors : 0

Active Major Errors : 0

501

Active Fatal Errors : 0

FPC 0

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

FPC 1

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

FPC 2

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

FPC 3

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

FPM 0

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

PDU 0

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

PICS 0

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

PICS 1

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

PSM 0

Active Minor Errors : 0

502

Active Major Errors : 0

Active Fatal Errors : 0

PSM 1

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

PSM 2

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

PSM 3

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

RE 0

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

SIB 0

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

SIB 1

Active Minor Errors : 0

Active Major Errors : 0

Active Fatal Errors : 0

show system errors active fpc-slot

user@host> show system errors active fpc-slot 0

System Active Errors Information

FPC 0

--

Active Minor Errors: 0

Active Major Errors: 1

Active Fatal Errors: 0

503

show system errors active detail

user@host> show system errors active detail

System Active Errors Detail Information

CHASSIS 0

--

Error Name : fan_tray_removal

Identifier : /chassis/0/hwdre/0/cm/0/fan_tray/Fan Tray 0/fan_tray_removal

Description : Fan_tray_absent

State : disabled

Scope : board

Category : functional

Level : major

Threshold : 1

Error limit : 1

Support : No help info provided

Occur count : 1

Clear count : 0

Last occurred(ms ago) : 339112691

504

show system errors count

Syntax

show system errors count

Release Information
Command introduced in Junos OS Release 18.2R1.

Description
Display information collected by the J-Insight fault monitoring feature. Specifically, display information
about the number of detected errors and recovery actions triggered based on error severity level.

Options
This command has no options.

Required Privilege Level
admin

RELATED DOCUMENTATION

J-Insight Device Monitor Basic Configuration | 353

show system errors active | 499

show system errors error-id | 507

show system errors fru | 510

List of Sample Output
show system errors count on page 506

Output Fields
Table 18 on page 505 lists the output fields for the show system errors count command. Output fields are
listed in the approximate order in which they appear.

Table 18: show system errors count Output Fields

Field DescriptionField Name

Severity level of the error. Values are: Minor, Major, or Fatal.Level

Number of times errors of a specific severity level occurred.Occurred

Number of times errors of a specific severity level were cleared.Cleared

505

Table 18: show system errors count Output Fields (continued)

Field DescriptionField Name

Number of times a recovery action was triggered for a specific severity
level.

Action-Taken

Sample Output

show system errors count

user@host> show system errors count

Level Occurred Cleared Action-Taken

 Minor: 0 0 0

 Major: 1 0 1

 Fatal: 0 0 0

506

show system errors error-id

Syntax

show system errors error-id error-id-uri

Release Information
Command introduced in Junos OS Release 19.1R1.

Description
Display information collected by the J-Insight fault monitoring feature. Specifically, display information
about detected errors based on the error ID Uniform Resource Identifier (URI). For devices running Junos
OS Evolved, output displays only errors that have occurred at least once in the system.

Options
This command has no options.

Additional Information

Required Privilege Level
admin

RELATED DOCUMENTATION

J-Insight Device Monitor Basic Configuration | 353

show system errors active | 499

show system errors count | 505

show system errors fru | 510

List of Sample Output
show system errors error-id on page 508

Output Fields
Table 19 on page 507 lists the output fields for the show system errors error-id command. Output fields
are listed in the approximate order in which they appear.

Table 19: show system errors error-id Output Fields

Field DescriptionField Name

Name of error.Error Name

507

Table 19: show system errors error-id Output Fields (continued)

Field DescriptionField Name

Each error is uniquely identified with an error ID that is represented as
a Uniform Resource Identifier (URI).

Identifier

Description of the error.Description

State of the error. Values are: enabled or disabled.State

Scope classification to which the error belongs. Values include board
and pfe.

Scope

Category subgroup under the scope level to which the error belongs.
Values include: core, functional, io, memory, processing, storage, and
switch.

Category

Severity level of the error.Level

Configured threshold value. The associated detection and recovery
actions are triggered when this value is exceeded.

Threshold

The maximum number of times the error is reported.Error Limit

Support details for the error type.Support

Number of times errors of a specific scope, category, and severity level
has occurred.

Occur count

Number of times error instances have been cleared.Clear count

Amount of time (in milliseconds) passed since the error last occurred.Last occurred
(ms ago)

Sample Output

show system errors error-id

user@host> show system errors error-id "/chassis/0/hwdre/0/cm/0/fan_tray/Fan Tray
0/fan_tray_removal"

508

System Errors Detail Information

CHASSIS 0

--

Error Name : fan_tray_removal

Identifier : /chassis/0/hwdre/0/cm/0/fan_tray/Fan Tray 0/fan_tray_removal

Description : Fan_tray_absent

State : enabled

Scope : board

Category : functional

Level : major

Threshold : 1

Error limit : 1

Support : No help info provided

Occur count : 1

Clear count : 0

Last occurred(ms ago) : 84091182

509

show system errors fru

Syntax

show system errors fru detail [fru slot-number]

Release Information
Command introduced in Junos OS Release 18.2R1.

Description
Display information collected by the J-Insight fault monitoring feature. Specifically, display information
about detected errors based on the FRU.

Options
none—Display a brief summary of the system error information for the FRU.

detail—(Optional) Display detailed system error information.

fru slot-number—(Optional) Display system error information for a specific FRU. For devices running Junos
OS, output displays error details for FPC FRUs. For devices running Junos OS Evolved, output displays
error details for FPC and other components such as fan, PSM, CB, and chassis.

Required Privilege Level
admin

RELATED DOCUMENTATION

J-Insight Device Monitor Basic Configuration | 353

show system errors active | 499

show system errors count | 505

show system errors error-id | 507

List of Sample Output
show system errors fru detail on page 511
show system errors fru detail (PTX10003) on page 513

Output Fields
Table 20 on page 511 lists the output fields for the show system errors fru command. Output fields are
listed in the approximate order in which they appear.

510

Table 20: show system errors fru Output Fields

Field DescriptionField Name

FRU identification number.FRU

An error scope provides a level of classification above error category.
Error scope values are: pfe and board.

Scope

An error category categorizes errors into various subgroups under a
specific error scope level. Values include: functional, io, memory,
processing, storage, and switch.

Category

Severity level of the error.Level

Number of times errors of a specific scope, category, and severity level
has occurred.

Occurred

Number of times errors of a specific scope, category, and severity level
were cleared.

Cleared

Configured threshold value. The associated detection and recovery
actions are triggered when this value is exceeded.

Threshold

Number of times a user-configured recovery action was triggered for
errors of a specific scope, category, and severity level.

Action-Taken

Action that is triggered when the threshold value is exceeded.Action

Sample Output

show system errors fru detail

user@host> show system errors fru detail

Fru Scope Category Level Occurred Cleared Threshold Action-Taken

 Action

FPC 0

 board

 functional Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

511

 Fatal 0 0 1 0

 DISABLE PFE

 memory Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 DISABLE PFE

 io Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 DISABLE PFE

 storage Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 DISABLE PFE

 switch Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 DISABLE PFE

 processing Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 DISABLE PFE

 pfe

 functional Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 DISABLE PFE

 memory Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

512

 DISABLE PFE

 io Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 DISABLE PFE

 storage Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 DISABLE PFE

 switch Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 DISABLE PFE

 processing Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 DISABLE PFE

Sample Output

show system errors fru detail (PTX10003)

The following output has been shortened for clarity. For each part of a FRU, the full output displays any
errors in the functional, io, memory, processing, storage, and switch categories, similar to the CB 0 FRU
below.

user@host> show system errors fru detail

Fru Scope Category Level Occurred Cleared Threshold Action-Taken

 Action

CB 0

 board

 functional Minor 0 0 10 0

513

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 CM ALARM|RESET

 io Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 CM ALARM|RESET

 memory Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 CM ALARM|RESET

 processing Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 CM ALARM|RESET

 storage Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 CM ALARM|RESET

 switch Minor 0 0 10 0

 LOG|

 Major 0 0 1 0

 GET STATE|CM ALARM|

 Fatal 0 0 1 0

 CM ALARM|RESET

CHASSIS 0

 board

...

FAN 0

 board

...

FAN 1

 board

...

514

FPC 0

 board

...

 pfe

...

FPC 1

 board

...

 pfe

...

FPM 0

 board

...

PDU 0

 board

...

PICS 0

 board

...

PICS 1

 board

...

PSM 0

 board

...

PSM 1

 board

...

RE 0

 board

 ...

SIB 0

 board

...

 switch

...

SIB 1

 board

...

 switch

...

515

show system health-monitor

Syntax

show system health-monitor
<fpc fpc-slot fpc-slot>

Release Information
Command introduced in Junos OS Release 18.2R1.

Description
Display the J-Insight health monitor results. Starting with Junos OS Release 18.2R1, J-Insight supports
health monitoring for FPC FRUs on the MX Series routers.

Options
none—Display information for all FPCs.

fpc fpc-slot fpc-slot—(Optional) Display information for a specified FPC.

Required Privilege Level
admin

RELATED DOCUMENTATION

J-Insight Device Monitor Basic Configuration | 353

delete services jinsightd subscribe health-monitor | 468

set services jinsightd traceoptions | 474

List of Sample Output
show system health-monitor on page 517

Output Fields
Table 21 on page 516 lists the output fields for the show system health-monitor command. Output fields
are listed in the approximate order in which they appear.

Table 21: show system health-monitor Output Fields

Field DescriptionField Name

Platform component name.Component

Health parameter name.Health-Parameter

516

Table 21: show system health-monitor Output Fields (continued)

Field DescriptionField Name

Reported health value collected by the health monitor.Value

Default threshold value for the health parameter.Threshold

State of the health parameter. Values are: GREEN, YELLOW, or RED.Health-Status

FPC slot number.FPC SLOT

Sample Output

show system health-monitor

user@host> show system health-monitor

Component Health-Parameter Value Threshold Health-Status

FPC SLOT: 0

board.0.cpu.0 CPU Load 1 (1 sec) 15 NA NA

board.0.cpu.0 CPU Load 2 (5 sec) 16 NA NA

board.0.cpu.0 CPU Load 3 (10 sec) 15 NA NA

board.0.cpu.0 CPU Load 4 (1 min) 15 NA NA

board.0.cpu.0 heap_util[Kernel] 11 NA NA

board.0.cpu.0 heap_util[LAN buffer] 20 NA NA

board.0.temp.0 Exhaust A 46 C/114.8 F 75 GREEN

board.0.temp.0 Exhaust B 59 C/138.2 F 75 GREEN

board.0.temp.0 Intake 41 C/105.8 F 75 GREEN

board.0.temp.0 LU 0 Chip 55 C/131 F NA NA

board.0.temp.0 LU 0 TSen 50 C/122 F NA NA

board.0.temp.0 LU 1 Chip 49 C/120.2 F NA NA

board.0.temp.0 LU 1 TSen 50 C/122 F NA NA

board.0.temp.0 LU 2 Chip 57 C/134.6 F NA NA

board.0.temp.0 LU 2 TSen 50 C/122 F NA NA

board.0.temp.0 LU 3 Chip 64 C/147.2 F NA NA

board.0.temp.0 LU 3 TSen 50 C/122 F NA NA

board.0.temp.0 PLX Switch Chip 55 C/131 F NA NA

board.0.temp.0 PLX Switch TSen 50 C/122 F NA NA

board.0.temp.0 XF 0 Chip 69 C/156.2 F NA NA

board.0.temp.0 XF 0 TSen 50 C/122 F NA NA

517

board.0.temp.0 XM 0 Chip 58 C/136.4 F NA NA

board.0.temp.0 XM 0 TSen 50 C/122 F NA NA

npu.0.fabric.0 PLANE0.dest[0-31] 0x80000003 NA NA

npu.0.fabric.0 PLANE0.dest[128-159] 0x00000300 NA NA

npu.0.fabric.0 PLANE0.dest[160-191] 0x20000000 NA NA

npu.0.fabric.0 PLANE0.dest[192-223] 0x00000000 NA NA

npu.0.fabric.0 PLANE0.dest[224-239] 0x00000000 NA NA

npu.0.fabric.0 PLANE0.dest[32-63] 0x00200000 NA NA

npu.0.fabric.0 PLANE0.dest[64-95] 0x00000000 NA NA

npu.0.fabric.0 PLANE0.dest[96-127] 0x00000080 NA NA

npu.0.fabric.0 PLANE1.dest[0-31] 0x80000003 NA NA

npu.0.fabric.0 PLANE1.dest[128-159] 0x00000300 NA NA

npu.0.fabric.0 PLANE1.dest[160-191] 0x20000000 NA NA

npu.0.fabric.0 PLANE1.dest[192-223] 0x00000000 NA NA

npu.0.fabric.0 PLANE1.dest[224-239] 0x00000000 NA NA

npu.0.fabric.0 PLANE1.dest[32-63] 0x00200000 NA NA

npu.0.fabric.0 PLANE1.dest[64-95] 0x00000000 NA NA

npu.0.fabric.0 PLANE1.dest[96-127] 0x00000080 NA NA

npu.0.fabric.0 PLANE2.dest[0-31] 0x80000003 NA NA

npu.0.fabric.0 PLANE2.dest[128-159] 0x00000300 NA NA

npu.0.fabric.0 PLANE2.dest[160-191] 0x20000000 NA NA

npu.0.fabric.0 PLANE2.dest[192-223] 0x00000000 NA NA

npu.0.fabric.0 PLANE2.dest[224-239] 0x00000000 NA NA

npu.0.fabric.0 PLANE2.dest[32-63] 0x00200000 NA NA

npu.0.fabric.0 PLANE2.dest[64-95] 0x00000000 NA NA

npu.0.fabric.0 PLANE2.dest[96-127] 0x00000080 NA NA

npu.0.fabric.0 PLANE3.dest[0-31] 0x80000003 NA NA

npu.0.fabric.0 PLANE3.dest[128-159] 0x00000300 NA NA

npu.0.fabric.0 PLANE3.dest[160-191] 0x20000000 NA NA

npu.0.fabric.0 PLANE3.dest[192-223] 0x00000000 NA NA

npu.0.fabric.0 PLANE3.dest[224-239] 0x00000000 NA NA

npu.0.fabric.0 PLANE3.dest[32-63] 0x00200000 NA NA

npu.0.fabric.0 PLANE3.dest[64-95] 0x00000000 NA NA

npu.0.fabric.0 PLANE3.dest[96-127] 0x00000080 NA NA

npu.0.fabric.0 PLANE4.dest[0-31] 0x00000000 NA NA

npu.0.fabric.0 PLANE4.dest[128-159] 0x00000000 NA NA

npu.0.fabric.0 PLANE4.dest[160-191] 0x00000000 NA NA

npu.0.fabric.0 PLANE4.dest[192-223] 0x00000000 NA NA

npu.0.fabric.0 PLANE4.dest[224-239] 0x00000000 NA NA

npu.0.fabric.0 PLANE4.dest[32-63] 0x00000000 NA NA

npu.0.fabric.0 PLANE4.dest[64-95] 0x00000000 NA NA

npu.0.fabric.0 PLANE4.dest[96-127] 0x00000000 NA NA

npu.0.fabric.0 PLANE5.dest[0-31] 0x00000000 NA NA

npu.0.fabric.0 PLANE5.dest[128-159] 0x00000000 NA NA

518

npu.0.fabric.0 PLANE5.dest[160-191] 0x00000000 NA NA

npu.0.fabric.0 PLANE5.dest[192-223] 0x00000000 NA NA

npu.0.fabric.0 PLANE5.dest[224-239] 0x00000000 NA NA

npu.0.fabric.0 PLANE5.dest[32-63] 0x00000000 NA NA

npu.0.fabric.0 PLANE5.dest[64-95] 0x00000000 NA NA

npu.0.fabric.0 PLANE5.dest[96-127] 0x00000000 NA NA

npu.0.fabric.0 PLANE6.dest[0-31] 0x00000000 NA NA

npu.0.fabric.0 PLANE6.dest[128-159] 0x00000000 NA NA

npu.0.fabric.0 PLANE6.dest[160-191] 0x00000000 NA NA

npu.0.fabric.0 PLANE6.dest[192-223] 0x00000000 NA NA

npu.0.fabric.0 PLANE6.dest[224-239] 0x00000000 NA NA

npu.0.fabric.0 PLANE6.dest[32-63] 0x00000000 NA NA

npu.0.fabric.0 PLANE6.dest[64-95] 0x00000000 NA NA

npu.0.fabric.0 PLANE6.dest[96-127] 0x00000000 NA NA

npu.0.fabric.0 PLANE7.dest[0-31] 0x00000000 NA NA

npu.0.fabric.0 PLANE7.dest[128-159] 0x00000000 NA NA

npu.0.fabric.0 PLANE7.dest[160-191] 0x00000000 NA NA

npu.0.fabric.0 PLANE7.dest[192-223] 0x00000000 NA NA

npu.0.fabric.0 PLANE7.dest[224-239] 0x00000000 NA NA

npu.0.fabric.0 PLANE7.dest[32-63] 0x00000000 NA NA

npu.0.fabric.0 PLANE7.dest[64-95] 0x00000000 NA NA

npu.0.fabric.0 PLANE7.dest[96-127] 0x00000000 NA NA

npu.0.memory.0 Counters_EDMEM Utilization 50 NA NA

npu.0.memory.0 EDMEM Utilization 37 NA NA

npu.0.memory.0 ENCAPS_EDMEM Utilization 100 NA NA

npu.0.memory.0 Firewall_EDMEM Utilization 1 NA NA

npu.0.memory.0 HASH_EDMEM Utilization 100 NA NA

npu.0.memory.0 HASH_OMEM Utilization 100 NA NA

npu.0.memory.0 IDMEM Utilization 86 NA NA

npu.0.memory.0 LMEM_LMEM Utilization 100 NA NA

npu.0.memory.0 Next_Hop_EDMEM Utilization 65 NA NA

npu.0.memory.0 OMEM Utilization 1 NA NA

npu.0.memory.0 UEID_SHARED_SPACE_EDMEM Utilization 1 NA NA

npu.0.memory.0 UEID_SPACE_EDMEM Utilization 1 NA NA

npu.0.util.0 EDMEM Avg Load 1 NA NA

npu.0.util.0 Global Utilization 1 NA NA

npu.0.util.0 IDMEM Avg Load 1 NA NA

npu.0.util.0 OMEM Avg Load 0 NA NA

519

show trace

Syntax

show trace
<application app-name>
<live>
<node node-name>
<pid pid-value>
<terse>
<time time-elapsed>

Release Information
Command introduced in Junos OS Evolved Release 18.3R1.

Description
Show the trace data from all nodes that is collected on the master Routing Engine in /var/log/traces. All
applications are traced at the info level for informational messages. You can refine the traces to show by
specifying trace time elapsed, application, process ID, and node.

The options provide you with a way to target the traces you want to see. The ouput will prompt you to
use the options, like so:

[WARNING] Number of contributing trace folders is 2880 .

[WARNING] This might cause some logs not to be displayed.

[WARNING] Please filter your search using the available knobs (including time)

Options
none—Display all traces.

application app-name—(Optional) Display traces for the specified application name.

live—(Optional) Enable a mode in which the command remains active and new traces are displayed as they
come in.

node node-name—(Optional) Display traces for the specified node name.

pid pid-value—(Optional) Display traces for the specified process ID.

terse—(Optional) Display briefer output for traces.

time time-elapsed—(Optional) Display traces for the specified elapsed time.
Range: 1 through 840 minutes

520

Required Privilege Level
view

RELATED DOCUMENTATION

clear trace | 467

List of Sample Output
show trace on page 522
show trace application live on page 523

Output Fields
Table 22 on page 521 lists the output fields for the show trace command. Output fields are listed in the
approximate order in which they appear.

Table 22: show trace Output Fields

Field DescriptionField Name

Timestamp field in the following format: YYYY-MM-DD HH:MM:SS.123456789.timestamp

Node where trace message originated.node

System process where trace message originated.system-process

Tracepoint value of the trace message.tracepoint

Trace level of the trace message.trace-level

Application where trace message originated.application

Message type of the trace message.message-type

Function name where the trace message was generated.Function

Message associated with the tracepoint.Message

521

Sample Output

show trace

root@evovbracklaq_RE0> show trace

[WARNING] Number of contributing trace folders is 2880 .

[WARNING] This might cause some logs not to be displayed.

[WARNING] Please filter your search using the available knobs (including time)

2019-09-26 08:46:29.658883645 re0:aft-sysinfo:14325 libevoinfra_INFO_APP Function

 = "evoapp_init_commons", node_type = "RE", node_slot = 0, node_name = "re0",

app_name = "aft-sysinfo", app_id = 0

2019-09-26 08:46:29.659055906 re0:aft-sysinfo:14325 libevoinfra_INFO_STR Function

 = "evoapp_init_commons", Message = "Running : /usr/sbin/aft-sysinfo -p /var/pfe

--app-name aft-sysinfo "

2019-09-26 08:46:29.659076131 re0:aft-sysinfo:14325 libevoinfra_INFO_2STR Function

 = "evoapp_init_commons", Message1 = "Object subscription mode", Message2 = "Object

 Select"

2019-09-26 08:46:29.659755689 re0:aft-sysinfo:14325 libevoinfra_INFO_2STR Function

 = "evoapp_load_dsl", Message1 = "App Lua config not set, using app file", Message2

 = "/usr/conf/evoapp/aft-sysinfo.lua"

2019-09-26 08:46:30.291258500 re0:aft-sysinfo:14325 lltp_info message = "Setting

 up ZooClient for app aft-sysinfo"

2019-09-26 08:46:30.291305775 re0:aft-sysinfo:14325 lltp_info message = "Connecting

 to Zookeeper : attempt 1"

2019-09-26 08:46:30.291422845 re0:aft-sysinfo:14325 lltp_info message = "Zookeeper

 address 127.0.0.1:2181"

2019-09-26 08:46:30.291441778 re0:aft-sysinfo:14325 lltp_info message = "Connecting

 to Zookeeper: path 127.0.0.1:2181"

2019-09-26 08:46:30.308878435 re0:aft-sysinfo:14325 lltp_info message = "Wait for

 Zookeeper connection to get established"

2019-09-26 08:46:30.314930581 re0:aft-sysinfo:14325 lltp_info message =

"zookeeperWatcher: event type ZOO_SESSION_EVENT state ZOO_CONNECTED_STATE path "

2019-09-26 08:46:30.314958284 re0:aft-sysinfo:14325 lltp_info message = "Saving

client id 10000015c6f0068 to aft-sysinfo"

2019-09-26 08:46:30.315649988 re0:aft-sysinfo:14325 lltp_info message = "Async

getConfig completed path /zookeeper/config rc 0"

2019-09-26 08:46:31.309018911 re0:aft-sysinfo:14325 libevoinfra_INFO_STR Function

 = "evoapp_zoo_init", Message = "Connected to Zookeeper"

2019-09-26 08:46:31.312922419 re0:aft-sysinfo:14325 lltp_info message = "Get Xapp

 static config for aft-sysinfo"

2019-09-26 08:46:31.314689699 re0:aft-sysinfo:14325 libevoinfra_INFO_EVOAPP

Function = "evoapp_zoo_init", Message = "App managed by SysMan", app_name =

522

"aft-sysinfo", node_name = "re0", app_version = 0, shared_app_version = 0,

node_attr_match = ""

2019-09-26 08:46:31.321618770 re0:aft-sysinfo:14325 lltp_info message = "Create

node local production set: Path /system/nodes/re0/apps/aft-sysinfo/infra/restart

Version "

2019-09-26 08:46:31.321623149 re0:aft-sysinfo:14325 libevoinfra_INFO_EVOAPP

Function = "evoapp_zoo_init", Message = "Generated app local version", app_name =

 "aft-sysinfo", node_name = "re0", app_version = 3698991357035064051,

shared_app_version = 0, node_attr_match = ""

2019-09-26 08:46:31.324009193 re0:aft-sysinfo:14325 lltp_info message = "Create

shared production set: Path /system/apps/aft-sysinfo/restart Version

12377670930056552194"

. . .

show trace application live

user@host> show trace application cmdd live

2019-09-27 10:57:13.999923130 re0:cmdd:7955 lltp_info message =

"DdxClientConn::DdxClientConn: name = cmdd, owner = 0x7f097a7d5c00, this =

0x7f097abd4600, stream = 0x7f097a797b80"

2019-09-27 10:57:13.999926928 re0:cmdd:7955 lltp_info message =

"DdxClientConn::start: name = cmdd, owner = 0x7f097a7d5c00, this = 0x7f097abd4600,

 stream = 0x7f097a797b80"

523

	Table of Contents
	About the Documentation
	Documentation and Release Notes
	Using the Examples in This Manual
	Merging a Full Example
	Merging a Snippet

	Documentation Conventions
	Documentation Feedback
	Requesting Technical Support
	Self-Help Online Tools and Resources
	Creating a Service Request with JTAC

	Junos Telemetry Interface
	Understanding Junos Telemetry Interface
	Overview of the Junos Telemetry Interface
	Telemetry Sensors and Data Models
	Uses and Benefits

	Native Sensors for Junos Telemetry Interface
	Understanding the Junos Telemetry Interface Export Format of Collected Data
	Understanding the Sensor Data Encapsulation Format

	Configuring a Junos Telemetry Interface Sensor (CLI Procedure)
	Configuring an Export Profile
	Configuring a Streaming Server Profile
	Configuring a Sensor Profile
	Verifying Junos Telemetry Interface Sensor Configuration

	Decoding Junos Telemetry Interface Data With UNIX Utilities
	Preparing the Collector to Decode Data
	Decoding Data on the Collector

	OpenConfig and gRPC for Junos Telemetry Interface
	Understanding OpenConfig and gRPC on Junos Telemetry Interface
	Network Agent Software
	Using OpenConfig for Junos OS to Enable Junos Telemetry Interface
	Using gRPC to Stream Data
	Exporting Packet Forwarding Engine Traffic Sensor Data
	Enabling “ON CHANGE” Sensor Support Through gRPC Network Management Interface (gNMI)
	Enabling “ONCE” Mode for Sensor Support Through gRPC Network Management Interface (gNMI)
	Enabling Client Streaming and Bidirectional Streaming of Telemetry Sensor Information
	Enabling Streaming of Telemetry Sensor Information for SR-TE policies (BGP or Static)
	Support for LSP Statistics
	Dynamic Tunnel Statistics Support
	FPC and Optics Support
	JTI Broadband Edge Statistics Support for Junos Fusion on MX Series
	CPU and NPU Sensor Support for MX Series Routers with MPC10E-15C-MRATE Line Cards
	Interface Express Sensor
	Diameter Application Protocol and Diameter Peer Sensors for Subscribers
	Interface Burst Monitoring
	Transceiver Diagnostics
	Physical Ethernet Interface Sensor
	VLAN Sensors

	Installing the Network Agent Package (Junos Telemetry Interface)
	gRPC Services for Junos Telemetry Interface
	Configuring gRPC for the Junos Telemetry Interface
	Configuring Bidirectional Authentication for gRPC for Junos Telemetry Interface

	Guidelines for gRPC and gNMI Sensors (Junos Telemetry Interface)
	Supported gRPC and gNMI Sensors

	Understanding YANG on Devices Running Junos OS
	Configure a NETCONF Proxy Telemetry Sensor in Junos
	Create a User-Defined YANG File
	Load the Yang File in Junos
	Collect Sensor Data
	Installing a User-Defined YANG File
	Troubleshoot Telemetry Sensors

	Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic Interfaces and Interface-Sets
	Understanding Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic Interfaces and Interface-Sets
	About Subscriber and Queue Statistics
	Enabling Export of Statistics

	Enable Export of Subscriber Statistics and Queue Statistics
	Guidelines for Exporting Subscriber Statistics and Queue Statistics for Dynamic Interfaces and Interface-Sets
	gRPC Sensors for Subscriber Statistics and Queue Statistics for Dynamic Interfaces and Interface-Sets (Junos Telemetry Interface)

	Enabling Export of Transit SPRING Statistics
	Understanding Enabling Export of Transit SPRING Statistics
	About Transit Spring Statistics
	Enabling Export of Statistics
	Exporting Statistics

	Enable Export of SPRING Statistics

	Understanding Enabling Export of Subscriber Statistics and Queue Statistics for Dynamic Interfaces and Interface-Sets
	About Subscriber and Queue Statistics
	Enabling Export of Statistics

	Enable Export of Subscriber Statistics and Queue Statistics
	Using gRPC Dial-Out for Secure Telemetry Collection
	Understanding gRPC Dial-Out

	Best Practices for Implementing Junos Telemetry Interface
	Guidelines for Specifying Data Reporting Intervals Junos Telemetry Interface
	How to Determine the Reporting Interval for a System Resource

	Guidelines for Aggregating Junos Telemetry Interface Data
	Aggregating Data Over Fixed Time Spans
	Example: Aggregating Data for Gauge Metrics
	Example: Aggregating Data for Cumulative Statistics

	Aggregating Data From Multiple Sources
	Example: Aggregating Data from Multiple Sources

	Aggregating Data for Multiple Metrics
	Example: Aggregating Multiple Metric Values

	Guidelines for Exporting Subscriber Statistics and Queue Statistics for Dynamic Interfaces and Interface-Sets

	Junos Telemetry Interface Plug-ins
	Network Telemetry Framework (NTF) Agent
	NTF Agent Overview
	Configuring NTF Agent

	Open Source Plug-ins
	JTI Plug-ins for Open Source Data Collectors

	J-Insight Device Monitor
	Understanding J-Insight Device Monitor
	J-Insight Device Monitor Overview
	Understanding How J-Insight Health Monitoring Works
	Understanding How J-Insight Fault Monitoring Works

	J-Insight Device Monitor Basic Configuration
	Before you Begin
	J-Insight Health Monitoring
	J-Insight Fault Monitoring
	Chassis-level Configuration Commands
	Trace Commands
	Clear & Show Commands

	Configuration Statements and Operational Commands
	Native Sensors Configuration Statements and Operational Commands
	export-profile (Junos Telemetry Interface)
	per-interface-per-member-link
	per-sid
	sensor (Junos Telemetry Interface)
	sensor-based-stats (Junos Telemetry Interface)
	source-packet-routing
	streaming-server (Junos Telemetry Interface)
	show agent sensors

	gRPC Services Configuration Statements and Operational Commands
	request system yang add
	request system yang delete
	request system yang update
	request system yang validate
	show spring-traffic-engineering
	show network-agent statistics
	show spring-traffic-engineering
	source-packet-routing
	ssl
	telemetry

	Network Telemetry Framework (NTF) Configuration Statements and Operational Commands
	agent (Analytics)
	analytics
	inputs (Analytics)
	outputs (Analytics)
	service-agents (Analytics)
	show services analytics agent
	traceoptions (Analytics Agent)

	J-Insight Device Monitor Configuration Statements and Operational Commands
	clear chassis fpc errors
	clear system errors
	clear trace
	delete services jinsightd subscribe health-monitor
	error
	set services jinsightd subscribe health-monitor
	set services jinsightd traceoptions
	show chassis alarms
	show system errors active
	show system errors count
	show system errors error-id
	show system errors fru
	show system health-monitor
	show trace

